

Gschwandtner, Adelina; Jang, Cheul; McManus, Richard

Working Paper

Improving drinking water quality in South Korea: A choice experiment

School of Economics Discussion Papers, No. 1720

Provided in Cooperation with:

University of Kent, School of Economics

Suggested Citation: Gschwandtner, Adelina; Jang, Cheul; McManus, Richard (2017) : Improving drinking water quality in South Korea: A choice experiment, School of Economics Discussion Papers, No. 1720, University of Kent, School of Economics, Canterbury

This Version is available at:

<https://hdl.handle.net/10419/189910>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

University of Kent
School of Economics Discussion Papers

Improving Drinking Water Quality in South Korea: A Choice Experiment

Adelina Gschwandtner, Cheul Jang
and Richard McManus

December 2017

KDPE 1720

Improving Drinking Water Quality in South Korea: A Choice Experiment

Adelina Gschwandtner*, Cheul Jang** and Richard McManus***

Abstract

Increased pollution leads to a constant decrease of drinking water quality worldwide. Due to safety concerns, unpleasant taste and odour only about 3% of the population in South Korea is drinking untreated tap water. The present study uses choice experiments and cost-benefit analysis to investigate the feasibility of installing advanced water treatments in Cheongju waterworks in South Korea. The waterworks is situated in the middle of the country and is providing more than half a million people with drinking water. The study shows that the lower bound of the median WTP for installing a new advanced water treatment system is about \$2 US/month, which is similar to the average expenditures for bottled water per household in South Korea. Scenarios under which the instalment of the advanced water treatments is feasible are discussed together with environmental solutions in the long-run.

Keywords: Drinking Water Quality, Water Pollution, Choice Experiments, Willingness to Pay, Random Parameter and Latent Class Logit, Cost-Benefit Analysis

JEL Classifications: C19, C83, C90, D12, D61, Q25, Q51, Q53

Acknowledgments: The authors would like to thank Rob Fraser for setting the road map for this research. They would also like to thank Iain Fraser for his help with the design of the choice experiment and Korea-Water for sponsoring this project.

*Adelina Gschwandtner: University of Kent, Canterbury/UK, a.gschwandtner@kent.ac.uk,
corresponding author

** Cheul Jang: Korea Water, South Korea, jangcheul@kwater.or.kr

*** Richard McManus: Christchurch University, Canterbury/UK,
richard.mcmanus@canterbury.ac.uk

Non-technical summary

South Korea is a country with a historically polluted water supply. Water pollution has spread according to economic development worldwide. Increased discharges of untreated sewage combined with agricultural runoff and inadequately treated wastewater from industry, have resulted in the severe degradation of water quality all over the world; however, the situation appears to be especially worrying in South Korea. Several accidents of contamination in the water such as detection of trihalomethanes, heavy metal, harmful pesticides and disease germs in tap water, have made the average Korean concerned about the safety of the water supply, and very few citizens drink water directly from the tap. It is reported that only 3.2% of the population in South Korea drink untreated tap water. Most Koreans use in-line filters and the annual sales of bottled water has increased exponentially in recent years.

The present study aims to understand the main causes of pollution in a specific target area in South Korea and to investigate the feasibility of installing two different advanced water treatment systems in order to improve the water quality in the waterworks. The study shows that the main cause for pollution is agriculture, more specifically livestock sewage, and that in the long-run the reduction of pollution from livestock and the protection of the quality of the water in the river basin should constitute the main priority of policy measures.

In the short-run, installing either of two advanced water treatment systems is shown to be a feasible solution under conservative assumptions. The minimum monthly increase in water bill accepted by the Korean citizens is \$2 which aggregates to a minimum net present value of \$ 11 million over a project life of 20 years. Increasing the social discount factor from 4.5% to 10%, decreasing the useful life of the project below 12 years, and significantly cutting the estimated benefits can make the alternative investments unfeasible; however, these situations are unlikely to occur. The results remain robust to various other sensitivity analyses and therefore, the study shows that in general the instalment of the two advanced water treatment systems is beneficial to the South Korean citizens and constitutes a viable solution for the pollution of potable water in the short-run.

Introduction

Water pollution has spread according to economic development across the world. Increased discharges of untreated sewage, combined with agricultural runoff and inadequately treated wastewater from industry, have resulted in the severe degradation of water quality worldwide. According to the UN World Water Development Report (2017) over 80% of the world's wastewater – and over 95% in some least developed countries – is released to the environment without treatment. This poses a severe threat to human health, ecosystems and the environment, and ultimately to economic activity and sustainable economic development.

The situation is especially worrying in South Korea, a developed country with historically polluted water supply. Several accidents of contamination in the water supply including detection of trihalomethanes in tap water in 1990, phenol in the river in 1991, heavy metal and harmful pesticides in tap water in 1994, and disease germs in tap water in 1993 and 1997, have made the average Korean concerned about the safety of the water supply, and very few citizens drink water directly from the tap (Um et al. 2002). A 2011 survey reported that only 3.2% of the population in South Korea drank untreated tap water, down from 4.1% in 2010.¹ This implies that most Koreans are dissatisfied with the quality of drinking water and distrust the organisations related to it. Many Koreans complain about unpleasant experiences of an earthy smell and fishy taste when drinking tap water (Um et al., 2002).

Annual sales of bottle water increased by 96% between 2009 and 2014, and sales of in-line filters increased by 49% during the same time (Database of the Korean Statistical Information Service).

The present study aims to understand the main causes of pollution in a specific target area in South Korea (Gueum River Basin) and to investigate the feasibility of installing two different advanced water treatment systems in Cheongju waterworks, the waterworks providing it with drinking water: granular activated carbon (GAC), and ozone plus GAC treatment. Granular activated carbon is usually added to the process of filtration, and ozone treatment is added to the system of chlorine disinfection as an additional method to remove fine particles and to create chemical reactions in the water. Ozone has greater oxidation potential to make iron, manganese and sulphur from insoluble metal oxides or elemental sulphur than other disinfection processes. It also eliminates organic particles and chemicals through coagulation or chemical oxidation (Langlais et al., 1991). These two water treatment systems are seen as an intermediary solution in the short-run however, the present study also discusses the most appropriate environmental solutions for improving potable water quality in the target area in the long-run. Cost-benefit analysis (CBA) is used to test the feasibility of installing two advanced water treatment

¹ Ministry of Environment, South Korea, 2013.

systems. Three main steps are involved: measurement of the social benefits, cost estimation of the two alternatives and the CBA. Choice experiments are chosen for measuring the benefits with three alternatives: the status quo, GAC, and GAC plus ozone.² From these choice experiments, marginal willingness to pay (MWP) is calculated and compared to the projected costs of the projects, estimated using data from eight former projects. Moreover, confidence intervals are constructed for the lower bound of the MWP. The economic feasibility is tested by comparing the costs and benefits of the two alternatives.

The results suggest that the GAC treatment provides the best outcome. This is tested against a number of different specifications including risk and uncertainty, rates of returns, and different construction and business life periods. Policy recommendations are given in the concluding section together with long-term solutions regarding the prevention of further water pollution in the target area. To the best of our knowledge, no other study has assessed the feasibility of this highly necessary project before. Moreover, we do not know any other study for Korea combining choice experiments, arguably the most advanced stated preference method to date, with CBA to achieve a similar goal.

Background Literature

McConnell and Rosado (2000) estimate the willingness to pay (WTP) for potable water supply in Grande Vitoria in Brazil, using averting behaviour³ and therefore, a revealed preference technique. They surveyed 917 households and estimated a WTP between USD 2.77 and USD 2.92 per month for safe drinking water. However, they do not estimate the value of each individual attribute of drinking water.

Um et al. (2002) use a revealed preference technique to estimate WTP for drinking water safety in Pusan, the second largest city in South Korea, using the averting behaviour method. The study used surveys from 256 representative households in Pusan, asking about five different averting alternatives: bottled water, a filtering system, drawing spring water, drawing underground water, and overall averting behaviours. The study estimates a WTP between USD 4.2 - 6.1 per month to improve the tap water quality from the current pollution level to the 'drinkable without any treatment' level.

Kwak (1994) is the first study using a stated preference technique to evaluate the WTP for a specific attribute of tap water (safety) in Seoul, the largest city in South Korea. Using face-to-face interviews to gather data from a sample of 298 residents through discrete choice responses. Kwak (1994) estimates

² Cho (2007) reported that Ozone treatment would not usually be installed alone because the system can work more efficiently together with GAC treatment.

³ Averting behaviour is defined as the defensive actions on which some people are willing to spend to prevent damages to environmental quality.

the mean WTP of Seoul citizens for an automatic monitoring system and complementary emergency reservoirs as USD 3.28 (KRW 2,603) per month.

Yoo and Yang (2001) use a double bounded dichotomous choice contingent valuation method (CVM), collecting data on both respondents and non-respondents from a combination of face-to-face interviews with a follow-up telephone survey about a tap water quality improvement policy in Busan/Korea. The WTP estimates are then corrected for sample selection bias employing a sample selection model. The authors find an average monthly WTP of USD 3.60 (KRW 5,063).⁴ Park et al. (2007) estimated the WTP for good quality tap water in South Korea using CVM questionnaires, collecting data from 1,000 households in the seven largest cities in South Korea. The WTP per household was estimated to be between USD 1.06 and 2.70.

Bilgic (2010) estimated the WTP to improve drinking water quality in southeast Anatolia, Turkey, as a means for mitigating exposure to waterborne contaminants, collecting 1,140 face-to-face CVM surveys. The mean WTP for improved water quality obtained using open-end questions, was USD 4.85 (Turkish Lira 6.009) per month. Similarly, Cho et al. (2010) evaluate the WTP for a new arsenic standard in drinking water at a small rural community in Minnesota/U.S., using a CVM survey. The study also performs a CBA of the new standard using benefits estimated through the WTP and costs from the Minnesota Department of Health. The estimates for the WTP for the new arsenic rule were USD 6 - 23 per household annually for the relatively low level of arsenic communities ($<10\mu\text{g/L}$) and USD 31 - 78 for higher level of arsenic communities ($> 10\mu\text{g/L}$). The computed benefit/cost (B/C) ratio was only 0.01 – 0.19. WTP estimates were then compared to the new treatment costs per capita for the new arsenic rule provided by the U.S. Environmental Protection Agency: USD 203 – 408 average annual cost per household for public water systems serving fewer than 500 people annually and USD 73 - 88 for communities of 500 to 3,300. The study concludes that in fact many small Minnesota communities were worse off as a result of the new arsenic rule.

