

Chapter 10 Profitability Analysis

Chemical Engineering Department West Virginia University

Cash Flows for a New Project

- Purchase land
- Build plant (1-3 years typically)
- 3. Plant start-up working capital
- 4. Plant produces product and revenue
 - a. Depreciate capital over first 5 years
 - b. Plant operates for some period of time time over which profitability analysis is performed
- At the end of the project working capital, land, and salvage value are recovered

Cash Flows for a New Project

3 Bases for Profitability

- Time
- Cash
- Interest Rate

Time Criterion

Payback Period = *PBP*

PBP = time required after start-up to recover the FCI_1 for the project

Cash Criterion

Cumulative Cash Position,

CCP = worth of the project at the end of the project life

Because *CCP* depends on the size of project, it is better to use the cumulative cash ratio, *CCR*

$$CCR = \frac{\text{Sum of all Positive Cash Flows}}{\text{Sum of all Negative Cash Flows}} = 1 + \frac{CCP}{\text{Land} + WC + FCI_L}$$

Interest Rate Criterion

Rate of Return on Investment = ROROI

$$ROROI = \frac{\text{Average Annual Net Profit}}{\text{Fixed Capital Investment } (FCI_L)}$$

- For this type of analysis, we discount all the cash flows back to time zero. This puts all the investments and other cash flows on an equal footing.
- For large capital projects, e.g., new plants or significant additions, discounted criteria are always used

```
Example 10.1 (all figures in millions of $)
Land = 10
FCI_1 = 150 (year 1 = 90 and year 2 = 60)
WC = 30
R = 75
COM_{d} = 30
t = 45\%
S = 10
Depreciation = MACRS over 5 years
Project life, n = 10 years after start-up
```

	Land									
End of year, <i>k</i>	Investment	d_k	FCI_{L} - Σd_{k}	R	COM _d	$(R-COM_{d}-d_{k})(1-t)+d_{k}$	Cash flow	ΣCF	Disc CF	ΣDisc CF
0	(10)	-	150.00	-		-	(10)	(10)	(10)	(10)
1	-CI _L (90)	-	150.00	-	R – COI	$M_d = 75-30$	(90)	(100)	(81.82)	(91.82)
2	(60)+(30)=(90)	-	150.00	-		= 45	(90)	(190)	(74.38)	(166.20)
3		30.00	120.00	75	30	38.25	38.25	(151.75)	28.74	(137.46)
4	WC	48.00	72.00	75	30	46.35	46.35	(105.40)	31.66	(103.80)
5 MA	CRS = % of <i>FCI</i> ,	28.80	43.20	75	30	37.71	37.71	(67.69)	23.41	(82.39)
6	-	17.28	23.92	75	30	32.53	32.53	(35.16)	18.36	(64.03)
7	-	17.28	8.64	75	30	32.53	32.53	(2.64)	16.69	(47.34)
8	- (8.64	0.00	75	30	28.64	28.64	26.00	13.36	(33.98)
9	-	-	0.00	75	30	24.75	24.75	50.75	10.50	(23.48)
10		-	0.00	75	30	24.75	24.75	75.50	9.54	(13.94)
11	WC -	-	0.00	75	30	24.75	24.75	100.25	8.67	(5.26)
12	10+30=40	-	0.00	85	30	30.25	70.25	170.50	22.38	17.12
Lan	nd								↑	

R+ Salvage

Copyright - R.Turton and J. Shaeiwitz 2012

Disc $CF = CF/(1+i)^k$

Same basis for criteria as before except we use the discounted cash flows and discounted cumulative cash flow diagram

Cash Basis

CCP Net Present Value, NPV

CCR → Present Value Ratio, PVR

NPV = Cumulative discounted cash position at the end of the project

$$PVR = \frac{\text{Present Value of all Positive Cash Flows}}{\text{Present Value of all Negative Cash Flows}}$$

Time Basis

PBP → Discounted Payback Period, DPBP

DPBP = time required, after start-up, to recover the fixed capital investment, FCI_L , required for the project, with all cash flows discounted back to time zero.

Interest Basis

ROROI → Discounted Cash Flow Rate of Return, DCFROR

DCFROR = interest or discount rate for which the NPV of the project is equal to zero.

Figure E8.2 Cumulative Casf Flow Diagram for Discounted After-Tax Cash Flows for Example 8.1

End of year, <i>k</i>	Investment	d_k	FCI_{L} - Σd_{k}	R	COM _d	$(R-COM_d-d_k)(1-t)+d_k$	Cash flow	ΣCF	Disc CF	ΣDisc CF
0	(10)	-	150.00	ı	ı	-	(10)	(10)	(10)	(10)
1	(90)	-	150.00	ı	ı	-	(90)	(100)	(81.82)	(91.82)
2	(60)+(30)=(90)	-	150.00	ı	ı	-	(90)	(190)	(74.38)	(166.20)
3	-	30.00	120.00	75	30	38.25	38.25	(151.75)	28.74	(137.46)
4	-	48.00	72.00	75	30	46.35	46.35	(105.40)	31.66	(103.80)
5	-	28.80	43.20	75	30	37.71	37.71	(67.69)	23.41	(82.39)
6	-	17.28	23.92	75	30	32.53	32.53	(35.16)	18.36	(64.03)
7	-	17.28	8.64	75	30	32.53	32.53	(2.64)	16.69	(47.34)
8	-	8.64	0.00	75	30	28.64	28.64	26.00	13.36	(33.98)
9	-	-	0.00	75	30	24.75	24.75	50.75	10.50	(23.48)
10	-	-	0.00	75	30	24.75	24.75	75.50	9.54	(13.94)
11	-	-	0.00	75	30	24.75	24.75	100.25	8.67	(5.26)
12	10+30=40	-	0.00	85	30	30.25	70.25	170.50	22.38	17.12

