
Solver for Capital Budgeting

How can a company use Solver to determine which projects it should undertake?

Each year, a company such as Eli Lilly needs to determine which drugs to develop; a company like Microsoft, which software programs to develop; a company like Proctor and Gamble, which new consumer products to develop. Microsoft Office Excel Solver can help a company make these decisions.

Most corporations want to undertake projects that contribute the greatest net present value (NPV), subject to limited resources (usually capital and labor). Let’s say that Microsoft is trying to determine which of 20 software projects it should undertake. The NPV (in millions of dollars) contributed by each project, as well as the capital (in millions of dollars) and the number of programmers needed during each of the next three years, is given on the worksheet named Basic Model in the file CapBudget.xls, which is shown in the following figure. For example, project 2 yields $908 million. It requires $151 million during year 1, $269 million during year 2, and $248 million during year 3. Project 2 requires 139 programmers during year 1, 86 programmers during year 2, and 83 programmers during year 3. Cells E4:G4 show the capital (in millions of dollars) available during each of the next three years, and cells H4:J4 indicate how many programmers are available. For example, during year 1 up to $2.5 billion in capital and 900 programmers are available.

[image: image1.png]capbudgets (Compatibilty Mode] - Microsoft Excel =

Home | Inset Pagelayout Formuias Data Review View © - = x
3 5 W I Sra
e g | i 8 R i Tame - s || EFomat~ | 2~ e saet~
Ciipboard Font 5 Alignment 0 Number = Styes cells Editing
m21 -~ £ v
A B c D E F G H [J K L N
2 0 Used [[[[[[
3 < < < < < <
4 Available 2500 2800 2900 900 900 900
5 Dom? NPV Cost Year 1 CostYear 2 Cost Year 3 Labor Year ‘Labor Year 2 Labor Year 3
5 0 Project 1 928 398 180 368 11 108 123
7| 0 Project 2 908 151 269 248 139 8 8
Kl 0 Project 3 801 129 189 308 56 61 2
9| 0 Project 4 543 275 218 220 54 0 59
0| 0 Project 5 944 291 252 228 123 141 0
1 0 Project § 848 80 283 285 119 8 k14
12| 0 Project 7 545 203 220 77 54 44 42
13 0 Project 8 808 150 13 43 67 101 43
4 0 Project 9 638 282 141 160 37 55 64
15 0 Project 10 841 214 254 386 130 72 62
16 0 Project 11 664 224 a7 130 51 79 58
a7 0 Project 12 546 225 150 3 3 107 63
18 0 Project 13 699 101 218 2 43 £ 7
19 0 Project 14 599 256 202 70 3 75 8
20 0 Project 15 903 28 351 240 0 3 80
21 0 Project 16 859 303 173, 431 60 90 41 1
2| 0 Project 17 748 133 421 220 59 40 39
23 0 Project 18 668 197 £ 214 % % 7
2| 0 Project 19 888 313 278 291 66 75 i)
2| 0 Project 20 655 152 211 13 8 59 0
2
27|
28
29
30|
31

4> 1] basic model /1F3then s~ Atmost 40fPLPI0 Sheetz ”Sheets ¥
Ready |

Bser| | & @ @ | D6, | w30ek. | Prab..| Epo

([caph. @ e2... |) solv.

) 9
|| 2 [eMPDE O wsoam

[B | . | Eons

For each project, Microsoft must decide whether it should undertake the project. Let’s assume that we can’t undertake a fraction of a software project; if we allocate .5 of the needed resources, for example, we would have a nonworking program that would bring us $0 revenue!

The trick in modeling situations in which you either do or don’t do something is to use binary changing cells. A binary changing cell always equals 0 or 1. When a binary changing cell that corresponds to a project equals 1, we do the project. If a binary changing cell that corresponds to a project equals 0, we don’t do the project. You set up Solver to use a range of binary changing cells by adding a constraint — select the changing cells you want to use, and then click bin in the drop-down list in the Add Constraint dialog box.

With this background, we’re ready to solve Microsoft’s project selection problem. As always with a Solver model, we begin by identifying our target cell, changing cells, and constraints.

Target cell Maximize the NPV generated by selected projects.

Changing cells A 0 or 1 binary changing cell for each project. I’ve located these cells in the range A6:A25 (and named the range "doit"). For example, a 1 in cell A6 indicates that we undertake project 1; a 0 in cell A6 indicates that we don’t undertake project 1.