Kwak et al. (2013) measure WTP for tap water quality improvement in Pusan in South Korea, using CVM on a sample of 400 residents. The study tests the feasibility of proposed projects using conventional CBA. The mean WTP was estimated to be 2.2 USD per month for improvement of tap water quality. One interesting point from the analysis is that respondents who experience chlorine odour were less likely to pay for the improvement of water quality. The main reason reported is that the chlorine odour is one of the crucial elements of refined water and Pusan citizens with experience of chlorine odour are sceptical about any improvement of water quality. Therefore, it is meaningful to consider the odour of tap water as a factor for improving drinking water quality. The papers analysed until now show that the following attributes of drinking water are important factors that influence

⁴ Calculated at the 2001 exchange rate of 1,401.44.

consumers' WTP: taste, odour, colour, softness and safety (Bilgic, 2010; Cho et al., 2010; Kwak et al., 2013).

Hensher et al. (2005) explored households' WTP for water service attributes in Canberra, Australia, using choice experiments (CE). They gathered data by mail from 211 households and report that the marginal WTP (MWTP) for reduction of the frequency of service interruption from 2 per year to 1.9 is 3.15 USD and the MWTP to reduce the length of an interruption is 27 USD when customers face interruption of two hours.

The last study discussed here is more closely related to the present research. Na (2013) conducts an ex-post CBA of an advanced water treatment system installed in 2009 in An-San City/South Korea. Although Na (2013) concluded that the investment is valid however, there are drawbacks to using the WTPs of other CVM studies for benefits. First, it is inappropriate to apply the WTPs estimated in different regions and at different times. Second, the WTPs calculated by CVMs using hypothetical situations with different attributes might deviate from the right path. If an advanced water treatment system has a specific goal to improve specific attributes of drinking water quality, CE are recommended to estimate the benefits, because CE can estimate various ranges of the changes of attributes of goods.

Of the literature discussed above, five studies measure the WTP in South Korea. Even though they are conducted using different methods, areas and years, the three studies show the range of WTP between USD 1.06 and 6.1 (KRW 1,183 – 6,808). These figures can serve as benchmark points for assessing the reliability and validity of the estimates of WTP in this research.

Methodology

The present study uses random parameter logit and latent class logit models in order to estimate the WTP of the respondent and ultimately the benefits of the advanced water treatments systems. Moreover, it estimates confidence intervals for the lower bound of the WTP. It then performs a cost-benefit analysis in order to assess the relationship of these benefits to the costs and to determine the feasibility of the project. Rather than discussing these methodological elements at length, they will be only shortly described here and discussed more together with the empirical results.

Random Utility Framework

The response to the choice between the three constructed choice alternatives (GAC, GAC plus ozone, and the status quo) is modelled in a random utility framework using random parameter logit. RPL models are performant and are designed to overcome the limitations of a standard logit model by allowing for random taste variation, unrestricted substitution patterns and correlation in unobserved factors (Train and Weeks, 2005). RPL achieves this by allowing model parameters as well as constants to be random, by allowing multiple observations with persistent effects and by allowing a hierarchical

structure for parameters. A simple form of the choice probability for alternative i in the case of RPL can be described as follows:

$$P_{n,t,\beta_n}(i) = \frac{\exp(\alpha_n + \beta_n x_{nti})}{\sum_{j \in C_{nT}} \exp(\alpha_n + \beta_n x_{ntj})} \quad (1)$$

where β_n include both random and non-random parameters specific to the individual and that the constant α_n is also allowed to be random ($t = 1, \dots, T$ is the choice situation when the individual is faced with multiple choice situations), C_n is the choice set for individual n . In order to estimate the coefficients of the RPL, it is necessary to maximise the likelihood P_{n,t,β_n} from equation (1). To estimate the coefficient for representing a sample, a log-likelihood function is estimated through simulated methods, because (1) does not have a closed form.

Latent Class Model (LCM)

The Latent Class Model is a semi-parametric extension of the Multinomial Logit Model which allows the investigation of heterogeneity on a class (segment) level and relaxes the assumptions regarding the parameter distribution across individuals (Greene and Hensher, 2009). This approach has individuals endogenously grouped into classes of homogenous preferences (Scarpa and Thiene, 2005, Hammitt and Herrera-Araujo 2017) and estimates their probability of membership to their designated class depending on their socio-economic characteristics (Kikulwe et al., 2011).

When examining the number of segments, the literature does not indicate a definite approach in selecting the correct number (Scarpa and Thiene, 2005; Greene, 2012). The standard specification tests used for maximum likelihood models appear to be inadequate (Greene, 2012) and therefore, other information criteria, such as the Akaike Information Criterion (AIC), the Bayesian Information Criterion (BIC), are suggested as well as the judgement of the researcher on the interpretation of the findings (Scarpa and Thiene, 2005).

Attribute Non-Attendance (ANA)

Hensher et al. (2005) discuss that respondents may not always use all attributes when making their decision in choosing an alternative; some may, intentionally or not, be ignored. According to Mariel et al. (2013) respondents do not use all attributes when making their decision and if this information is not taken into account the estimate of their willingness to pay could be influenced. In the present study the parameters were set to zero if an attribute had a zero coefficient in LCM and therefore, we do not impose a zero coefficient from the beginning or based on debriefing questions.

One of the main aims of the present study is to quantify the individuals willingness to pay (WTP) for each attribute within the choice set. The WTP is calculated as the ratio of each attribute's coefficient over the monetary value coefficient (Louriero and Umberger, 2007; Kerr and Sharp, 2009; Greene, 2012) and is interpreted as a change in value associated with an increase of the attribute by one unit. The ratio is given by the following formula:

$$WTP = - \frac{\hat{\beta}_{attribute}}{\hat{\beta}_{monetary\ value\ (price)}} \quad (2)$$

This measure can then be used in order to estimate the levels of welfare associated with various products and their attribute combinations in order to decide which one is most valued by the consumer.⁵

Cost-Benefit Analysis (CBA)

A variety of methods exist for studying the feasibility of investments in public sectors such as public roads, airports and water/air quality. Among these methods, cost-benefit analysis has played the most prominent role. In the present study three discounted cash flow rules are used; Net Present Value (NPV), Internal Rate of Return (IRR), and B/C ratio (B/C) as shown in Table 1 below.

Table 1. *Decision rules for CBA*

Net Present Value (NPV)	$NPV = \sum_{t=1}^T \frac{E(NB_t)}{(1+r)^t} - I_0$ $NB_t = B_t - C_t \text{ (the flow of net benefits in time } t \text{ period)}$
B/C ratio (B/C)	$\frac{B}{C} \text{ ratio} = \frac{\sum_{t=0}^T B_t / (1+r)^t}{\sum_{t=0}^T C_t / (1+r)^t}$
Internal Rate of Return (IRR)	$\sum_{t=0}^T \frac{B_t}{(1+IRR)^t} = \sum_{t=0}^T \frac{C_t}{(1+IRR)^t}$

Note. r; discount rate, T; life-cycle of the project, I_0 ; initial investment cost.

To calculate the discounted cash flow, it is necessary to have information on the future costs (C_t) and benefits (B_t). Estimates of business incomes and costs over the project life are used as substitute variables in private business. If the NPV is greater than zero for the project, then the project can be accepted. IRR is the discount rate that makes NPV equal to zero and evaluates the feasibility of a project by calculating the minimum required rate of return in terms of opportunity cost. If the IRR of a project is greater than the opportunity cost, the project can be accepted. Finally, the B/C ratio is the reaction of total discounted benefits to costs. To account for risk and uncertainty, various sensitivity analysis are performed in the present study. Different life cycles of the project, various discount rates and cost increase scenarios are considered in order to assess the robustness of the results.

⁵ In the case of RPL simulation is used to calculate the ratio between the attribute coefficients and the price. One simulation method for the WTP is the Krinsky-Robb method. For this the Choleski factors of the estimated coefficients are calculated.

Survey Design and Data Collection

Choice Experiment Design

We develop choice sets described by bundles of attribute values associated with drinking water quality. The basic three alternatives that the consumers are faced with are the two advanced filtering systems (GAC and Ozone) and the Status Quo. Rapid sand filtration waterworks is the main process for purifying water in S. Korea (74.2 % of water processing: Ministry of Environment of Korea, 2014), and will be considered as the Status Quo option in what follows. It is synonymous to the ‘no option’ alternative in other surveys.

Before designing the choice sets, a set of attributes found in the literature to affect the choice of drinking water was developed. The list of the 5 attributes (safety, taste, odour, colour and price) and the levels chosen for the analysis are presented in the Appendix (part A of the survey) as they were communicated to the consumer. The attributes were also chosen based on a survey performed by the Ministry of Environment for South Korea in 2013 on the main reasons why Korean people are not satisfied with drinking water quality. Cho (2007) remarks that one risk factor (among others) is that chlorine disinfection is unable to remove are trihalomethanes. As a high concentration of trihalomethanes is related to cancer risk (Mitchell & Carson, 1986, Eom, 2008). Cho (2007) analysed the relationship between the three types of treatment systems and the levels of trihalomethanes and found that status quo (of 0.1 mg/l) is associated with a cancer risk of 40 per ten million, whereas GAC and GAC plus ozone is associated with a risk of six and one per ten million respectively. In this analysis, cancer risk is used for depicting the three levels of the safety attribute. The first level is 40 people per 10 million. As previously discussed, pollution (particularly in the form of blue-green algae) gives rise to unpleasant taste and odour in water. The propose water treatment can influence this, and thus improve water taste and odour. Pirbazari et al. (1993), Ho et al. (2004), Cho (2007) and Korea-Water (2015) demonstrate that moving from the status quo to GAC reduces pollution and increases satisfaction with water from 10 % to 90 % happiness; moving from GAC to GAC plus ozone increases satisfaction to 99.9%.

