Engineering Economics

BEG395MS

Year: III Semester: II

Teaching Schedule			Examination Scheme				
Hours/Week							
Theory	Tutorial	Practical	Internal		Final		Total
2	1	0	Theory	Practical	Theory	Practical	100
3	1	U	20		80	•	100

Course Objectives

To provide the students a knowledge of the basic tools and methodology of economic studies for evaluation engineering project in private industry, in the public sector and in the utilities area.

1. Introduction (2 hrs)

- 1.1 Definition and importance of engineering economics
- 1.2 Business and accounting terminology
- 1.3 Cash flow concept and representation
- 1.4 Economic systems

2. Cost Classification and Analysis

(4 hrs)

- 2.1 The elements of cost
- 2.2 Classification of cost: overhead cost, prime cost
- 2.3 Cost variance analysis
- 2.4 Job and process costing

3. Interest and the Time Value of Money

(6 hrs)

- 3.1 Simple interest, compound interest, interest tables, interest charts
- 3.2 Present worth. Future worth and Annual worth
- 3.3 Nominal and effective interest rates
- 3.4 Continuous compounding and continuous compounding formula
- 3.5 Interest calculations for uniform gradient

4. Basic Methodology of Engineering Economic Studies

(8 hrs)

- 4.1 Present worth, annual worth methods and future worth methods
- 4.2 Internal rate of return method
- 4.3 Drawbacks of the internal method
- 4.4 External rate of return method
- 4.5 Minimum attractive rate of return method
- 4.6 The playback (pay-out) period method

5. Cost/Benefit Analysis

(4 hrs)

- 5.1 Conventional cost/benefit ratio
- 5.2 Modified cost/benefit ratio
- 5.3 Break-even analysis

6. Investment Decisions

(8 hrs)

- 61 Comparison of alternatives having some useful life
 - 6.2 Comparison of alternatives having different useful life

- 6.3 Comparison of alternatives including of excluding the time value of money
- 6.4 Comparison of alternatives using the capitalized worth method
- 6.5 Definition of mutually exclusive investment alternatives in terms of combination of projects
- 6.6 Comparison of mutually exclusive alternative

7. Risk Analysis (4 hrs)

- 7.1 Projects operating under conditions of certainty
- 7.2 Projects operating under conditions of uncertainty
- 7.3 Decision tree
- 7.4 Sensitivity analysis

8. Depreciation and Taxation System in Nepal

(4 hrs)

- 8.1 Depreciation concept and terminology
- 8.2 Depreciation methods (St. line method, Declining B. method, sinking fund method, SOYD method, MACRS method)
- 8.3 Taxes on normal gains
- 8.4 Taxes on capital gains
- ~8.5 After tax cash flow analysis and estimate
 - 8.6 Taxation law in Nepal
 - 8.7 VAT

9. Demand Analysis and Sales Forecasting

(5 hrs)

- 9.1 Demand analysis
- 2 Correlation of price and consumption rate
- 9.3 Multiple correlation of price and consumption rate
- 9.4 Market research techniques
- 9.5 Sales forecasting

Tutorials:

• 3 Assignments. 2 Quizzes, 3 Case Studies

Note:

The case studies will concentrate on economic analysis and selection of public projects, economic analysis and selection of private projects, risk analysis and demand analysis.

References

- E.P. DeGramo, W.G. Sullivan and J.A. Bontadelli, 8th Edition, Macmillan Publishing Company, 1988
- N.N. Borish and S.Kaplan, "Economic Analysis: For Engineering and Managerial Decision Making", McGraw-Hill

Marks Distribution:

Chapter	Marks
1 &2	12
3 & 4	28
5	8
6	16
7	8
8 & 9	8