Chapter 15 Replacement Decisions

- Replacement Analysis
 Fundamentals
- Economic Service Life
- Replacement Analysis
 When Required
 Service is Long
- Replacement Analysis with Tax
 Consideration

Replacement Terminology

- Defender: an old machine
- Challenger: new machine
- Current market value: selling price of the defender in the market place

- Sunk cost: any past cost unaffected by any future decisions
- Trade-in allowance: value offered by the vendor to reduce the price of a new equipment
- Operating Cost

Sunk Cost associated with an Asset's Disposal

Replacement Decisions

Cash Flow Approach

- Treat the proceeds from sale of the old machine as down payment toward purchasing the new machine.
- Can be used if the analysis period is same for all alternatives.
- Use NPW or AE analysis to decide

Opportunity Cost Approach

Treat the proceeds from sale
 of the old machine as the
 investment required to keep
 the old machine.

Replacement Analysis – Cash Flow Approach

Annual Equivalent Cost - Cash Flow Approach

• Defender:

$$PW(12\%)_{D} = \$2,500 (P/F, 12\%, 3) - \$8,000 (P/A, 12\%, 3)$$

$$= -\$17,434.90$$

$$AE(12\%)_{D} = PW(12\%)_{D}(A/P, 12\%, 3)$$

$$= -\$7,259.10$$

• Challenger:

$$PW(12\%)_{C} = \$5,500 (P/F, 12\%, 3) - \$5,000$$
$$- \$6,000 (P/A, 12\%, 3)$$
$$= -\$15,495.90$$
$$AE(12\%)_{C} = PW(12\%)_{C}(A/P, 12\%, 3)$$
$$= -\$6,451.79$$

Replace the defender now!

Opportunity Cost Approach

Opportunity Cost Approach

• Defender:

$$PW(12\%)_{D} = -\$10,000 - \$8,000(P/A, 12\%, 3) + \$2,500(P/F, 12\%, 3)$$

$$= -\$27,434.90$$

$$AE(12\%)_{D} = PW(12\%)_{D}(A/P, 12\%, 3)$$

$$= -\$11,422.64$$

Challenger:

$$PW(12\%)_{C} = -\$15,000 - \$6,000(P/A, 12\%, 3) + \$5,500(P/F, 12\%, 3)$$

$$= -\$25,495.90$$

$$AE(12\%)_{C} = PW(12\%)_{C}(A/P, 12\%, 3)$$

$$= -\$10,615.33$$
Replace the defender now!

Economic Service Life

- Def:Economic service life is the <u>useful life</u> of a defender, *or* a challenger, that results in the minimum equivalent annual cost
- Why do we need it?: We should use the respective economic service lives of the defender and the challenger when conducting a replacement analysis.

Minimize

$$CR(i) = I(A/P,i,N) - S_N(A/F,i,N)$$

Mathematical Relationship

Capital Recov. Cost.

$$CR(i) = I(A/P,i,N) - S_N(A/F,i,N)$$

Operating Cost:

$$OC(i) = \sum_{n=1}^{N} OC_n(P/F, i, n) (A/P, i, N)$$

Total Cost:

$$AEC = CR(i) + OC(i)$$

• Objective: Find *n** that minimizes *AEC*

Required Assumptions and Decision Frameworks

- Planning horizon (study period)
- Technology
- Relevant cash flow information
- Decision Frameworks

Replacement Strategies under the Infinite Planning Horizon

- 1. Replace the defender now: The cash flows of the challenger will be used from today and will be repeated because an <u>identical challenger</u> will be used if replacement becomes necessary again in the future. This stream of cash flows is equivalent to a cash flow of AE_{C*} each year for an infinite number of years.
- 2. Replace the defender, say, *x* years later: The cash flows of the defender will be used in the first *x* years. Starting in year x+1,the cash flows of the challenger will be used indefinitely.

Example 15.5

• Defender: Find the remaining useful (economic) service life.

$$N_{_{D^{*}}} = 2 years$$

 $AE_{_{D^{*}}} = $5,116$

$$N = 1: AE(15\%) = $5,130$$

$$N = 2$$
: $AE(15\%) = $5,116$

$$N = 3: AE(15\%) = $5,500$$

$$N = 4$$
: $AE(15\%) = $5,961$

$$N = 5: AE(15\%) = \$6,434$$

 Challenger: find the economic service life.

$$N = 1$$
 year: $AE(15\%) = \$7,500$
 $N = 2$ years: $AE(15\%) = \$6,151$
 $N = 3$ years: $AE(15\%) = \$5,847$
 $N = 4$ years: $AE(15\%) = \$5,826$
 $N = 5$ years: $AE(15\%) = \$5,897$

$$N_{\text{C*}}$$
=4 years $AE_{\text{C*}}$ =\$5,826

$$AE_{\text{C*}} = \$5,826$$

Replacement Decisions

$$N_{D^*} = 2$$
 years

$$AE_{D^*} = $5,116$$

$$N_{\text{C*}}=4 \text{ years}$$

$$AE_{\text{C*}} = \$5,826$$

- Should replace the defender now? No, because $AE_D < AE_C$
- If not, when is the best time to replace the defender? Need to conduct marginal analysis.

Summary

• In replacement analysis, the **defender** is an existing asset; the **challenger** is the best available replacement candidate.

• The current market value is the value to use in preparing a defender's economic analysis. Sunk costs—past costs that cannot be changed by any future investment decision—should not be considered in a defender's economic analysis.

- Two basic approaches to analyzing replacement problems are the cash flow approach and the opportunity cost approach.
 - The cash flow approach explicitly considers the actual cash flow consequences for each replacement alternative as they occur.
 - The opportunity cost approach views the net proceeds from sale of the defender as an opportunity cost of keeping the defender.

- Economic service life is the remaining useful life of a defender, *or* a challenger, that results in the minimum equivalent annual cost or maximum annual equivalent revenue. We should use the respective economic service lives of the defender and the challenger when conducting a replacement analysis.
- Ultimately, in replacement analysis, the question is not *whether* to replace the defender, but *when* to do so.
- The AE method provides a <u>marginal basis</u> on which to make a year-by-year decision about the best time to replace the defender.
- As a general decision criterion, the PW method provides a more direct solution to a variety of replacement problems, with either an infinite or a finite planning horizon, or a technological change in a future challenger.

- The role of **technological change** in asset improvement should be weighed in making long-term replacement plans
- Whenever possible, all replacement decisions should be based on the cash flows after taxes.