The colour of drinking water is linked to the concept of True Colour Unit (TCU)⁶. The current standard for the colour of drinking water in S. Korea is five TCU. Tap Water Public Relations Association, S. Korea (2013) reported that 7 % of people complained about the colour of drinking water in S. Korea. Thus, it could be conservatively assumed that 10 % of people were likely unsatisfied with the colour of drinking water. It is also reported that the GAC can reduce the colour of drinking water to less than 4 TCU and the GAC + Ozone can usually remove the colour of drinking water to less than 3 TCU (Choi, 2007). Bean (1962) reported that the 3 TCU level of drinking water colour is the human detection limit. Therefore, it is assumed that the GAC + Ozone is linked to a cautious satisfaction level of 99.9 %. In

⁶ One TCU corresponds to the amount of colour exhibited under the specified test conditions by a standard solution containing one milligram of platinum per litre.

the case of the level of 4 TCU, it was assumed that 99 % of people would be satisfied with the colour because its level is very close to the human detection limit.

There have been no studies measuring the benefit of improving drinking water quality using choice experiments in S. Korea, so there are no indicative prices informing about the benefits from improved attributes of drinking water quality. However, there are some contingent valuation studies calculating the WTP for improvements in drinking water quality mentioned in the literature review (Um, et al. 2002; Park, et al. 2007; Kwak, et al. 2013 and Na 2013). We borrow our estimates for the levels of the price attribute from these. Accordingly, we set 6 levels of additional fees for the monthly water bill: 0 (Status Quo), USD 0.45 (KRW 500), USD 0.89 (KRW 1000), USD 1.79 (KRW 2000), USD 2.68 (KRW 3000) and USD 3.57 (KRW 4000). The way in which the price profiles were related to the alternatives is explained in detail in Appendix 2.

In this research, three options (status quo, granular activated carbon, and ozone plus GAC treatment) and four attributes (safety, taste and odour, colour, and cost) are considered. Three attributes have three levels, and cost has six levels. Therefore, the complete factorial design will be 4,251,528 ($3^{3 \times 3} \times 6^3$). From this, as explained in Appendix 2, a total number of 2,160 profiles reflecting all the cases of the four attributes was chosen. Obviously it is impossible to confront the consumer with all these alternatives therefore, a subset was chosen using a D-optimal design, the most prevalent approach for measuring the efficiency of experimental design (Ferrini & Scarpa, 2007). The final design consists of 32 choice sets per product using the main effects design strategy. The final version of the choice sets is presented in Table A.2.3 in Appendix 2. The questionnaire (Appendix 1) presents 8 examples of a choice card/task implemented into the survey. We blocked the experiment into four sets of 8 choices for each product by using an additional four-level column as a factor in the design; each survey participant was asked to perform one of these four sets. Therefore, the respondents had to perform ‘only’ 8 randomly chosen choice tasks in the survey, which is a number typically used in the literature (see Adamowicz et al. 1994, Balcombe et al. 2016a, Burton et al. 2016). Each respondent received a set of instructions for completing the survey and the choice task together with background information about the project and a detailed description of the attributes. Three different hypothetical bias treatments were employed. A rich set of socio-economic characteristics were elicited together with the choice tasks in the survey and will be described in more detail in the Data section.

Data / Survey Instrument

The survey was conducted in July/August, 2015 in Cheongju/S.Korea by three professional companies using both ‘face-to-face-interviews’ and ‘online surveys’.⁷ As hypothetical bias is the strongest

⁷ Unfortunately, it wasn’t possible to analyse the impact of the survey method on hypothetical bias due to collinearity between the survey methods with the hypothetical bias dummies.

criticism brought to stated preferences techniques, the present choice experiment contained three different hypothetical bias treatments. The first treatment was ‘Cheap Talk and Budget Constraint Reminder’. Studies have shown that if consumers are made aware of the fact that people in general tend to overstate their true WTP, their overstatement will be reduced or eliminated (Farrell and Rabin 1996, Cummings and Taylor 1999, Aadland and Caplan 2003, Brown, Ajzen and Hrubes 2003, Carlsson et al., 2005, Landry and List 2007, Champ, Moore and Bishop 2009, Jacquemet et al. 2011, Silva et al. 2011, Tonsor and Shupp 2011) even though evidence is mixed. At the same time consumers were reminded that if they buy more of the present goods they will have less money to buy other goods. This is important since even in a CE designed to imply trade-offs, consumers can forget this. The second treatment was ‘Honesty Priming’. In this treatment consumers were asked to input into 10 questions, missing words. These missing words could be chosen from 2 options, a correct (‘true’) one (such as ‘The earth is **round**’) and a wrong one (such as ‘The earth is **square**’). Literature has shown that consumers can be induced/primed to answer truthfully in the following choice tasks (Maxwell et al. 1999, Chartland et al. 2008, De-Magistris et al. 2013). The method is borrowed from the social psychology (Bargh and Chartrand 2000). A third treatment included both cheap talk with budget constraint reminder and honesty priming. Finally, the last treatment was using none of the above for comparison as a reference base. Consumers were randomly assigned to one of the hypothetical bias treatments described above.

In total, 573 questionnaires were obtained with 68 cases in which the respondents replied incorrectly to the debriefing question.⁸ A further 98 cases were excluded because they chose the same alternatives in the eight choice cards and therefore it is deemed that sufficient attention may not have been given. Another case was excluded because it was an outlier with respect to the average monthly water bill: KRW 150,000 compared to the sample average of KRW 11,570. Therefore, 406 responses were used in the further analysis. This number of observations should be approximatively representative according to Thompson (1987).⁹

The survey consisted of five parts. The first part (A) described the hypothetical scenario, the choice experiment, the attributes and their levels and gave an example of a choice card with explanations of the options available. The second part (B) introduced the hypothetical bias treatments. The third part (C) performed the choice experiment with the 8 choice cards presented to the respondents. The fourth part (D) included three types of debriefing questions and one scale consisting of seven questions related

⁸ Debriefing questions asked respondents to choose the pictures that they cannot see among the 10 pictures on the choice cards. If respondents chose pictures that were on the choice cards, they were deemed to not be concentrating enough on the choice experiment and were eliminated from the sample.

⁹ Equation (1) on page 43 of the paper defines the sample size $n = \max_m z^2 \left(\frac{1}{m}\right) \left(1 - \frac{1}{m}\right) / d^2$ where m =nr of categories, (choices)=3 in our case, d = allowed sampling error of 0,05, z = upper $(\alpha/2m) \times 100$ th percentile of the standard normal distribution can be found in the tables for $\alpha=0.05$ and $\Phi(z)=0.99$ being equal to 2.3. Therefore, $n = \frac{2.3^2 \left(\frac{1}{3}\right) \left(1 - \frac{1}{3}\right)}{0.05^2} \approx 470$.

to attitudes towards improvement of drinking water quality. The answers were ranked on a Likert type scale from 1 ('Strongly Disagree') to 7 ('Strongly Agree'). The first type of debriefing questions asked the respondents about which attributes they might have ignored while making their choices. The second type of debriefing questions asked the respondents to rank the attributes according to their importance. The third type of debriefing questions aimed at determining the validity of the choices as described above.¹⁰ The fifth and last part (E) of the questionnaire included the usual questions about socio-economic characteristics but also questions regarding alternatives to tap water, monthly water consumption and water bill. The socio-economic characteristics were used in order to determine the representativeness of the sample.

Demographic information demonstrates that the sample was in line with that of the population with respect to the proportion of male participants (0.518 compared with 0.515 in the population), age (40.4 compared with 41.0), household income (4.4 KRW million compared with 4.3) and water bill (11,820 KRV compared with 11,429); the sample was slightly better educated with 14.7 years of schooling compared with 13.3 in the population. Further, the average family size is 3.46, which is larger than the average family size of the population, 2.51. The family size of the sample might cause a bias of underestimation because many empirical studies have reported that family size negatively influences the stated willingness to pay (Ahlheim et al. 2004, Chambers et al. 1998).

Empirical Results

Benefits

As described in the methodology section, the data will be analysed using random parameter logit and latent class attribute non-attendance models.

RPL

The empirical specification for the RPL model can be written as follows:

$$U_j = \alpha_j + \beta_{jk}X_{jk} + \gamma_{jl}Z_{jl} + (\theta_m D_m)X_p + \varepsilon_j \quad (3)$$

where: U_j are the utilities derived from each alternative $j=1, \dots, 3$; α_j are the alternative specific constants related to each alternative¹¹; β_{jk} are the coefficients of the four attributes (safety, odour & taste, colour and price) summarized in the vector X , where $k=1, \dots, 4$; γ_{jl} are the coefficients of the socio-economic characteristics summarized in the vector Z , where $l=1, \dots, L$; θ_m is the coefficient of the hypothetical

¹⁰ A homogeneity test (Greene 2012) showed that the homogeneity between the 68 respondents that answered wrongly the debriefing questions and the rest of the sample could be rejected at 1% level of significance.

¹¹ The alternative-specific constant of the status quo is set to zero for normalization.

bias treatment summarized in the vector D , where $m=1, \dots, 3$; X_p is the price coefficient; ε_j is the error term. The index indicating the individual is skipped for simplicity.

Four issues related to the RPL estimations need to be mentioned: first, utility functions can use alternative specific constants (ASCs) to reflect the average effect on utility of all factors not included in the model. We will report ASCs related to each alternative. Second, when using RPL models, it is necessary to specify the distributions of the coefficients of the attributes. In this analysis we use the normal distribution for safety, taste & odour and colour and keep the coefficient of the cost variable as a fixed parameter for convenience of simulation and interpretation of the results (King et al., 2016; Meijer and Rouwendal, 2006; Revelt and Train, 1998). Third, when analysing RPL models, it is important to look into the significance of the standard deviation of the random parameters. As discussed in the methodology section, RPL assumes that the representative utility has a parameter vector that has its own distribution, and estimates the mean parameters and their density by maximising the probability function. By this, RPLs can provide an individual parameter for each respondent and can accommodate the assumption that each individual has a different preference.¹² If the standard deviation is significantly different from zero, the random parameters have significant variations which means that the respondents have different marginal utilities for the attributes. Fourth, we include hypothetical bias dummies in two different ways: RPL1 uses them as alternative specific constants¹³ and RPL2 uses them as interaction terms with the price. The hypothetical bias dummies used are: D_{both} represents block 1 which uses both cheap talk with budget constraint reminder and honesty priming for reducing the hypothetical bias; D_{cheap} stands for block 2 using cheap talk and budget constraints reminder; and D_{honest} for block 3 using the honesty priming task. Block 4 works as the base group, as all dummy variables are zero. If people have a hypothetical bias of overstatement and the treatments for mitigating hypothetical bias are effective, the coefficients of the dummy variables will be negative. If the coefficients of dummies are negative and significant, the size of the cost coefficient as a denominator will increase so the MWTP will decrease and the hypothetical bias treatment can be considered to have been effective.

