3-17

Kenneth Brown is the principal owner of Brown Oil Inc. After quitting his university teaching job, Ken has been able to increase his annual salary by a factor of over 100. At present, Ken is forced to consider purchasing some more equipment for brown oil because of competition. His alternatives are shown in the following table:

Equipment	favorable Market (\$)	Unfavorable Market (\$)
Sub 100	300,000	-200,000
Oiler J	250,000	-100,000
Texan	75,000	-18,000

For example, if Ken purchases a Sub 100 and if there is a favorable market, he will realize a profit of \$300,000. On the other hand, if the market is unfavorable, Ken will suffer a loss of \$200,000. But Ken has always been a very optimistic decision-maker.

- A. What type of decision is Ken facing?
- B. What decision criterion should he use?
- C. What alternative is best?

Solution:

- a) Ken is facing a decision under <u>uncertainty</u> since the decision maker <u>doesn't know the probabilities</u> of the various outcomes.
- b) Since ken is an <u>optimistic</u> decision-maker, he should use the <u>MAXIMAX</u> criterion to find the alternative that maximizes the maximum payoff for each alternative.

Although Ken Brown (discussed in Problem 3-17) is the principal owner of Brown Oil, his brother Bob is credited with making the company a financial success. Bob is the vice president of finance. Bob attributes his success to his pessimistic attitude about business and the oil industry. Given the information from Problems 3-17, it is likely that Bob will arrive at a different decision. What decision criterion should Bob use, and what alternative will he select?

Solution:

a) Since Bob is <u>pessimistic</u>, he should use the <u>MAXIMIN</u> criterion to maximize the minimum payoff.

Today's electronics specializes in manufacturing modern electronic components. It also builds the equipment that produces the components. Phyllis Weinberger, who is responsible for advising the president of Today's Electronics on electronics manufacturing equipment, has developed the following table concerning a proposed facility.

	Profit	
3.24	Strong fair market market.	Poor market
= large facility	550,000 110,000	-310,000
Medium sized Facility	300,000 129,000	_100,060
Small facility No facility	200,000 100,000	-32,000
(a) Develop	an offertunity los	stable?
large facility	Strong Fair	Poor
• 1000000000000000000000000000000000000	2084	310,000
facility	250,000 0	100,000
No facility	350,000 29,000 550,000 129,00	32,000
(b) What is the	re minimax regret	decision 2
- Medium Sized	310,000	40010111
facility	350,000	
	- 30,000	

3-28

Even though independent gasoline stations have been having a difficult time, Susan Solomon has been thinking about starting her own independent gasoline station. Susan's problem is to decide how large her station should be. The annual returns depend on both the size of her station and several marketing factors related to the oil industry and demand for gasoline. After a careful analysis, Susan developed the following table:

SIZE OF FIRST STATION	GOOD MARKET (\$)	FAIR MARKET (\$)	POOR MARKET (\$)
Small	50,000	20,000	-10,000
Medium	80,000	30,000	-20,000
Large	100,000	30,000	-40,000
Very large	300,000	25,000	-160,000

Solution:

(a) What is the Maximax decision?

50,000

80,000

100,000

(b) What is the maximin decision?

(c) What is the equally likely decision?

The average payoff for each alternative then selects the alternative with the highest average.

Small
$$\rightarrow$$
 (50,000 + 20,000 – 10,000) / 3 = 20,000
Medium \rightarrow (80,000 + 30,000 -20,000) / 3 = 30,000
Large \rightarrow (100,000 + 30,000 – 40,000) / 3 = 30,000
Very Large \rightarrow (300,000 + 25,000 -160,000) / 3 = $\boxed{55,000}$ $\boxed{}$ highest avg

(d) What is the criterion of realism decision? Use an alpha value of 0.8.

weighted average = & (maximum in row) +(1-x) (minimum in row)	2333
Weighted allerage for Small = (0.8)(50,000)+ (1-0.8)(-10,000) = 40,000-2,000=38,000	9999
Weighted average for medium = (0.8)(80,000) + (1-0.8)(-20,000) -64,000 - 4,000 = 60,000	33999
Weighted average for large = (0.8)(100,000)+(1-0.8)(-40,000) = 80,000 - 8,000 = 72,000	29333
We ghted average for Verylarge = (0.8)(300,000) + (1-0.8)(-160,000) - 240,000-32,000=[208,000]	didde

Very Large

(e) Develop an opportunity loss table.

	Good	Fair	Poor
Small	250,000	10,000	0
Medium	220,000	0	10,000
Large	200,000	0	30,000
Very large	0	5,000	150,000

(f) What is the minimax regret decision?

	Good	Fair	Poor	Minimax
Small	250,000	10,000	0	250,000
Medium	220,000	0	10,000	220,000
Large	200,000	, 0	30,000	200,000
Very large	0	5,000	150,000	[150,000]

Very Large