Constraints We need to ensure that for each year t (t = 1, 2, 3), year t capital used is less than or equal to year t capital available, and year t labor used is less than or equal to year t labor available.

As you can see, our spreadsheet must compute for any selection of projects; the NPV, the capital used annually, and the programmers used each year. In cell B2, I use the formula SUMPRODUCT(doit,NPV) to compute the total NPV generated by selected projects. (The range name NPV refers to the range C6:C25.) For every project with a 1 in column A, this formula picks up the NPV of the project, and for every project with a 0 in column A, this formula does not pick up the NPV of the project. Therefore, we’re able to compute the NPV of all projects, and our target cell is linear because it is computed by summing terms that follow the form (changing cell)*(constant). In a similar fashion, I compute the capital used each year and the labor used each year by copying from E2 to F2:J2 the formula SUMPRODUCT(doit,E6:E25).

I now fill in the Solver Parameters dialog box as shown in the following figure.

[image: image2.png]Solver Parameters

Set Terget Cel: |
T T S S]

By Changing Cels

- *

Subject o the Constraints:

[FER2E02 <= FEberdee
ot = binary

Our goal is to maximize the NPV of selected projects (cell B2). Our changing cells (the range named doit) are the binary changing cells for each project. The constraint E2:J2<=E4:J4 ensures that during each year the capital and labor used are less than or equal to the capital and labor available. To add the constraint that makes the changing cells binary, I click Add in the Solver Parameters dialog box, and then click bin in the drop-down list in the middle of the dialog box. The Add Constraint dialog box should now appear as shown in the following figure.

[image: image3.png]Add Constraint

Colleference Constrai:
e =]] [y

= N T

Our model is linear because the target cell is computed as the sum of terms that have the form (changing cell)*(constant), and because the resource usage constraints are computed by comparing the sum of (changing cells)*(constants) to a constant.

With the Solver Parameters dialog box filled in, click Solve, and we have the results. Microsoft can obtain a maximum NPV of $9,293 million ($9.293 billion) by choosing projects 2, 3, 6–10, 14–16, 19, and 20.
[image: image4.png]capbudgetis

ompatibilty Mode] - Microsoft Excel

Home Insert Pagelayout Formulas | Data | Review View Adddns @ - = x
) @eomeaens | o) N 52 owwmen- Gioun = 93| pata Anayss
=1 4 properties "G Reapply [Consolidate < Ungroup - “Z | 2, Solver

Get External| Refresh %] sot | Fiter o Tetto Remove B
All- =2 Edit Links ¥y Advanced | Columns Duplicates 9 What-If Analysis - | & subtotal
Connections Sort & Fier Data Tools Outine 5| Anasis
i
) E F 3] 0 J K L] m
Used 2460 2684 212 876 8% 02
< < < < < <
Available 2500 2600 2900 900 900 900
Cost Year 1 Cost Year 2 Cost Year 3 Labor Year ‘Labor Year 2 Labor Year 3
0 Project 1 928 398 180 368 111 108 123
908 151 269 248 139 8 8
801 129 189 308 56 61 2
0 Project 4 543 275 218 220 54 70 59
0 Project 5 944 291 252 228 123 1 0
848 80 283 285 19 8 kid
545 203 220 7 54 44 42
808 150 13 3 67 101 43
638 282 41 160 3 56 6
81 2u 264 385 130 72 62
0 Project 11 664 22 271 130 51 79 8
0Project12 546 225 150 ke 35 107 6
0Project13 699 101 218 m 3 %0 7
Project 14 599 256 202 70 3 75 8
Project 15 903 228 =
Profect 16 859 303 | Solver Results
OProject17 748 W iy, @
0 Project 18 668 197 | condtions ars et Regsis
Project 19 888 313 i
Project 20 655 152 O S Saiten] sensvay

O Restore Original Values

o Concel Save scenario el

i b ¥| basic model T3 then 4~ At most 4 of PLP10_ Shest2 , Sheets , £J

Reasy |

i) PO PR ERO R AP o |or | & | oc | oc

——
TS MD 11:14am

Handling other constraints

Sometimes project-selection models have other constraints. For example, suppose that if we select project 3, we must also select project 4. Because our current optimal solution selects project 3 but not project 4, we know that our current solution can’t remain optimal. To solve this problem, simply add the constraint that the binary changing cell for project 3 is less than or equal to the binary changing cell for project 4.