Table 2 shows the estimation results of the RPL1 and RPL2 models. In RPL1, the coefficients of the three attributes (safety, taste and odour, cost) are significant at the 99% significance level but the coefficient of colour is insignificant. This result implies that colour is the attribute for which people's average preference is near zero. As expected, the signs for safety and cost are negative (safety is measured by the number of people associated with cancer risk and, the lower the number the higher the safety), and the one of taste and odour is positive. The three coefficients of the standard deviations are significant at the 99% significance level suggesting that each respondent has a different preference with respect to the three attributes.

¹² The number of initiations of the random draws is 1,000 (Bhat, 2001).

¹³ In which case $\theta_m D_m$ are not multiplied with X_p .

Regarding the socio-economic factors, the ASCs are chosen when their coefficients are significant at least in one option at the 95% significance level. The coefficients of ‘elderly’, ‘bill’ and ‘environ’ are significant. ‘Elderly’ has a negative coefficient suggesting that respondent living with elderly people in the household prefer the status quo. The positive coefficients of ‘bill’ and ‘environ’ suggest that people that consume more water and have higher water bills and people that have a positive attitude towards environmental measures related to water quality, prefer the advanced water treatment systems as compared to the status quo.¹⁴ The coefficients of the three dummies of hypothetical bias treatments ($D_{both} \cdot x4$, $D_{cheap} \cdot x4$, $D_{honest} \cdot x4$) are negative and significant at the 99% significance level in the two advanced options, suggesting that all treatments of hypothetical bias were successful in reducing hypothetical bias resulted from overestimation. RPL2 uses interaction terms of hypothetical bias treatments with the price. The coefficients of the four attribute variables show the expected direction and are significant at the 99% significance level, but the one for colour is insignificant, similarly to RPL1. All three random parameters show significant coefficients for standard deviations at the 99% significance level, which implies that the three random parameters have significant variations.

The coefficients of the interaction terms of the hypothetical bias treatments are negative and significant at the 99% significance level, which suggests that the hypothetical bias treatments reduce the willingness to pay for improvement of the attributes. Among them, the coefficient of $D_{honest} \cdot x4$ has the largest value suggesting that honesty priming has been most successful in reducing hypothetical bias.

RPL2 uses four socio-economic factors: ‘elderly’, ‘fulltime’, ‘bill’ and ‘environ’. The coefficient of ‘fulltime’ is significant at the 95% significance level and negative suggesting those respondents with a full-time jobs prefer the status quo. The coefficient of the water bill variable is significant at the 95% significance level and positive only for the Ozone plus GAC option. This result suggests that people who consume more drinking water are likely to prefer this option. RPL1 shows lower log-likelihood AIC, BIC, and a higher pseudo R^2 than the RPL2, suggesting a better fit.

¹⁴ ‘environ’ measures the sum of the scale values of the preference for water-environment friendly policy contained at the end of in part D of the survey.

Table 2. *Estimations of RPL 1 and RPL 2*

Variable	RPL 1	RPL 2
x1 (safety; cancer risk)	-0.0563 (0.0000)	-0.0437 (0.0000)
S.D of coefficient of x1	0.0419 (0.0000)	0.0613 (0.0000)
x2 (Taste and odour)	0.0089 (0.0000)	0.0087 (0.0000)
S.D of coefficient of x2	0.0219 (0.0000)	0.0220 (0.0000)
x3 (Colour)	0.0174 (0.2118)	0.0058 (0.6541)
S.D of coefficient of x3	0.1675 (0.0000)	0.1667 (0.0000)
x4 (Cost/Price)	-1.0791 (0.0000)	-0.6511 (0.0000)
D _{both} ·x4	-	-0.2343 (0.0145)
D _{cheap} ·x4	-	-0.2730 (0.0027)
D _{honest} ·x4	-	-0.6582 (0.0000)
ASC Of Ozone	-1.1352 (0.1927)	-2.2388 (0.0092)
Elderly	-0.6303 (0.0224)	-0.6712 (0.0111)
Bill	0.0385 (0.0185)	0.0397 (0.0096)
Environ	0.6553 (0.0000)	0.6113 (0.0000)
Fulltime		-0.4936 (0.0488)
D _{both}	-2.1771 (0.0000)	-
D _{cheap}	-1.8695 (0.0000)	-
D _{honest}	-2.5258 (0.0000)	-
ASC Of GAC	1.7204 (0.0053)	0.5395 (0.3684)
Elderly	-0.5236 (0.0075)	-0.4764 (0.0112)
Bill	0.0137 (0.2999)	0.0138 (0.2414)
Environ	0.2205 (0.0292)	0.2241 (0.0277)
Fulltime	-	-0.4086 (0.0273)
D _{both}	-1.1580 (0.0000)	-
D _{cheap}	-2.2261 (0.0000)	-
D _{honest}	-1.6462 (0.0000)	-
Sample size	406	406
Log Likelihood	-2655.96	-2692.9
AIC	5353.9	5425.8
BIC	5438.1	5487.9
Pseudo R ² _{adj}	0.2533	0.2430

Note. The values in the parenthesis represent P-values, and S.D stands for Standard Deviation.

LCM-ANA

As mentioned in the methodology section, we estimate the latent class models controlling for attributes that were not attended with the help of attribute non-attendance (ANA) estimation. ANA can be an issue in CE where consumers are faced with a large number of choices within a short period of time (Mariel et al., 2013). With the help of debriefing questions, the researcher elicits the attributes that were least attended by the respondents and tries to see how setting their coefficients to zero may influence the analysis. In response to the question ‘Which of the following attributes did you ignore when completing the choice task?’ 32.8% of respondents said colour, with all other attributes between 8.1 and 9.6 %.

This result is expected because people cannot presumably detect the differences between 5 and 3 TCU, and this was also suggested by the RPL results. Around 10% of the respondent’s answer that they ignore taste and odour. It may seem surprising that some people (8.4%) in the sample report to have ignored water bills when making their choices. However, given that the water bill is only a small proportion of monthly income (0.21%), this may be understandable. Safety appears to be the least ignored attribute which seems to be consistent with the RPL results.

Another question asked the respondents to rank the attributes according to their preference. Many respondents answered that they prefer safety first and taste and odour second; in total, 346 respondents choose safety as the first attribute and 277 taste and odour as the second attribute. In the case of colour and water bill, respondents answered that they are the less preferred two attributes, with 204 respondents preferring water bill to colour. Safety appears to be definitively the most and colour the least appreciated attribute.

In the present study we do not impose a specific attribute non-attendance structure. We estimate latent class models and then set the attributes that are ignored there equal to zero in the LCM-ANA specification. For this, full attribute attendance (FAA) latent class models were estimated first. As discussed in the methodology section, BIC values are used for choosing the optimal number of classes. Goodness of fit values for models from 2 to 9 classes are presented in Table A4.1 of Appendix 4, both for models using hypothetical bias (HB) treatments as ASCs and for using them as interaction terms with the price. As can be observed, the optimal number of classes for the model using HB as ASCs is 5 and 4 for the model using HB as interaction terms.

Identifying the insignificant attributes in the FAA1 class models estimated without restriction, and then restricting these to zero gives the following model structure for ANA1:

$$\begin{aligned}
U_{ij|1} &= \alpha_{j|1} + \beta_{safe|1}X_{safe} + \beta_{t\&o|1}X_{t\&o} + \beta_{col|1}X_{col} + \beta_{p|1}X_p + \gamma_{lj|1}Z_l + \theta_{m|1} \cdot D_m + \varepsilon_{ij|1} \\
U_{ij|2} &= \alpha_{j|2} + \beta_{safe|2}X_{safe} + 0 \cdot X_{t\&o} + 0 \cdot X_{col} + \beta_{p|2}X_p + \gamma_{lj|2}Z_l + \theta_{m|2} \cdot D_m + \varepsilon_{ij|2} \\
U_{ij|3} &= \alpha_{j|3} + \beta_{safe|3}X_{safe} + 0 \cdot X_{t\&o} + 0 \cdot X_{col} + \beta_{p|3}X_p + \gamma_{lj|3}Z_l + \theta_{m|3} \cdot D_m + \varepsilon_{ij|3} \\
U_{ij|4} &= \alpha_{j|4} + \beta_{safe|4}X_{safe} + \beta_{t\&o|4}X_{t\&o} + 0 \cdot X_{col} + \beta_{p|4}X_p + \gamma_{lj|4}Z_l + \theta_{m|4} \cdot D_m + \varepsilon_{ij|4} \\
U_{ij|5} &= \alpha_{j|5} + \beta_{safe|5}X_{safe} + \beta_{t\&o|5}X_{t\&o} + 0 \cdot X_{col} + \beta_{p|5}X_p + \gamma_{lj|5}Z_l + \theta_{m|5} \cdot D_m + \varepsilon_{ij|5}
\end{aligned}
\tag{4}$$

Where 1-5 are the number of classes, ‘*safe*, *t&o*, *col*, *p*’ are indexes for the four attributes, *l* is the index for the socio-economic characteristics *Z*, *m* is the index for the hypothetical bias treatments represented by the dummies *D*, and ε is the error term.¹⁵ It can be observed that in FAA1, colour was the attribute ignored in most classes, as expected. Table 3 presents the results of the estimation.

Class 1 seems to ignore the safety attribute as its coefficient is insignificant; otherwise, in all other estimations of classes, providing an attribute was deemed important, it was estimated to be statistically significantly so, with the expected sign. The sample size of Class 1 is estimated at 75.¹⁶ Safety seems to be less important in Class 3 compared to Class 2 as the coefficient is only half as large. In Class 4 the of taste and odour is significant only at 10% suggesting that members of this class care less about this attribute than for safety and costs. Class 5 is the largest, consisting of 25% of the sample. With respect to the socio-economic variables, the estimates are in line with those from the RPL specification, with corresponding intuition.

To summarize, the coefficient of the safety attribute is significant in all classes except Class 1. This result implies that about 80% of the respondents would want to pay to improve the safety attribute in drinking water quality. The respondents included in Classes 1, 4 and 5 (60% of respondents) seem to have the willingness to pay (WTP) to improve the taste and odour attribute because the coefficient of this attribute is significant in their classes. The coefficient of the colour attribute is significant only in Class 1 (18.5% of the respondents), while the coefficient of the cost/price is negative and significant in all classes.

