Engineering Economics

Lecture 10

Er. Sushant Raj Giri
B.E. (Industrial Engineering), MBA
Lecturer
Department of Industrial Engineering

Chapter 17 Economic Analysis in the Public Sector

- Framework of Benefit-Cost Analysis
- Valuation of Benefits and Costs
- Benefit-Cost Ratios
- Analysis of Public Projects Based on Cost-Effectiveness

Benefit-Cost Analysis

- Benefit-cost analysis is commonly used to evaluate <u>public projects</u>.
- Benefits of a nonmonetary nature can be quantified and factored into the analysis.
- A broad range of project <u>users</u> distinct from the <u>sponsor</u> should be considered—benefits and disbenefits to all these users can (and should) be taken into account,

Framework of Benefit-Cost Analysis

- 1) Identifying all the <u>users</u> and <u>sponsors</u> of the project.
- 2) Identifying all the <u>benefits</u> and <u>disbenefits</u> of the project.
- 3) Quantifying all benefits and disbenefits in dollars or some other unit of measure.
- 4) Selecting an appropriate <u>interest rate</u> at which to discount benefits and costs to a present value.

Benefit-Cost Ratio Criterion

Benefit - Cost Ratio =
$$\frac{\text{Equivalent Users' Net Benefits}}{\text{Equivalent Sponsor's Net Cost}}$$

If this BC ratio exceeds 1, the project can be justified

Definition of Benefit-Cost Ratio

$$B = \sum_{n=0}^{N} b_n (1+i)^{-n}$$

$$C = \sum_{n=0}^{N} c_n (1+i)^{-n}$$

 b_n =Benefit at the end of period $n, b_n \ge 0$ c_n =Expense at the end of period $n, c_n \ge 0$

$$A_n = b_n - c_n$$

N =Project life

i = Sponsor's interest rate (discount rate)

$$I = \sum_{n=0}^{K} c_n (1+i)^{-n}$$
 Equivalent capital investment

$$C' = \sum_{n=K+1}^{N} c_n (1+i)^{-n}$$
 Equivalent O&M costs

$$BC(i) = \frac{B}{C} = \frac{B}{I + C}, I + C > 0$$

Example 17.1 BC Analysis

$$B = \$20(P/F, 10\%, 2) + \$30(P/F, 1\%, 3)$$

$$+\$30(P/F, 10\%, 4) + \$20(P/F, 10\%, 5)$$

$$= \$71.98$$

$$C = \$10 + \$10(P/F, 10\%, 1) + \$5(P/F, 10\%, 2) + \$5(P/F, 10\%, 3)$$

$$+\$8(P/F, 10\%, 4) + \$8(P/F, 10\%, 5)$$

$$= \$37.41$$

$$I = \$10 + \$10(P/F, 10\%, 1)$$

$$= \$19.09$$

$$C' = C - I$$

$$= \$18.3$$

$$BC(10\%) = \frac{71.98}{\$19.09 + \$18.32} = 1.92 > 1, \text{ Accept the project.}$$

Relationship between B/C Ratio and NPW

Incremental Analysis Based on BC(i)

$$\Delta B = B_k - B_j$$
 $\Delta I = I_k - I_J$
 $\Delta C' = C'_k - C'_j$

$$BC(i)_{k-j} = \frac{\Delta B}{\Delta I + \Delta C'}$$

Example 17.2 Incremental Benefit-Cost Ratios

	A1	A2	A3
I	\$5,000	\$20,000	\$14,000
В	12,000	35,000	21,000
C'	4,000	8,000	1,000
PW(i)	\$3,000	\$7,000	\$6,000

Solution

	A1	A2	A3
BC(i)	1.33	1.25	1.40

Ranking Base	A1	(A3)	A2
<i>I</i> + <i>C</i> ' \$9,000		\$15,000	\$28,000

$$BC(i)_{2-1} = \frac{\$21,000 - \$12,000}{(\$14,000 - \$5,000) + (\$1,000 - \$4,000)}$$

$$= 1.5 > 1, \text{ select A2.}$$

$$BC(i)_{2-3} = \frac{\$35,000 - \$21,000}{(\$20,000 - \$14,000) + (\$8,000 - \$1,000)}$$

$$= 1.08 > 1, \text{ select A2.}$$

General Procedure for Cost-Effectiveness Studies

- Step 1: Establish the goals to be achieved by the analysis.
- Step 2: Identify the imposed <u>restrictions</u> on achieving the goals, such as budget or weight.
- Step 3: Identify all the <u>feasible alternatives</u> to achieve the goals.
- Step 4: Identify the social interest rate to use in the analysis.
- Step 5: Determine the equivalent <u>life-cycle cost</u> of each alternative, including research and development, testing, capital investment, annual operating and maintenance costs, and salvage value.

