$\mathbb{Z}_{\mathcal{E}}$

Groups

Calendar

Inbox

History

?

Help

Modules

Grades

Chat

Office 365

Conferences

Announcements

Basic Methods for Making Economy Studies

Video Presentation [SHS ONLY] Senior **Highschool Teachers Online Class** Performance **Evaluation (Manila:** Part 5)[Required] **Student Perception** on Limited F2F

Survey (Required)

T.I.P. Manila Library

BASIC METHODS FOR MAKING ECONOMY STUDIES

BASIC METHODS FOR MAKING ECONOMY STUDIES

1. The Rate of Return (ROR) Method

Rate of return is a measure of the effectiveness of an investment of capital. It is a financial efficiency. When this method is used, it is necessary to decide whether the computed rate of return is sufficient to justify the investment.

$$Rate\ of\ Return = rac{net\ annual\ profit}{capital\ invested}$$

2. The Annual Worth (AW) Method In this method, interest on the original investment (sometimes called minimum required

not less than zero the proposed investment is justified - is valid.

profit) is included as a cost. if the excess of annual cash inflows over annual cash outflows is

BASIC METHODS FOR MAKING ECONOMY STUDIES

The future worth method for economy studies is exactly comparable to the present

The payback period is commonly defined as the length of time required to recover the

3. The Present Worth (PW) Method Is based on the concept of present worth. If the present worth of the net cash flows is

equal to, or greater than zero, the project is justified economically. 4. The Future Worth (FW) Method

worth method except that all cash inflows and outflows are compounded forward to a reference point in time called the future. 5. The Payback (Payout) Period Method

first cost of an investment from the net cash flow produced by that investment for an interest

rate of zero. Payout period (years) = investment - salvage value net annual cash flow

1. An investment of P270,000 can be made in a project that will produced a uniform annual revenue of P185,400 for 5 years and then have a salvage value of P10% of the investment. Out-of-pocket costs for operation and maintenance will be P81,000 per year. Taxes and insurance will be 4% of the first cost per year. The company expects capital to earn not less than 25% before income taxes. Is this a desirable investment? What is the payback period of the investment?

SOLUTION:

By ther rate of return method **Annual Revenue** = P185,400**Annual Costs:** $Depreciation = \frac{P270,000 - P27,000}{(1+.25)^5 - 1} = \frac{P243,000}{8.2070}$ Operations and Maintenance = 81,000 Taxes and Insurance = P270,000(0.4)= 10,800Total annual cost =P121,409=P63,991Net annual profit Rate of Return = $\frac{P63,991}{P270,000} \times 100 = 23.70\%$

1. An investment of P270,000 can be made in a project that will produced a uniform annual revenue of P185,400 for

Since the rate of return is less than 25 %, the investment is not justified.

5 years and then have a salvage value of P10% of the investment. Out-of-pocket costs for operation and maintenance will be P81,000 per year. Taxes and insurance will be 4% of the first cost per year. The company expects capital to earn not less than 25% before income taxes. Is this a desirable investment? What is the payback period of the investment?

= P185,400

SOLUTION: By the annual worth method

Annual Revenue

Annual Costs: $Depreciation = \frac{P270,000 - P27,000}{(1+.25)^5 - 1} = \frac{P243,000}{8.2070}$ Operations and Maintenance = 81,000 Taxes and Insurance = P270,000(0.4) = 10,800Interest on capital = P270,000(0.25)= 67,500Total annual cost =P188,909 -P3,509 Excess Since the excess of annual cash inflows over annual cash outflows is less than zero (-P3,509), the investment is not justified

5 years and then have a salvage value of P10% of the investment. Out-of-pocket costs for operation and maintenance will be P81,000 per year. Taxes and insurance will be 4% of the first cost per year. The company expects capital to earn not less than 25% before income taxes. Is this a desirable investment? What is the payback period of the investment? **SOLUTION:**

1. An investment of P270,000 can be made in a project that will produced a uniform annual revenue of P185,400 for

By the present worth method

PW of cash inflows =
$$185,400 \left(\frac{(1+.25)^5-1}{.25(1+.25)^5} \right) + 27,000 (1+.25)^{-5}$$

= P506,370
Annual costs (excluding depreciation) = P81,000 + P270,000 (0.04)
= P 91,800
PW of cash outflows = $270,000 + 91,000 \left(\frac{(1+.25)^5-1}{.25(1+.25)^5} \right) = P516,880$
PW of cash outflows - PW of cash inflows = P516,880 - P506,370 = - P10,510
Since the PW of the net cash flows is less than zero (-P10,510), the investment is not justified

1. An investment of P270,000 can be made in a project that will produced a uniform annual revenue of P185,400 for

maintenance will be P81,000 per year. Taxes and insurance will be 4% of the first cost per year. The company expects capital to earn not less than 25% before income taxes. Is this a desirable investment? What is the payback period of the investment? SOLUTION: By the future worth method

5 years and then have a salvage value of P10% of the investment. Out-of-pocket costs for operation and

FW of cash inflows = $27,000 + P185,400 \frac{(1+.25)^3-1}{25}$

P1,548,580

Annual costs (excluding depreciation) = P81,000 + P270,000 (0.04)= P 91,800 FW of cash outflows = $P91,800 \frac{(1+.25)^5-1}{.25} + P270,000(1+.25)^5$ = P1,577,390 FW of cash inflows - FW of cash outflows = P1,548,580 - P P1,577,390 - = - P28,810 Since the FW of the net cash flows is less than zero (-P28,810), the investment is not justified

maintenance will be P81,000 per year. Taxes and insurance will be 4% of the first cost per year. The company expects capital to earn not less than 25% before income taxes. Is this a desirable investment? What is the payback period of the investment?

5 years and then have a salvage value of P10% of the investment. Out-of-pocket costs for operation and

1. An investment of P270,000 can be made in a project that will produced a uniform annual revenue of P185,400 for

SOLUTION:

◆ Previous

By the payback period Total Annual Cost = P81,000 + P270,000 (0.04) = P91,800

```
Net annual cash flows = P185,400 - P91,800 = P93,600
Payback Period = investment - salvage value = P270,000 - P27,000
 net annual cash flows
 = 2.6 years
```

Next ▶