
Annex I: Cost-benefit analysis versus
cost-effectiveness analysis

Cost-benefit analysis

Cost-benefit analysis involves translating all benefits and costs into monetary terms, including non-
marketed environmental, social and other impacts.1 The benefits from an action are compared
with the costs (including the opportunity costs) within a common analytical framework. The
direct benefits are usually measured physically in widely differing units—for instance, quantities
of water generated by desalination plants. Other benefits are intangible and difficult to estimate
in physical or monetary terms—for example, reduction in mortality rates due to improved water
provision. The same concepts apply to the cost of water options (direct costs, indirect costs, or
both). Comparison is enabled through the use of a common monetary term. Benefits and costs of
each option should thus be converted into monetary values in a given time period and compared
with the common scenario that would prevail if no action was taken. The net benefit of each
alternative option is given by the difference between the costs and benefits. The most economi-
cally efficient option is that with the highest present value of net benefits (net present value).
Economic efficiency requires selecting the option with maximum net present value, assuming that
various options involve equal investments. Options are economically viable only where the net
present value that they generate is positive or the present value of total benefits equals or exceeds
the present values of total cost. (B/C => 1)

The key elements for cost-benefit analysis in the water sector include:
•	 Identifying possible alternatives for intervention, including maintaining the status quo (busi-

ness-as-usual or no action).
•	 Determining the scope of the analysis, which involves identifying key stakeholders and the

costs and benefits associated with each identified individual and group, compared with the
status quo.2

•	 Systematically assessing the benefits and costs of various alternatives, based on a common unit
of measurement (money).

•	 Identifying all benefits and costs associated with each alternative, including societal benefits and
costs. This means incorporating both private and external costs and benefits, such as treatment
costs borne by members of the community in case of sickness caused by drinking contaminated
water.

•	 Measuring external benefits and costs, including environmental benefits and costs, using meth-
ods appropriate for them and the degree of uncertainty in available data. In this context, many
methods are available to measure or estimate the monetary values of benefits and costs, but not
all of them will lead to meaningful results.3

•	 Dealing with the benefits and costs associated with the activity over its life span, meaning
future values of benefits and costs are included in present values.

•	 Applying fixed criteria or objectives to reach a decision and the most common standard criteria
used in the cost-benefit analysis are the net present value and benefit-cost ratio.

126 Water Governance in the Arab Region: Managing Scarcity and Securing the Future

Cost-effectiveness analysis

Cost-effectiveness analysis (also known as least-cost analysis) is used to identify the most cost-
effective option for achieving a set of predefined objectives. The most cost-effective option is iden-
tified as that with the lowest present value to meet the same level of objective. “Cost-effectiveness
analysis is a tool that can help to ensure efficient use of investment resources in sectors where
benefits are difficult to value, or when the information required is difficult to determine or, in any
other cases, when any attempt to make a precise monetary measurement of benefits that would
be tricky or open to considerable dispute. It is a tool for the selection of alternative projects with
the same objectives quantified in physical terms. It can identify the alternative that, for a given
output level, minimizes the actual value of costs, or, alternatively, for a given cost, it maximizes
the output level.”4

Applying cost-effectiveness analysis involves the following steps:5

•	 Drafting alternatives that can achieve a set of objectives and determine the degree of compat-
ibility between the alternatives, including the option of maintaining the status quo (business-
as-usual or no action).

•	 Determining the scope of the analysis, which involves identifying key stakeholders and their
associated costs.

•	 Estimating the costs of each alternative, not only in financial costs (capital, operation or main-
tenance costs) but also in economic costs from a social perspective, regardless of whether they
are incurred by the government, donors or beneficiaries.

•	 Excluding alternatives that can neither meet the intended objectives nor attain them at a
higher cost than other alternatives.

•	 Integrating the assessment of successive alternatives and incremental costs, if any, to determine
the overall cost of the alternatives that can achieve the ultimate goal in phases.

The disadvantage of cost-effectiveness analysis is that it does not identify the benefits of
actions or society’s willingness to pay for improving the environment by implementing water and
sanitation projects, which are important considerations in many decisions.6

The following underlines some of the limitations and drawbacks of cost-effectiveness analysis:
•	 Cost-effectiveness analysis points to the least-cost combination of measures to achieve an

objective. Regarding water deficits, for example, uncertainties on costs and water yields are
serious limits to the relevance of the results. These uncertainties can significantly bias the
ranking of the measures.

•	 Cost-effectiveness analysis can be applied easily to quantitative and qualitative water issues,
but applying it to ecological issues is more challenging. The effectiveness of actions is more
difficult to assess when habitats and biodiversity are considered.

•	 Many options and measures are hard to quantify physically. Either they have to be omitted
from the analysis or their effects have to be estimated very roughly. This will lead to bias in
the result.

•	 Other biases in the formulation of actions or measures can result from the omission of time
lags, synergy effects and transport coefficients from the calculations. Although these aspects
can be taken into account in quantitative cost-effective analyses, they are often omitted for a
practical convenience.

•	 Ranking biases can occur if the multiple effects of measures are neglected and a selection is
made accounting for only a series of multiple objectives for a body of water.

•	 It is used to make comparisons between alternatives that have the same scope. It cannot be
used for projects with different objectives or for a project with multiple objectives.7

Endnotes

1 Turner and others 2004.
2 Mitchell and others 2007.
3 Chong, Kazaglis, and Giurco 2008.
4 EC 2009.
5 Gerasidi and others 2003.
6 Turner and others 2004.
7 Aulong and others 2008.

Annex I: Cost-benefit analysis versus cost-effectiveness analysis 127