Figure 8.3: Discounted Cumulative Cash Flow Diagrams using Different Discount Rates for Example 8.3

When comparing projects with large capital investments, the question becomes what criterion should we use to discriminate between alternatives?

Consider the following example (figures are in \$millions)

	Initial Investment	NPV	DCFROR
Project A	\$ 60	11.9	14.3%
Project B	\$120	15.2	12.9%
Project C	\$100	15.9	13.3%

The capital limit for this year is \$120 million so we may only choose A or B or C. Which is best?

When comparing projects with large capital investments, the question becomes what criterion should we use to discriminate between alternatives?

Consider the following example using a hurdle rate i = 10% (figures are in \$millions)

	After tax cash $i = 1$	flow in year i i = 2 - 10	Initial Investment	NPV	DCFROR
Project A	10	12	\$ 60	11.9	14.3%
Project B	22	22	\$120	15.2	12.9%
Project C	12	20	\$100	15.9	13.3%

The capital limit for this year is \$120 million so we may only choose A or B or C. Which is best?

Start with lowest capital investment – Project A – NPV is positive so this is a viable investment.

Compare incremental investment in going from Project A to Project C (the next largest investment case)

$$\Delta$$
 investment = \$100 - \$60 = \$40

$$\triangle$$
 cash flow = \$12 - \$10 = \$2 for year 1
= \$20 - \$12 = \$8 for years 2 - 10

$$\Delta NPV = -40 + 2(P/F, 0.1, 1) + 8(P/A, 0.1, 9)(P/F, 0.1, 1) = $3.7$$

 $\Delta DCFROR = 11.9\%$

Because the incremental investment has a +ve $\triangle NPV$ - Project C is better than Project A.

Basically what we have just compared is the following:

Case 1 – Invest \$60 in Project A and \$40 at a rate of 10%

Case 2 – Invest \$100 in Project C

Since C is better than A, we now compare C with the next largest investment – Project B

$$\Delta$$
 investment = \$120 - \$100 = \$20

$$\triangle$$
 cash flow = \$22 - \$12 = \$10 for year 1
= \$22 - \$20 = \$2 for years 2 - 10
NPV = -20 + 10(P/F, 0.1, 1) + 2(P/A, 0.1, 9)(P/F, 0.1, 1) = -\$0.4
DDCFROR = 9.4%

Because the incremental investment has a -ve $\triangle NPV$ – Project C is better than Project B

Therefore, Project C is the best.

When comparing large, mutually exclusive projects the appropriate criterion is choosing the project with the highest NPV.

Evaluation of Equipment Alternatives

Here we consider equipment alternatives for a vital service — this means that one of the alternatives must be purchased and operated. However, alternatives are always available. The usual trade-offs are a higher capital investment for a piece of equipment that will either last longer (longer equipment life — better corrosion resistance) or that is cheaper to operate.

When comparing equipment with equal lives, a simple NPV comparison is appropriate.

Example

The following equipment alternatives are suggested for an overhead condenser. The service lives for the two alternatives are expected to be the same (12 years) and the internal rate of return for such comparisons is set at 10% pa.

Alternative	Initial Investment	Yearly Operating Cost
A -Air-cooled Condenser	\$23,000	\$1,500
B - Water-cooled Condenser	\$12,000	\$3,000

Evaluation of Equipment Alternatives

Alternative	Initial Investment	Yearly Operating Cost
A - Air-cooled Condenser	\$23,000	\$1,500
B - Water-cooled Condenser	\$12,000	\$3,000

Alternative A

$$NPV = -23,000 - 1,500(P/A, 0.10, 12) = -$33,200$$

Alternative B

$$NPV = -12,000 - 3,000(P/A, 0.10, 12) = -$32,400$$

When the service lives for alternative equipment choices are different then NPV cannot be used. There are three methods to evaluate alternative equipment with unequal lives:

- Capitalized Cost Method
- Common Denominator Method
- Equivalent Annual Operating Cost Method (EAOC)

The ranking of alternatives does not depend on which method is chosen. So just choose one of them – **EAOC**

EAOC

EAOC = (Capital Investment)
$$(A/P, i, n_{eq})$$
 + Yearly
Operating Cost
$$(A/P, i, n) = \frac{i(1+i)^n}{(1+i)^n - 1}$$

The EAOC will be positive because it is a cost. Therefore, choose the alternative with the smallest EAOC

Example

Two pumps are considered for a corrosive service. The yearly operating costs include utility and maintenance costs. Which alternative is best if the internal hurdle rate for these types of projects is 8% pa?