¹⁵ The index for the individual is skipped for simplicity.

¹⁶ $75 = 406 \times 0.185$, where 0.185 is the class probability.

Table 3. Estimation of the coefficients of the ANAI model

variable	Class 1	Class 2	Class 3	Class 4	Class 5
x1 (safety)	-0.0115 (0.1685)	-0.0787 (0.0000)	-0.0315 (0.0000)	-0.0992 (0.0000)	-0.0659 (0.0000)
x2 (t&o)	0.0227 (0.0016)	0.0 (fixed)	0.0 (fixed)	0.0091 (0.0763)	0.0249 (0.0000)
x3 (colour)	0.1635 (0.0001)	0.0 (fixed)	0.0 (fixed)	0.0 (fixed)	0.0 (fixed)
X4 (cost)	-0.4385 (0.0162)	-1.6890 (0.0000)	-1.85815 (0.0000)	-0.4291 (0.0084)	-1.2237 (0.0000)
of Ozone, one	3.9368 (0.4143)	-10.3007 (0.0001)	-18.6362 (0.2240)	1.6704 (0.5182)	-2.4698 (0.0445)
Elderly	-1.5635 (0.1843)	-0.8538 (0.1485)	-5.6905 (0.9938)	8.1582 (0.9840)	-0.1390 (0.7508)
Bill	-0.0546 (0.3322)	-0.1164 (0.0432)	0.3009 (0.0442)	0.1269 (0.0093)	0.0249 (0.2348)
Environ	0.0982 (0.8803)	2.6911 (0.0000)	2.4889 (0.2331)	0.0109 (0.9686)	0.7965 (0.0003)
D _{both}	-3.6684 (0.0472)	-4.2468 (0.0000)	-8.6509 (0.9438)	-1.9746 (0.2125)	-1.6949 (0.0136)
D _{cheap}	4.3111 (0.9981)	-2.1275 (0.0303)	-8.3258 (0.9792)	-5.2732 (0.0014)	-1.0262 (0.1561)
D _{honest}	5.2144 (0.9988)	-4.4826 (0.0000)	0.0695 (0.9661)	-4.9345 (0.0023)	-2.6401 (0.0000)
of GAC, one	4.5498 (0.3429)	-0.9715 (0.5377)	2.6276 (0.0002)	2.5140 (0.3604)	-0.6299 (0.6164)
Elderly	-0.4004 (0.7747)	-1.4895 (0.0001)	-0.5352 (0.0751)	8.0302 (0.9842)	-0.5649 (0.0825)
Bill	-0.0086 (0.8787)	-0.1341 (0.0018)	0.1134 (0.0000)	0.1071 (0.0359)	-0.0386 (0.1066)
Environ	-0.2475 (0.7083)	1.1416 (0.0000)	-0.2641 (0.0455)	-0.0863 (0.7796)	0.8243 (0.0003)
D _{both}	-1.8130 (0.3076)	-3.5534 (0.0000)	-0.6633 (0.0817)	-1.7025 (0.2631)	-1.3913 (0.0233)
D _{cheap}	4.7046 (0.9979)	-2.2884 (0.0000)	-1.4024 (0.0000)	-5.6954 (0.0005)	-1.8048 (0.0091)
D _{honest}	6.8215 (0.9984)	-3.1666 (0.0000)	0.2009 (0.6191)	-4.5187 (0.0051)	-3.1014 (0.0000)
Class probability	0.185 (0.0000)	0.167 (0.0000)	0.220 (0.0000)	0.181 (0.0000)	0.247 (0.0000)

Sample size; 406, Log-likelihood; -2439.1, AIC; 5054.2, BIC; 5406.7, Pseudo-R² ; 0.3071

Note: The values in the parenthesis represent P-values.

The model structure derived from the full attendance model for ANA2 is as follows:

$$\begin{aligned}
U_{j|1} &= \alpha_{j|1} + \beta_{safe|1}X_{safe} + \beta_{t\&o|1}X_{t\&o} + 0 \cdot X_{col} + \beta_{p|1}X_p + 0 \cdot D_{both}X_p \\
&\quad + \gamma_{2j|1}D_{cheap}X_p + \gamma_{3j|1}D_{honest}X_p + \gamma_{jl|1}Z_l + \varepsilon_{j|1} \\
U_{j|2} &= \alpha_{j|2} + \beta_{safe|2}X_{safe} + \beta_{t\&o|2}X_{t\&o} + 0 \cdot X_{col} + \beta_{p|2}X_p + \gamma_{1j|1}D_{both}X_p + 0 \\
&\quad \cdot D_{cheap}X_p + \gamma_{3j|1}D_{honest}X_p + \gamma_{jl|2}Z_l + \varepsilon_{j|2} \\
U_{j|3} &= \alpha_{j|3} + \beta_{safe|3}X_{safe} + 0 \cdot X_{t\&o} + 0 \cdot X_{col} + \beta_{p|3}X_p + \gamma_{1j|1}D_{both}X_p \\
&\quad + \gamma_{2j|1}D_{cheap}X_p + \gamma_{3j|1}D_{honest}X_p + \gamma_{jl|3}Z_l + \varepsilon_{j|3} \\
U_{j|4} &= \alpha_{j|4} + \beta_{safe|4}X_{safe} + \beta_{t\&o|4}X_{t\&o} + \beta_{col|4}X_{col} + \beta_{p|4}X_p + \gamma_{1j|1}D_{both}X_p \\
&\quad + \gamma_{2j|1}D_{cheap}X_p + \gamma_{3j|1}D_{honest}X_p + \gamma_{jl|4}Z_l + \varepsilon_{j|4} \quad (5)
\end{aligned}$$

where, as opposed to (15), the hypothetical bias treatment dummies are introduced as interaction terms with the price/cost attribute $D_m X_p$, where m is the index for the hypothetical bias treatments. It can be observed, that as in the previous ANA model, the attribute that is most ignored is the colour as it is zero in all classes but class 4. Results of the estimation are presented in Table 4.

Class 1 appreciates safety attribute but the coefficient of taste and odour is insignificant even though it is not set to be zero; in all other classes, when an attribute is estimated its coefficient returns a statistically significant result. Class 4 (23% of respondents) is the only one to consider colour to be important. All classes appreciate the safety attribute and therefore all respondents are willing to pay for it. The taste and odour attribute is appreciated in Classes 2 and 4 meaning that only about 50% of the respondents are willing to pay for it. In all classes the cost coefficient is negative and significant at 95% or better, which means that WTPs can be estimated for all classes. The results estimated with ANA1 and ANA2 are similar in the sense that (almost) all people want to pay for the safety attribute, the next appreciated attribute is taste and odour where 50-60% are willing to pay for it and only about 20% of the sample is willing to pay for an improvement of the colour attribute. The goodness of fit of is similar for both models with a slightly higher pseudo- R^2 and a slightly lower BIC for ANA1. Therefore, we can conclude that the results between the two models are consistent.

Table 4. Estimation of the coefficients of the ANA2

variable	Class 1	Class 2	Class 3	Class 4
x1 (safety)	-0.0555 (0.0000)	-0.0705 (0.0000)	-0.0195 (0.0084)	-0.0184 (0.0066)
x2 (t&o)	0.0009 (0.7565)	0.0130 (0.0000)	0.0 (fixed)	0.0180 (0.0000)
x3 (colour)	0.0 (fixed)	0.0 (fixed)	0.0 (fixed)	0.0687 (0.0103)
X4 (cost)	-1.4094 (0.0000)	-0.2147 (0.0286)	-0.5189 (0.0036)	-0.4821 (0.0027)
D _{both} ·X4	0.0 (fixed)	-0.0157 (0.9041)	-0.4940 (0.0145)	0.1479 (0.3916)
D _{cheap} ·X4	-1.9072 (0.0000)	0.0 (fixed)	-1.1236 (0.0000)	-1.1481 (0.0000)
D _{honest} ·X4	-0.4544 (0.0813)	-0.4846 (0.0000)	-2.2527 (0.0000)	-0.0075 (0.9676)
of Ozone, one	2.7718 (0.0452)	-0.5507 (0.6403)	-20.0354 (0.0000)	3.6846 (0.1042)
Elderly	0.9762 (0.0081)	1.0050 (0.0537)	-1.6422 (0.0001)	-1.7735 (0.0013)
Earner	0.7379 (0.0050)	0.1541 (0.4670)	0.9853 (0.0165)	-1.7423 (0.0000)
Head	0.3198 (0.5887)	0.0259 (0.9400)	-3.2343 (0.0000)	-0.3343 (0.5643)
Environ	-0.7098 (0.0014)	-0.0060 (0.9741)	3.8208 (0.0000)	0.2481 (0.4315)
of GAC, one	1.9160 (0.0354)	-0.7432 (0.5123)	-4.3930 (0.0001)	5.0241 (0.0335)
Elderly	0.2812 (0.2812)	1.4865 (0.0076)	-2.1602 (0.0000)	-0.8539 (0.0335)
Earner	0.1336 (0.4376)	0.2585 (0.2424)	0.4307 (0.2178)	-1.2149 (0.0000)
Head	0.6989 (0.0403)	0.1711 (0.6260)	-1.1805 (0.0007)	-0.9570 (0.0628)
Environ	-0.2380 (0.3259)	-0.0245 (0.8873)	1.3374 (0.0000)	0.0191 (0.9543)
Class probability	0.223 (0.0000)	0.288 (0.0000)	0.254 (0.0000)	0.235 (0.0000)

Sample size; 406, BIC; 5432.3, Log-likelihood; -2521.0, AIC; 5171.9, Pseudo-R²; 0.2864

Note. The values in the parenthesis represent P-values.

Willingness to pay

In what follows the WTPs will be presented and discussed per attribute. When applying ANA, the MWTP of each class is weighted by the individual specific probabilities of class membership in order to compute individual MWTPs. The mean and median values of the individual MWTPs, are then calculated. Table 5 presents these per attribute and model.

Table 5. Estimation of the mean and median MWTPs

Model	Mean MWTP				Median MWTP			
	RPL 1	RPL 2	ANA 1	ANA 2	RPL 1	RPL 2	ANA 1	ANA 2
Safety	0.0523	0.0491	0.0666	0.0974	0.0510	0.0434	0.0468	0.0396
Taste and odour	0.0082	0.0146	0.0146	0.0217	0.0090	0.0100	0.0063	0.0177
Colour	0.0171	0.0048	0.0690	0.0284	0.0017	0.0000	0.0000	0.0020

Note. Measured in KRW thousand.

