

Contents

<i>List of figures</i>	<i>page</i> xiii
<i>List of tables</i>	xiv
<i>Preface</i>	xvii
1 Capital budgeting: an overview	1
Study objectives	2
Shareholder wealth maximization and net present value	3
Classification of investment projects	4
The capital budgeting process	5
Organization of the book	9
Concluding comments	10
Review questions	11
2 Project cash flows	12
Study objectives	14
Essentials in cash flow identification	14
Example 2.1	15
Example 2.2	16
Asset expansion project cash flows	23
Example 2.3. The Delta Project	27
Asset replacement project cash flows	31
Example 2.4. The Repco Replacement Investment Project	32
Concluding comments	34
Review questions	35
3 Forecasting cash flows: quantitative techniques and routes	37
Study objectives	39
Quantitative techniques: forecasting with regression analysis; forecasting with time-trend projections; forecasting using smoothing models	39

More complex time series forecasting methods	49
Forecasting routes	51
Concluding comments	52
Review questions	53
4 Forecasting cash flows: qualitative or judgemental techniques	55
Study objectives	56
Obtaining information from individuals	56
Using groups to make forecasts	60
The Delphi technique applied to appraising forestry projects	64
Example 4.1. Appraising forestry projects involving new species	65
Example 4.2. Collecting data for forestry projects involving new planting systems	66
Scenario projection	69
Example 4.3. Using scenario projection to forecast demand	70
Concluding comments: which technique is best?	71
Review questions	73
5 Essential formulae in project appraisal	74
Study objectives	75
Symbols used	75
Rate of return	76
Example 5.1	76
Note on timing and timing symbols	76
Future value of a <i>single</i> sum	77
Example 5.2	77
Example 5.3	78
Present value of a <i>single</i> sum	78
Example 5.4	78
Example 5.5	79
Future value of a <i>series</i> of cash flows	79
Example 5.6	79
Present value of a <i>series</i> of cash flows	80
Example 5.7	80
Example 5.8	80
Present value when the discount rate varies	81
Example 5.9	81
Present value of an ordinary annuity	81
Example 5.10	82
Present value of a deferred annuity	83
Example 5.11	83
Example 5.12	83

Perpetuity	84
Net present value	85
Example 5.13	85
Net present value of an infinite chain	85
Internal rate of return	86
Example 5.14	86
Loan calculations	87
Example 5.15	87
Loan amortization schedule	89
Concluding comments	89
Review questions	90
6 Project analysis under certainty	91
Study objectives	92
Certainty Assumption	92
Net present value model	93
The net present value model applied	95
Other project appraisal methods	96
Suitability of different project evaluation techniques	97
Mutual exclusivity and project ranking	102
Asset replacement investment decisions	108
Project retirement	109
Concluding comments	111
Review questions	111
7 Project analysis under risk	114
Study objectives	115
The concepts of risk and uncertainty	115
Main elements of the RADR and CE techniques	116
The risk-adjusted discount rate method	118
Estimating the RADR	118
Estimating the RADR using the firm's cost of capital	119
Example 7.1. Computation of the WACC for Costor Company	120
Estimating the RADR using the CAPM	120
The certainty equivalent method	126
Example 7.2. Computing NPV using CE: Cecorp	127
The relationship between CE and RADR	128
Example 7.3. Ceradr Company investment project	128
Comparison of RADR and CE	129
Concluding comments	130
Review questions	130