You can find this example on the worksheet named IF 3 Then 4 in the file CapBudget.xls, which is shown in the following figure. Cell L9 refers to the binary value related to project 3, and cell L12 to the binary value related to project 4. By adding the constraint L9<=L12, if we choose project 3, L9 equals 1, and our constraint forces L12 (the project 4 binary) to equal 1. Our constraint must also leave the binary value in project 4’s changing cell unrestricted if we do not select project 3. If we do not select project 3, L9 equals 0, and our constraint allows the project 4 binary to equal 0 or 1, which is what we want. The new optimal solution is shown in the following figure.

[image: image5.png]W9 -

Home Inset Page Layout @ - = x
., @) connecions | = Eostsvaiastion ~ | % Growp < #2 | g Dsta Anabas
Ei [Properties 2 T Reapply = B8 [Consolicate & Ungroup - =
| F" oo eaitLnks H Rset [P pancea ('.,'i.',‘,:,‘,’,, Dupates (53 Whatit amaisis | & subtotal
Connedtions Sort & Fiter Data Tools Outine 5| Anaisis
03 - £ S
A B c b | E F G H 1 J K L Mg
1] Total NPV
2| 9157 Used 2444 2760 2837 866 895 859
3 = < = = =
4 Available 2500 2800 2900 900 900 900
5 DolT? NPV Cost Year1 Cost Year 2 Cost Year 3 Labor Year 1 Labor Year 2 Labor Year 3
6 0 Project 1 928 298 180 268 11 108 123
7 Project 2 908 151 269 248 129 86 8
8 Project 3 801 129 189 208 56 61 23 Proj3
Project4 543) 1 275 218 220 54 70 59 1
0 Project 5 944 291 252 228 123 141 70 <=
Project 6 848 80 283 285 119 84 37 Proj4
Project 7 545 203 220 77 54 44 42 1 n
Project 8 808 150 13 143 67 101 43 T
Project 9 633 282 141 160 a7 55 64
0Project10 841 214 254 255 1320 72 62
OProject11 664 224 an 1320 51 79 58
OProject12 545 225 150 23 35 107 (2]
OProject13 6% lo1
Gt @ P v
2 0Project20 655 152 o —
= e — [rsier =
o & ez Selver Soson] Sensioiey
29 € Restore Qrignal Vaues. |
3 o] cma | _sesewo. | _ww |
32

W4 [bascmodel | IF3thena ,” Atmost4ofPLPI0 . Sheets ”Sheets ¥
Ready |

W] | 6 © 0 | D0 3 vmk.| | Brs. | Blzav [B5w.. | B

T o

Now suppose that we can do only four projects from among projects 1 through 10. (See the worksheet titled At Most 4 Of P1-P10, shown in the following figure.) In cell L8, we compute the sum of the binary values associated with projects 1 through 10 by using the formula SUM(A6:A15). Then we add the constraint L8<=L10, which ensures that at most 4 of the first 10 projects are selected. The new optimal solution is shown in the following figure. The NPV has dropped to $9.014 billion.
[image: image6.png]Hd9- o s s [Co - x
Home Inset Pagelayout Formulas | Data | Review View @ - 3 x
2y Ecomedions | X Clear = [Eatavalidation - | Group + #3 || [l Data Analysis
Ei & Properties || - ¥ T Reapply B2 [Consolicate & Ungroup -
Dt [“e" @ Edit Links H & W Advanced || Columns Duplicates = What-f Anaiysis = | (] subtotal
L0 - |4 v
A B C D E F G H 1 J KL oL | @
1 Total NPV
2] 9014 Used 2378 2734 2755 778 896 702
4 Available 2500 2800 2900 900 900 900
5 DolT? NPV Cost Year1 Cost Year 2 Cost Year 3 Labor Year1 Labor Year2 Labor Year 3
6| 0 Project 1 928 398 180 368 "1 108 123
Atmost4
of
Projects 1-
908 151 269 248 139 86 83
801 129 189 308 56 61 23
543 275 218 220 54 70 59 =
944 291 252 228 123 141 70 |
848 80 283 285 119 84 37
545 203 220 77 54 44 42
808 150 113 143 67 101 43
638 282 141 160 37 55 64
e 24
859 303
ST e
743 133 ‘conditons are satified. ety Reports.
668 197, e —
888 313 & Ko Saver Slaion] sensovty
855 152 ~ = |
[
W4 9| bascmodel if3thend | Atmost4 of P1-P10

Ready |
W] | 6 © @ | Db | 5300k | Fro. | @ros. | Bsiv.. | D | Eows

5ol

= e

PAGE
4