As shown in Table 5, ANA2 shows the largest mean MWTPs of all three attributes. The largest mean and median MWTPs are for the safety attribute and the lowest for the colour attribute, as expected. Interestingly, the mean MWTPs for taste and odour are smaller than those for colour in RPL1, ANA1 and ANA2. However, the median values are always the smallest for the colour attribute. Median values are always smaller than mean values.

Confidence intervals for the median values have been constructed using simulation and bootstrapping. The exact way is explained in Appendix 5 (including the statistical code used). The results of both estimation methods can be used for sensitivity analysis. For example the range obtained with the simulation can be chosen for the safety attribute and the range from bootstrapping can be used for taste and odour, as they provide lower WTPs for the two attributes, respectively.

Estimation of Benefit

Willingness to Pay per Household

The WTP per household can be calculated for each attribute and each alternative j , by multiplying the improvement of each attributes with the willingness to pay for a one unit improvement:

$$\begin{aligned}
 WTP_{j,safe} &= \Delta x_{j,safe} \times MWTP_{safe} \\
 WTP_{j,T\&O} &= \Delta x_{j,T\&O} \times MWTP_{T\&O} \\
 WTP_{j,colour} &= \Delta x_{j,colour} \times MWTP_{colour}
 \end{aligned} \tag{6}$$

Lockwood et al. (1993) state that while the mean WTP is the correct measure to use from the standpoint of economic efficiency, the median WTP is probably the more appropriate measure to facilitate a democratic decision-making process. Therefore, in this research, the WTPs using the median MWTPs are used. Table 6 shows examples of the WTP calculations per household for the two advanced

treatment systems using the median MWTP values of the ANA1 model as this provides the most conservative estimates.

Table 6. *Benefits using the median MWTPs of the ANA1 model*

KRW 1000		Safety	Taste and odour	Colour	Sum
Median of MWTP (m)		0.04676	0.00630	0	
GAC	change of attribute (Δx_i)	34 (40 to 6)	80 (10 to 90)	9 (90 to 99)	
	Benefit ($m \times \Delta x_i$)	1.590	0.504	0	2.094
Ozone + GAC	change of attribute (Δx_i)	39 (40 to 1)	89.9 (10 to 99.9)	9.9 (90 to 99.9)	
	Benefit ($m \times \Delta x_i$)	1.824	0.567	0	2.391

Table 7 shows the comparison of the benefits from the MWTP estimates from the 4 different models.

Table 7 *Benefits from the four models*

KRW		RPL 1	RPL 2	ANA 1	ANA 2
GAC	Mean	3.206	3.270	4.056	5.370
	Median	2.467	2.274	2.094	2.781
Ozone + GAC	Mean	3.633	3.703	4.596	6.035
	Median	2.813	2.589	2.391	3.156

As shown in Table 7, all benefits using the median MWTPs are lower than those obtained for the mean MWTPs. The median MWTPs of the ANA1 model are always lower than for the other models. Therefore, the ANA1 model can be used as a lower bound. Furthermore, the benefits of all models can be used for sensitivity analysis.

Social Benefits

In order to estimate the total benefit of improving drinking water quality, it is necessary to know the population and the number of households served by the waterworks. In 2009, the number of people served by the waterworks was reported as 511,451 (Ministry of Environment, South Korea, 2010). Unfortunately, there are no recent numbers about the people served; however, given the fact that the population has constantly increased while the consumption per capita has remained relatively constant, it is reasonable to assume that 511,451 constitutes a lower bound for benefits estimation. The average family size per household is reported as 2.6 (Cheongju City, 2015). Therefore, the number of households served is estimated to be 196,712 (511,451/2.6).

The social benefits are calculated by multiplying the number of households served by the waterworks (196,712) with the WTPs per household obtained in Table 7. Table 8 shows the monthly and annual benefits for the two alternatives (GAC and Ozone +GAC) from the four models. The numbers in parentheses are the benefits expressed in US thousand Dollars based on the exchange rate of 1177.5 from 31/12/2015.

Table 8. *Monthly and Annual Social Benefits*

KRW million (USD thousand)	Monthly				Annual			
	RPL 1	RPL 2	ANA 1	ANA 2	RPL 1	RPL 2	ANA 1	ANA 2
GAC	485 (412)	447 (380)	412 (350)	547 (465)	5,823 (5,026)	5,368 (4,558)	4,944 (4,199)	6,565 (5,575)
Ozone + GAC	553 (470)	509 (433)	470 (399)	621 (527)	6,744 (5,724)	6,111 (5,190)	5,643 (4,793)	7,451 (6,327)

Note. USD 1 = KRW 1177.5, based on the exchange rate of 31/12/2015.

The monthly benefits from the GAC option are estimated to be between USD 350 and 465 thousand (KRW 412 - 547 million), and from the Ozone plus GAC option between USD 399 and 527 thousand (KRW 470 – 621). The total annual benefits from the GAC method are estimated to be between USD 4,199 and 5,575 thousand (KRW 4,944 - 6,565 million), and the one from the Ozone plus GAC treatment from USD 4,793-6,327 thousand (KRW 5,643 - 7,451 million) using the median MWTPs of the four models.

Cost Estimation

Several stages are involved in launching a new water treatment system including investigating, designing, contracting, building, and then maintenance and operation. In South Korea, all waterworks are owned and operated by the national or local governments. Therefore, projects on the waterworks often follow a public process. The cost of designing a project must be used in the bidding process. Usually, the cost of designing is set as an upper bound of the contract process. Every bidder has to bid the lowest price possible for competition. Therefore, most bids by governments in South Korea usually succeed with a lower price than the designed cost proposed by the governments. Design requires a significant expenditure. Legal investigation of the feasibility for a public project is usually implemented in the stage of basic design. Usually, the bidder suggesting the lowest price wins the contract. The remaining phases are construction and operation. As a result, it is not necessary to actually spend costs for design drawing until the feasibility has been demonstrated. Therefore, a preliminary cost is used to investigate the feasibility in this research. The construction period was set to 4 years (48 months) based

on the estimates from eight similar previous projects which installed the Ozone plus GAC treatment in South Korea.¹⁷ All the projects were completed in less than five years.

Designing the project is assumed to be conducted in the first year. Improved water is assumed to be provided to customers in the last year of construction, because a trial test usually is run in that year. Therefore, the operating period start in the fifth year, after the construction. It is also necessary to estimate the time and cost for design drawing in practice. In this research, the length of design drawing is set at up to one year, and the cost of design drawing is estimated according to the standard cost of business engineering of the Korean government (Ministry of Land, Infrastructure, and Transport, 2013). A one-year delay in construction is a more cautious approach for sensitivity analysis although those cases hardly ever occur.

Project Life

Each project has a business life, a significant factor in assessing its feasibility. Most business projects require large initial expenditure, and the returns follow later. As a result, the amount of the return usually increases according to the business life. The project service life of advanced water treatment systems is typically set at 20 years according to the Enforcement Regulation of Local Public Enterprises Act, 2014 of South Korea. This period can be used as an institutional business life of the water treatment systems.

To justify the setting of the project service life, it is useful to look into the physical service lives of the two facilities. The two advanced treatment systems consist of ozonization equipment and the GAC concrete structure. The technical properties of the equipment and concrete structure imply the project service lives of the two options. In this regard, the Korean Appraisal Board (2013) reports the service lives of tangible fixed assets in terms of the technical properties.

The service life of ozonization equipment is between 15 and 20 years, and that of a reinforced concrete structure is from 40 to 50 years. Thus, setting for the project service life at 20 years is an acceptable approach for assessing the feasibility of the advanced systems. When the costs occur first and the returns will follow, a longer business life usually provides a higher NPV and (or) B/C. However, some scenarios with shorter business will also be explored in the cost-benefit analysis.

Social Discount Rate

The social discount rate plays an important role in calculating the present values of costs and benefits. In cost-benefit analysis, economic feasibility usually has an inverse relationship with the discount rate. A rise in the social discount rate usually increases expenditure, and decreases return. Therefore, the risk comes from an increase in the social discount rate. The legal social discount rate for calculating the

¹⁷ Ministry of Environment, South Korea, 2009

present value is set at 5.5% according to the General Guideline of Preliminary Feasibility Study of the Korea Development Institute (2013); however, the growth of the Korean economy has recently been depressed along with the world economic situation. Therefore, it is reasonable to reconsider the discount rate.

There are two main ways of estimating the social discount rate: social rate of time preference (SRTP) and marginal social opportunity cost of capital (MSOC). The social discount rate can be regarded as the social opportunity because it substitutes the return to investment in the private sector (Watson, 1992). Even though there is no agreement in setting the social discount rate, many countries in Europe and the U.S government use the SRTP approach with rates varying between 3% for Germany and the US, and 5% for Italy (Spackman, 2008).

Choi and Park (2015) estimated the social discount rate in South Korea and report that the social discount rate is between 3.3% and 4.5%, which is approximately one percentage point less than the institutional rate of the Korean government. This seems reasonable when considering the present economic conditions, including the decrease in GDP growth triggered by low fertility per household and fast aging in South Korea and the drop in the interest rate caused by a decrease of saving rate. In our benchmark results, we use a social discount factor of 4.5% but allow this to range between 1% and 10% in our sensitivity analysis.

Design Cost

The Korean government suggests standards for the cost of business engineering. This ranges from 5.42% to 5.93% of total construction cost, depending on the size of the project, and this is itemised for the costs of basic design (between 1.38% and 1.51%), working design (2.76% and 3.01%) and construction supervision (1.28% and 1.141%). When conducting the basic design in South Korea, the feasibility of public projects is usually investigated. Thus, the investigating costs can be included in the cost of the basic design.¹⁸

Cheongju Waterworks

The target waterworks on which this research focused is the Cheongju Waterworks, which is run by Korea-Water, owned by the Korean government. Cheongju Waterworks has been providing tap water to Cheongju City citizens since 1987. The total capacity of the waterworks is 596,000 m³ per day but 193,000 m³ per day is for supplying industry; therefore, 403 thousand m³ per day is for drinking tap water. A utilization rate (defined as the fraction of supply to capacity) in waterworks should be assumed

¹⁸ The Korean government has introduced electronic procurement for public contracts in order to save contracting costs (Enforcement Decree of the Act on Contract to which the State is a Party, South Korea). Therefore, the marginal contracting cost is considered to be close to nil so the cost is not calculated in the total cost in this research.

for measuring the operating costs because the operating cost will be proportional to the rate. Between 2010 and 2015 the utilisation rate has increased year on year from 38.0% to 47.7% (Korea Water). To be prudent, the utilisation rate of 2015, is used to measure operating costs.