8 Sensitivity and break-even analysis	133
Study objectives	133
Sensitivity analysis	134
Procedures in sensitivity analysis	135
Sensitivity analysis example: Delta Project	135
Developing pessimistic and optimistic forecasts	138
Pessimistic and optimistic forecasts of variable values for the Delta Project example	141
Applying the sensitivity tests	144
Sensitivity test results	145
Break-even analysis	149
Break-even analysis and decision-making	150
Concluding comments	150
Review questions	151
9 Simulation concepts and methods	153
Study objectives	154
What is simulation?	154
Elements of simulation models for capital budgeting	156
Steps in simulation modelling and experimentation	158
Risk analysis or Monte Carlo simulation	162
Example 9.1. Computer project	163
Design and development of a more complex simulation model	171
Example 9.2. FlyByNight project	171
Deterministic simulation of financial performance	175
Example 9.3. FlyByNight deterministic model	175
Stochastic simulation of financial performance	177
Example 9.4. FlyByNight stochastic simulation	177
Choice of experimental design	179
Advantages and disadvantages of simulation compared with other techniques in capital budgeting	179
Concluding comments	180
Review questions	180
Appendix: Generation of random variates	181
10 Case study in financial modelling and simulation of a forestry investment	185
Study objectives	185
Key parameters for forestry models	186
Sources of variability in forestry investment performance	187
Methods of allowing for risk in the evaluation of forestry investments	189
Problems faced in developing forestry financial models	190
Developing a financial model: a step-by-step approach	191

Example 10.1. Flores Venture Capital Ltd forestry project	192
Comparing forestry projects of different harvest rotations	199
Example 10.2. FVC Ltd: comparison of one-stage and two-stage harvest options	199
Risk analysis or Monte Carlo analysis	200
Example 10.3. Simulation analysis of FVC Ltd forestry project	200
Concluding comments	202
Review questions	203
11 Resource constraints and linear programming	204
Study objectives	206
LP with two decision variables and three constraints	206
Example 11.1. Roclap: product mix problem	206
Investment opportunities and by-product constraints	212
Example 11.2. Capital rationing problem	212
LP and project choice	214
Example 11.3. Project portfolio selection problem	215
Concluding comments	217
Review questions	217
12 More advanced linear programming concepts and methods	219
Study objectives	219
Basic LP assumptions and their implications for capital budgeting	220
Expanding the number of projects and constraints	221
Example 12.1. Power generator's decision problem	222
Indivisible investments and integer activity levels	224
Example 12.2. Resort development problem	225
Borrowing and capital transfers	226
Example 12.3. Borrowing and capital transfer problem	226
Contingent or dependent projects	228
Example 12.4. Infrastructure problem	228
Mutually exclusive projects	229
Example 12.5. Sports gear problem	230
Some other LP extensions for capital budgeting	231
Concluding comments	233
Review questions	234
13 Financial modelling case study in forestry project evaluation	236
Study objectives	237
Forestry evaluation models: uses and user groups	237
Financial models available to evaluate forestry investments	238
The Australian Cabinet Timbers Financial Model (ACTFM)	239
Review of model development and design options	246

Concluding comments	249
Review questions	250
14 Property investment analysis	251
Study objectives	252
Income-producing properties	252
Example 14.1. Property cash flows from the industrial property	256
Example 14.2. Equity cash flows before tax from the industrial property	258
Example 14.3. Equity cash flows after tax from the industrial property	261
Corporate real estate	263
Example 14.4. Acquiring the industrial property for operations	263
Example 14.5. Leasing or buying the industrial property for operations	266
Development feasibility	268
Example 14.6. Initial screening of an industrial building project	268
Example 14.7. Project cash flows from a property development	270
Example 14.8. Equity cash flows from the development project	271
Concluding comments	272
Review questions	272
15 Forecasting and analysing risks in property investments	274
Study objectives	275
Forecasting	275
Example 15.1. Forecasting operating cash flows for the industrial property	278
Example 15.2. Forecasting resale proceeds for the industrial property	283
Example 15.3. Forecasting development cash flows for a residential project	285
Risk analysis	288
Example 15.4. Net present value of the industrial property – sensitivity analysis	289
Example 15.5. Overbuilding for the industrial property – scenario analysis	290
Example 15.6. Development risks – Monte Carlo (risk) simulation	293
Concluding comments	293
Review questions	295
16 Multinational corporations and international project appraisal	297
Study objectives	298
Definition of selected terms used in the chapter	298
The parent's perspective versus the subsidiary's perspective	299
Example 16.1. Garment project	301
Exchange rate risk	303
Country risk	304

A strategy to reduce a project's exchange rate and country risks	305
Other country risk reduction measures	309
Incorporating exchange rate and country risk in project analysis	310
Concluding comments	311
Review questions	311
<i>References</i>	313
<i>Index</i>	316