Alternative	Capital Investment	Yearly operating cost	Equipment life, years
A – carbon steel	\$ 8,000	\$ 1,800	4
B – stainless steel	\$16,000	\$ 1,600	7

Example

Alternative	Capital Investment	Yearly operating cost	Equipment life, years
A – carbon steel	\$ 8,000	\$ 1,800	4
B – stainless steel	\$16,000	\$ 1,600	7

$$EAOC_A = 8,000 \frac{0.08(1.08)^4}{1.08^4 - 1} + 1,800 = $4,220 \text{ per year}$$

$$EAOC_B = 16,000 \frac{0.08(1.08)^7}{1.08^7 - 1} + 1,600 = $4,670 \text{ per year}$$

Non-discounted methods

Rate of Return on Incremental Investment (ROROII)

$$ROROII = \frac{Incremental Yearly Savings}{Incremental Investment}$$

Incremental Payback period (IPBP)

$$IPBP = \frac{Incremental Investment}{Increemntal Yearly Savings}$$

Example

The following insulations are being considered for the heating loop to an endothermic reactor. If a non-discounted rate of return of 15% (equivalent to a IPBP = 1/0.15 = 6.67 yrs) is set as the hurdle rate for improvement projects such as this, which alternative is best? Note that alternative 1 is the do-nothing option – compare all the others to this one (base case).

Alternative	Type of Insulation	Project Cost (PC)	Yearly Savings (YS)
		(10)	(13)
1	None	0	0
2	B – 1" thick	\$3,000	\$1,400
3	B – 2" thick	\$5,000	\$1,900
4	A – 1" thick	\$6,000	\$2,000
5	A – 2" thick	\$9,700	\$2,400

Example (cont'd)

Option # - Option 1	ROROII	IPBP (years)
2-1	\$1,400/\$3,000 = 0.47 (47%)	\$3,000/\$1,400 = 2.1
3-1	\$1,900/\$5,000 = 0.38 (38%)	\$5,000/\$1,900= 2.6
4-1	\$2,000/\$6,000 = 0.33 (33%)	\$6,000/\$2,000 = 3.0
5-1	\$2,400/\$9,700 = 0.25 (25%)	\$9,700/\$2,400 = 4.0

Choose the option with the lowest cost that meets the profitability criterion – Option 2. Then compare the option with the next highest capital investment using this as the base case.

Example (cont'd)

Option 3 - Option 2	ROROII	IPBP (years)
3-2	(1,900-1400)/(5,000-3,000) = 0.25 (25%)	\$2,000/\$500 = 4

Since by moving from Option 2 to Project 3, the profitability criterion is met, make Option 3 the new base case. Then compare other options with the new base case.

Example (cont'd)

Option # - Option 3	ROROII	IPBP (years)
4-3	(2,000-1,900)/(6,000-5,000) = 0.1 (10%)	\$1,000/\$100 = 10
5-3	(2,400-1,900)/(9,700-5,000) = 0.106 (10.6%)	\$4,700/\$500 = 9.4

Since neither of the incremental investments in going from Option 3 to Options 4 or 5 meet the profitability criterion – Option 3 is the best.

Note that decisions may be made using either 15% or 6.67 yrs as the profitability criterion.

Discounted Method

Determine the incremental NPV or EAOC for each option (compared to the do-nothing alternative) and choose the alternative with the highest NPV or Lowest EAOC (highest negative value).

<u>Example</u> revisited using a project life of 5 years and a discounted hurdle rate of 10% pa

Option # - Option 1	INPV = -PC + (P/A, i, n)YS
2-1	$= -3,000 + [(1.1)^5-1]/[(.1)(1.1)^5](1,400) = $2,307$
3-1	= -5,000+(3.79)(1900) = \$2,201
4-1	= -6,000+(3.79)(2,000) = \$1,580
5-1	= -9,700+(3.79)(2,400) = -\$ 604

Because Option 2 has the highest NPV with respect to the do-nothing Option 1, Option 2 is best.

<u>Example</u> revisited using a project life of 5 years and a discounted hurdle rate of 10% pa

Option # - Option 1	EAOC = PC(A/P, i, n) - YS
2-1	= $(3,000) [(.1)(1.1)^5]/[(1.1)^5-1] - 1,400 = -609
3-1	= (5,000)(0.2638) - 1,900 = - \$581
4-1	= (6,000)(0.2638) - 2,000 = - \$417
5-1	= (9,700)(0.2638) - 2,400 = \$ 158

Because Option 2 has the most negative EAOC with respect to the do nothing Option 1, Option 2 is best. This result is exactly the same as obtained with the INPV analysis.

Using CAPCOST for Profitability Calculations

Go to COM summary worksheet

```
Rework Example 10.1 using CAPCOST
Land = 10
FCI_{I} = 150 (year 1 = 90 and year 2 = 60)
WC = 30
R = 75
COM_d = 30
t = 45\%
S = 10
Depreciation = MACRS over 5 years
Project life, n = 10 years after start-up
```