Construction Costs

In 2008, the Office of Waterworks of Seoul Metropolitan Government examined the unit cost of constructing two advanced treatment systems in South Korea and published the data for reference and precedent. Table 9 shows the unit cost.

Table 9. Unit cost of constructing two advanced treatment systems

Capacity (thousand m ³ /d)	100	200	400	700	1000
Granular Activated Carbon (KRW thousand)	117.4	109.0	93.7	89.0	80.6
Ozone (KRW thousand)	32.7	30.5	27.2	25.1	21.8

Note. Seoul Metropolitan Government (2008) with authors' adjustment to represents figures in 2015 prices.

As the capacity of Cheongju Waterworks is 403,000 m³ per day, the total construction costs for the two advanced treatment systems are calculated by applying the unit cost to the capacity of 400 thousand m³ per day; KRW 93.7 thousand for GAC and KRW 27.2 thousand for Ozone. The sum of the costs of the two methods is KRW 48,722,700 thousand¹⁹, therefore, the ratio of basic design costs is 1.41%, the ratio of working design cost is 2.84% and the ratio of construction supervision is 1.33% as per the Korean government (discussed above). Table 10 shows the total costs including the estimation of design costs and construction supervision costs.

Table 10. Estimation of costs of design and construction supervision

KRW thousand	Sum	Basic design	Working design	Construction supervision	Construction
GAC	39,868,162	532,432	1,072,415	502,223	37,761,100
Ozone	11,573,257	154,559	311,309	145,789	10,961,600
Sum	51,441,419	686,991	1,383,724	648,012	48,722,700

To further justify the estimates of the unit construction costs, the costs of eight previous projects installed the same treatment systems in South Korea were analysed and compared with the costs for

¹⁹ 27.2+93.7=120.9, 120.9*403=48,722.7

Cheongju Waterworks (KRW 127,645 based on 2015 prices). The unit cost of the eight previous projects range from KRW 60,960 to 153,425 for the Ozone plus GAC systems.²⁰ Therefore, the estimates of the two advanced treatments in the target waterworks are acceptable for investigating the feasibility of the project and the values can be used for basic estimates for the two alternatives. The range is used for sensitivity analysis in the cost-benefit analysis. In particular, the highest value of the unit cost, KRW 153,425, acts as an upper bound for estimating the construction cost.

Operating Costs

Similar to the case of construction costs, operating costs are estimated using the unit cost of operating the two advanced treatment systems. Lee et al. (2008) report the unit operating cost per m³ of the two advanced treatment systems according to five waterworks capacities in 2008. In addition, the actual unit costs of operating ozonization and GAC facilities of two waterworks of Korea-Water are explored. The study reveals that the operation costs for GAC are nearly constant, but the ones of ozone treatment shows the merits of economies of scale.

We use the upper bound from Lee et al (2008), which when converted in 2015 prices provides a unit cost of 6.42 and 1.852 for GAC and ozone respectively; at estimated annual usage, total costs are therefore 451,464 (KRW thousand) and 40,982 (KRW thousand), respectively.

Cost Flows

Table 11 shows the cost flows including several types of costs such as investigating, designing, construction, supervision, and operating and maintenance for the two advanced water treatment systems.

Table 11. *Cost flows for the two advanced water treatment systems*

System	year 1	year 2	year 3	year 4	year 5	year 6	...	year 24
GAC	1,605	3,776	11,479	11,479	11,930	451	451	451
Ozone	466	1,096	3,332	3,332	3,332	41	41	41

Note. The price unit is KRW million.

If the project service is set to 10 years, the operating period would be counted between year 5 and year 14. As a result, the benefit of improved drinking tap water can be calculated over the same period of the project service length because the drinking tap water treated by the newly installed ozone and (or)

²⁰ Ministry of Environment, South Korea, 2009. The unit costs based on 2015 price were calculated by using the producer price index.

GAC systems will be supplied between the fifth year and the last year (i.e. 14th or 24th year). These types of assumptions for the period play important roles in sensitivity analysis.

Cost-Benefit Analysis (CBA)

CBA is defined as a procedure for aggregating the monetary values of the gains and losses for individuals and expressing them as a net social gain or loss (Pearce, 1983). The assumptions made are summarized in Table 12, all of which are discussed above.

In addition to these assumptions, we consider the extent to which people will benefit from improve water quality. Jo et al. (2015) investigated the proportion of people who will change their source of drinking water, for example, from bottled water, in-line filter, and spring to drinking tap water in S .Korea. They report that 84.3% of their respondents answered positively to the question: “Will you drink tap water when the quality of drinking tap water is improved?” Thus, 15.7% of people answered that they would not change their behaviours regarding drinking tap water even if the quality of drinking tap water is improved. In this case, the respondents would have zero willingness to pay to improve the quality of drinking tap water. To mitigate the effect of this group who is unwilling to pay, 15.7% of people will be excluded in measuring the social benefits of improving drinking water quality.

Table 12. *Summary of basic assumptions for CBA*

Factor		Range
Business life (years)		10 – 20
Social discount rate (%/year)		1 – 10
Benefit	MWTP of safety (KRW 1000)	0.0365, 0.0465 – 0.0468
	MWTP of taste and odour (KRW 1000)	0.0063, 0.0060 – 0.0066
	Advantaged household	165,828 - 196,712
Construction period (years)		4-6
Construction cost (KRW per m ³ /day)		127,645 – 153,425

Note. The bold figures provide the upper bounds of the CBA values; B/C, NPV, IRR.

Present Values of the Cash Flows

To implement CBA, it is necessary to establish the cash flows for the costs and benefits of improving the drinking water quality. Next, the three types of decision rules are calculated to test the feasibility.

Benefit Flow

Table 13 summarizes the total monthly benefit for the two methods for improving drinking water quality within the target area estimated using ANA1.

Table 13. *Social Benefits of improving drinking tap water quality*

KRW million (USD thousand)	GAC	Ozone plus GAC
Monthly Social Benefit	412 (350)	470 (399)
Annual Social Benefit	4,943 (4,198)	5,644 (4,793)

Note. USD 1 = KRW 1177.5, based on the exchange rate of 31/12/2015. 4,943=412 x 12.

The total annual social benefit from the GAC method for improving drinking water quality is estimated as KRW 4,943 million, and the annual social benefit from the ozone plus GAC treatment is KRW 5,644 million, using the median MWTPs.

Another point to discuss is when and how much of the social benefit should be applied to the cash flows. In this research, the first supply year is the fifth year after starting construction of the advanced water treatment systems; however, after five years, the social benefits might be changed by any change in the real purchasing power of money. The survey was conducted in 2015 so the benefit is estimated on the basis of the price in 2015.

Table 14. *Cash Flows of the GAC and GAC plus ozone alternatives (summarizing cost and benefit flows)*

	GAC		GAC plus ozone	
	Net value	Present value	Net value	Present value
2015	-1,605	-1,605	-2,071	-2,071
2016	-3,776	-3,579	-4,872	-4,662
2017	-11,479	-10,313	-14,811	-13,563
2018	-11,479	-9,776	-14,811	-12,979
2019	-6,987	-5,859	-9,618	-8,065
2020	4,492	3,605	5,152	4,134
...
2038	4,492	1,632	5,152	1,872
	50,022	15,788	51,706	13,067

Note. Values are in KRW million. USD 1 = KRW 1177.5, based on the exchange rate of 31/12/2015. The project starts to yield benefits just in the last year of construction (2019).

In the last row of Table 14, the NPV of the GAC alternative is estimated as KRW 15,788 million (USD 13 million) and for the GAC plus ozone 13,067 million (USD 11 million). The three discount cash flow methods allow a more exact analysis of which alternative is more effective. Table 15 shows the results of CBA of the two alternatives when using the whole data set to calculate the social benefits.

Table 15. *Cost-Benefit Analysis of the two alternatives*

KRW million	Present Cost	Present Benefit	NPV	B/C ratio	IRR
GAC	40,556	56,344	15,788	1.389	8.97 %
Ozone + GAC	51,269	64,336	13,067	1.225	7.46 %

Note. The price unit is KRW million. USD 1 = KRW 1177.5, based on the exchange rate of 31/12/2015.

The NPVs of the two alternatives are larger than zero, but this is a necessary and not sufficient condition of investment. If a discount rate of 8.97% and 7.46% applies to the GAC and GAC plus ozone alternative respectively, then its NPV would be zero and the B/C ratio would be one. The B/C ratio is recommended as the best decision-making tool (Pearce, 1983); by this measure, GAC (1.389) is preferred to GAC plus ozone (1.225).

Sensitivity Analysis

There is risk and uncertainty in forecasting future figures. Four categories of scenarios will be used. The first is related to the risk premium approach, which adds a premium to the chosen social discount rate of 4.5%. The second concerns the business life, which drops from 20 years to 10. The third increases construction costs increase by 20%, which is the percentage from comparing the largest unit construction cost among the previous eight projects with the unit cost of the standard. The last category contains several scenarios that manipulate the benefits.

Risk Premium Approach

At a social discount rate of 1% the NPV (B/C ration) for the GAC and GAC plus ozone alternatives are 39,907 KRW million (1.855) and 40,254 (1.687) respectively; similarly, at social discount rates of 10% these figures are -2,257 KRW million (0.933) and -7,002 (0.838). From Table 15, we know that an NPV of zero is associated with a discount factor of 8.97% and 7.46% respectively.

Reduction of Business Life

In the case of ozone treatment, the business life is reported to be between 15 and 20 years, and the physical service life of the GAC treatment is reported to be between 40 and 50 years. We consider sensitivity analysis when the business lives of the two alternatives vary from 10 to 20 years. At a business life of ten years, both projects become infeasible with negative NPVs. A business life of 12 and 14 years, respectively, makes the GAC and GAC plus ozone alternative feasible (holding all other assumptions fixes).

Decrease in Benefits

In this subsection, several situations are examined for decreases in benefits. The first case assumes the benefits decrease to zero over 20 years, using a method similar to straight-line depreciation in accounting. Thus, the total social benefits are reduced by KRW 260 million for the GAC alternative, and KRW 297 million for the ozone plus GAC alternative every year, so they will be zero at the end of the period. Under this assumption, both projects become unfeasible, with a NPV of -8,099 KRW million and -14,208 for the GAC and GAC plus ozone alternatives respectively.

The second case assumes no benefit after the twelfth year of operation. Following the logic derived from the changes in business life, the GAC project is still feasible (with an NPV of 479 KRW million) but the GAC plus ozone project now has a negative net contribution.

Third, we consider the results with a lower estimate of the benefits, using the lower bound in the 95% confidence interval of simulating the median values of the MWTPs of the ANA1 model. In this case, the annual social benefit of the GAC decreases by KRW 854 million (17.3%) and the one of the ozone plus GAC decreases by KRW 981 (20.5%). Under this scenario, both projects are still feasible with positive NPVs and IRRs of 6.32% and 4.95% for the GAC and GAC plus ozone alternatives, respectively. When using the lower bound in the 95% confidence interval of the *bootstrapping* method, similar results prevail, with IRRs of 8.74% and 7.24%.

Finally, the CBA is examined when some residents do not wish to pay any more to improve the quality of drinking tap water. As previously discussed 15.7% people serviced by the waterworks can be excluded in measuring the social benefits. In that case, the number of households for measuring the social benefit dropped from 196,712 to 165,828. With this assumption, both projects are still feasible holding all other assumptions fixed; the projects have positive NPVs, and IRRs of 6.57% and 5.21% for the GAC and GAC plus ozone alternatives, respectively.

Increase in Costs

The assumption made is that there is a 20% increase in unit construction costs using the applying the upper bound of previous cases in South Korea. In this scenario, both projects remain feasible with positive NPVs and IRRs of 6.64% and 5.26% for the GAC and GAC plus ozone alternatives, respectively. Assuming there is a one year delay in construction, delaying the benefits, also results in the feasibility of both projects being maintained, holding all other assumptions fixed. Both the GAC and GAC plus ozone alternatives have positive NPVs and IRRs of 8.31% and 7.04% respectively.

Summary of Sensitivity Analysis

Table 16 summarises the various sensitivity analysis scenarios. Increasing the social discount factor to 10%, decreasing the useful life of the project, and significantly cutting the estimated benefits can make

the alternative investments unfeasible; however, as outlined above, these are all extreme outliers. Further, where possible benchmark assumption have been conservative.

Table 16. *Outline of the Sensitivity Analysis*

Scenario	B/C		NPV (KRW million)		IRR (%)	
	GAC	Ozone + GAC	GAC	Ozone + GAC	GAC	Ozone + GAC
Basic	1.389	1.225	15,788	13,067	8.97	7.46
Discount rate increases (4.5 -> 10 %)	0.933	0.838	-2,257	-7,002	8.97	7.46
Business life reduces (20 -> 10 years)	0.889	0.798	-4,268	-9,937	2.12	0.06
Benefits decline to zero	0.800	0.723	-8,099	-14,208	0.23	-1.11
Benefits during 10 years	1.012	0.909	479	-4,493	4.72	2.83
Benefit with lower bound MWTPs	1.149	1.037	6,053	1,886	6.32	4.95
Exclusion of household without Benefit	1.171	1.058	6,942	2,966	6.57	5.21
Cost increase (20 %)	1.181	1.064	8,630	3,852	6.64	5.26
One year delay of construction	1.362	1.234	14,324	11,666	8.31	7.04

Note. The price unit is KRW million. USD 1 = KRW 1177.5, based on the exchange rate of 31/12/2015.

Conclusions and Policy Recommendations

This study was triggered by the fact that many Koreans are dissatisfied with drinking water quality. Most rivers as the main water resources, have been polluted since the fast industrialization in South Korea. As a result, most waterworks at present have not handled problems like unpleasant taste and odour of drinking tap water. The Korean government has planned to improve water quality to resolve the issue. Installing advanced water treatment systems has been a primary solution. This research focuses on testing how far an investment in a chosen advanced water treatment system is feasible.

The present study uses choice experiments in order to assess the benefits from installing the two advanced water treatments systems in the target area and then performs a cost-benefit analysis to assess the feasibility of the project. To our knowledge, no other study has performed this type of analysis for South Korea, a developed country with historically polluted water supply. The study employs three different treatments against hypothetical bias (cheap talk, budget constraint reminder and honesty priming) and finds that these are effective in reducing hypothetical bias. The estimation of the benefit is done using random parameter logit models and attribute non-attendance latent class models. By this,

it allows for random taste variation among the individuals and that some attributes of drinking water are ignored. Moreover, it allows to group individuals in latent classes and to determine which attributes are most valued by specific groups of respondents. The most important attribute to consumers was water safety, whereas colour was not an issue for respondents; 50-60% of respondents are willing to pay in order to improve the taste and the odour of potable water. The average WTP for installing the granular activated carbon treatment is between USD 1.78 and 4.56 and for additionally installing an ozone purification system is USD 2.03-5.13 per month. These values are comparable with results obtained in previous studies and with the average amount spend for bottled water per month by South Koreans. For the cost-benefit analysis median values have been used as more conservative values. Moreover, confidence intervals for the lower bound of these median values have been used in sensitivity analysis.

Under the conservative assumptions of a construction period of 5 years, a social discount rate of 4.5% and a business life between 15-20 years the feasibility of the project is given and the investments in both alternatives appear to be beneficial to the residents of Cheongju. The feasibility is maintained if the construction period is increased by one year, the social discount rate increases to 7%, a premium of 20% is added to the costs, and if the number of people benefitting from the improvement is reduced by 15.7%. If the business life falls below 12 years, the discount rate increases above 7.4%, the costs by more than 44% and the benefits gradually decrease to zero during the business life, the feasibility of the project is rejected. However, as discussed, these situations are very unlikely to occur. Throughout the various sensitivity analyses the granular activated carbon (GAC) was the more robust treatment showing higher benefit/cost ratios, net present values and internal rate of returns. Therefore, if financial constraints shall exist, this alternative shall be preferred.

The analyses in this study focused on a short-term solution. Installing more advanced water treatment systems is dealing with the effects of pollution and not its causes. If these shall not be addressed, eventually, the water quality would worsen to a point where it is not possible to treat it anymore. Improving raw water quality in the catchment, and preventing water pollution in the basin should be the wider policy prospects for the future. Such measures need to become the priority of policy if the quality of drinking water shall not further deteriorate and clean potable water shall be possible to supply to South Korean citizens in a sustainable way. The feasibility of such projects shall constitute the scope of future research.

References:

Aadland, D., and A. J. Caplan (2003). Willingness to Pay for Curbside Recycling with Detection and Mitigation of Hypothetical Bias, *American Journal of Agricultural Economics*, 85: 492–502.

- Adamowicz, W., Louviere, J. and M. Williams (1994). Combining Revealed and Stated Preference Methods for Valuing Environmental Amenities, *Journal of Environmental Economics and Management*, 26: 271-292.
- Ahlheim, M., and F. Schneider (2013). *Considering Household Size in Contingent Valuation Studies*, FIZD Discussion Papers, No. 68-2013.
- Balcombe K., Fraser I., Lowe B. and D. Souza Monteiro (2016). Information Customization and Food Choice, *American Journal of Agricultural Economics*, 98(1): 54-73.
- Bargh, J. A. and T.L.Chartrand. (2000). A Practical Guide to Priming and Automaticity Research, In *Handbook of Research Methods in Social Psychology*, ed. H. Reis and C. Judd, 253-285. New York: Cambridge University Press.
- Bartik, T. J. (1998). Evaluating the benefits of non-marginal reduction in pollution using information on defensive expenditure, *Journal of Environmental Economics and Management*, 15: 111-127.
- Bilgic, A. (2010). Measuring willingness to pay to improve municipal water in southeast Anatolia, Turkey, *Water Resources Research*, 46 (12).
- Boxall, P. C., and W. L. Adamowicz (2002). Understanding heterogeneous preferences in random utility models: a latent class approach, *Environmental and resource economics* 23(4), 421-446.
- Brown, T. C., I. Ajzen, and D. Hrubes (2003). Further Tests of Entreaties to Avoid Hypothetical Bias in Referendum Contingent Valuation, *Journal of Environmental Economics and Management*, 46: 353–361.
- Burton M., Rogers A. and C. Richert (2016). Community acceptance of biodiversity offsets: evidence from a choice experiment, *Australian Journal of Agricultural and Resource Economics*, 59: 1-20.
- Campbell, D., Hutchinson, W. G., and R. Scarpa (2008). Incorporating discontinuous preferences into the analysis of discrete choice experiments, *Environmental and Resource Economics*, 41(3): 401-417.
- Campbell, D., Hensher, D. A., and R. Scarpa (2011). Non-attendance to attributes in environmental choice analysis: a latent class specification, *Journal of Environmental Planning and Management*, 54(8): 1061-1076.
- Carlsson F., Frykblom P. and C. J. Lagerkvist. (2005). Using cheap talk as a test of validity in choice experiments, *Economics Letters*, 89(2): 147-152.
- Chambers, C. M., Chambers, P. E., and J. C. Whitehead. (1998). Contingent valuation of quasi-public goods: validity, reliability, and application to valuing a historic site. *Public Finance Review*, 26(2): 137-154.
- Champ, P. A., R. Moore, and R. C. Bishop. (2009). A Comparison of Approaches to Mitigate Hypothetical Bias, *Agricultural and Resource Economics Review*, 38: 166–180.
- Chartland, T. L., Huber J., Shiv B. and R. J. Tanner (2008). Nonconscious goals and consumer choice, *Journal of Consumer Research*, 35: 189-201.
- Catalano, G., F., Massimo, and F. Giffoni. (2016). *Willingness to pay for basic research: A contingent valuation experiment on the large hadron collider*. Departmental Working Papers 2016-03, Department of Economics, Management and Quantitative Methods at Università degli Studi Milano.
- *Cheongju City, (2015). *Cheongju City statistical yearbook of 2014*. Cheongju City, South Korea.

Cho, W. (2007). *Advanced Water Treatment Processes to Remove Taste and Odour of Raw Water in the Han River*, University of Seoul.

Cho, