Estimating the Net Social Benefits of the National Flood Insurance Program

James P. Howard, II
University of Maryland Baltimore County
Fifth Annual Conference and Meeting of the Society for Benefit-Cost Analysis
February 21, 2013

Flood Disaster Management

- Flood recovery
 - Insurance program/ payout
 - Federally administered
 - Privately financed
- Flood mitigation
 - Dams, flood control
 - Building codes
 - Planning laws

United States Geological Survey

Data

- Benefit-Cost Analysis
 - Provided by FEMA:
 - NFIP financial statements
 - FMA grant summaries
 - County-level data
 - Study period is 1996-2010
- Willingness-to-Pay for Flood Insurance
 - Heinz Center for Science, Economics, and the Environment
 - Survey data and financial data, collected 1998

NFIP Theoretical Model

Benefits

- Insurance claims paid to victims
- Administrative fees paid to insurance companies
- Marginal Excess Tax Burden
- Willingness-to-pay for Flood insurance

Costs

- Insurance premiums paid to the program
- Environmental impacts of the program

Valuing Flood Insurance

$$\Delta S = \Delta C + \Delta P + \Delta G + \Delta E$$

$$\downarrow \downarrow$$

$$\Delta S = \lambda \gamma + \varphi \omega \pi - \kappa + m \kappa$$

- λ = covered amount
- γ = WTP for flood insurance
- φ = administrative fees
- ω = premiums paid to NFIP
- π = profitability ratio
- κ = claims against NFIP
- m = METB

Estimating the WTP

- Calculated using Tobit censored-data model
 - Data from Heinz survey on flood insurance
- Dependent variable is amount of flood insurance purchased
- Control variable for price is unknown, but estimated at lower and upper bounds

WTP for Flood Insurance

- Controls for several factors, e.g., location and presumed risk
- Price coefficient may be biased due to endogeneity in deciding to purchase flood insurance
- Cost / \$100 of coverage

Model	Lower	Upper	
Model 1	0.4971	0.9378	
Model 2	0.6276	1.1999	
Model 3	0.0831	0.1276	

FMA Theoretical Model

- Benefits transfer
 - Uses estimates of other mitigation projects
 - Scales-up estimates to national level
 - Assumes estimate is broadly applicable across time
- Uses 2050 FMA grants during the study period
- Estimates returns to the year 2010
- Artificially discounts more recent grants due unrealized returns

Valuing Flood Mitigation

- 2005 MMC report
 - Based on sample of 28 FEMA grants
 - Used Hazus-US report to estimate benefit-cost ratio

Net Social Benefits—2010

		Atkinson Distributional Weight				
WTP Est.	Premium	$\varepsilon = 0.0$	$\varepsilon = 0.25$	ε = 0.5	$\varepsilon = 0.75$	ε = 1.0
Model 1	Lower	60,832	48,492	36,899	26,435	14,597
	Upper	144,186	119,943	100,776	86,487	71,216
Model 2	Lower	85,510	69,646	55,811	44,214	31,359
	Upper	193,764	162,441	138,770	122,206	104,893
Model 3	Lower	-17,485	-18,642	-23,118	-29,890	-38,601
	Upper	-9,068	-11,426	-16,667	-23,925	-32,884

Millions of 2010 dollars

Conclusions

- Estimate of WTP for flood insurance causes wide swings in NSB estimate
- Aversion to income inequality causes smaller, but pronounced swings in NSB estimate
- If NSB is positive, the benefit is coming indirectly from government funds
 - Large NFIP debt to Treasury

Acknowledgements

Advising and Review

- Scott Farrow, UMBC
- Craig Landry, ECU

Grant Support

UMBC Graduate
 Student Association