- Step 6: Determine the <u>basis</u> for developing the costeffectiveness index. Two approaches may be used;
 - (1) the <u>fixed-cost</u> approach and
 - (2) the <u>fixed-effectiveness</u> approach.
 - If the fixed-cost approach is used, determine the amount of effectiveness obtained at a given cost.
 - If the fixed-effectiveness approach is used, determine the cost to obtain the predetermined level of effectiveness.
- Step 7: Compute the <u>cost-effectiveness ratio</u> for each alternative based on the selected criterion in Step 6.
- Step 8: Select the alternative with the <u>maximum cost-effective index</u>.

Cost-Effectiveness Decision Criterion

Fixed Cost Approach

Maximize Effectiveness

Subject to:

Budget Constraint

Fixed Effectiveness
 Approach

Minimize Cost

Subject to:

Must meet the minimum effectiveness

Case Study - Selecting an Weapon System

Figure 17.2 Conceptual use of an adverse weather guidance weapon by an aircraft

Weapon System Alternatives

Alternative A _j	Advantage	Disadvantage	Probability of Kill
A1: Inertial navigation system	Low cost, mature technology.	Accuracy, target recognition	0.33
A2: Inertial navigation system: Global positioning system	Moderate cost, nature technology	Target recognition	0.70
A3: Imaging infrared (I ² R)	Accurate, target recognition	High cost, bunkered target detection	0.90
A4: Synthetic aperture radar	Accurate, target recognition	High cost	0.99
A5: Laser detection/ranging	Accurate, target recognition	High cost, technical maturity	0.99
A6: Millimeter wave (MMW)	Moderate cost, accurate	Target recognition	0.80

Life-Cycle Costs for Weapon Development Alternative

Expenditures in Million Dollars							
Phase	Year	A1*	A2	A3	A4	A5	A6
	0	\$15	\$19	\$50	\$40	\$75	\$28
FSD	1	18	23	65	45	75	32
	2	19	22	65	45	75	33
	3	15	17	50	40	75	27
	4	90	140	200	200	300	150
	5	95	150	270	250	360	180
IOC	6	95	160	280	275	370	200
	7	90	150	250	275	340	200
	8	80	140	200	200	330	170
PW(10%)		\$315.92	\$492.22	\$884.27	\$829.64	\$1,227.23	\$612.70

Cost-Effectiveness Index

Туре	Cost/Unit	Probability of Kill	Cost/Kill	Kill/Cost
A1	\$31,592	0.33	\$95,733	0.0000104
A2	49,220	0.70	70,314	0.0000142
A3	88,427	0.90	98,252	0.0000102
A4	82,964	0.90	83,802	0.0000119
A5	122,723	0.99	123,963	0.0000081
A6	61,370	0.80	76,713	0.0000130

Summary

- Benefit-cost analysis is commonly used to evaluate public projects:
- Difficulties involved in public project analysis include the following:
 - 1) Identifying all the <u>users</u> who can benefit from the project.
 - 2) Identifying all the <u>benefits and disbenefits</u> of the project.
 - 3) Quantifying all benefits and disbenefits <u>in dollars</u> or some other unit of measure.
 - 4) Selecting an appropriate <u>interest rate</u> at which to discount benefits and costs to a present value.

• The B/C ratio is defined as:

$$BC(i) = \frac{B}{C} = \frac{B}{I + C'}, I + C' > 0$$

The <u>decision rule</u> is if BC(i) > 1, the project is acceptable.

• The net B/C ratio is defined as

$$B/C(i) = \frac{B-C'}{I} = \frac{B'}{I'}, I > 0$$

The net B/C ratio expresses the net benefit expected per dollar invested. The same decision rule applies as for the B/C ratio.

- The cost-effectiveness method allows us to compare projects on the basis of cost and nonmonetary effectiveness measures.
- We may either <u>maximize effectiveness</u> for a given cost criterion or <u>minimize cost</u> for a given effectiveness criterion.

End of Lecture 10

Notice!!!

Internal Assessment

Date: September 1, 2015 11:00 AM

Examination Pattern

- Phase I: Objective Round
 - 10 Questions (1 marks for correct answer, -0.2 for each incorrect one)
- Phase II: Subjective Round
 - 2 Short Questions (5 marks each)
 - 1 Long Question (10 marks)

Scheme for Internal Evaluation

Assessment:	50%
Assignments:	50%
Total Internal Evaluation:	100%

Chance Assignment

Chapter 8	
(Page 383)	8.1, 8.4, 8.8, 8.12, 8.16, 8.21, 8.26, 8.32, 8.35
Chapter 9	
(Page 436)	9.1, 9.5, 9.7, 9.10, 9.12, 9.16, 9.21, 9.25, 9.28

Submission Deadline:

September 1, 2015 (Tuesday)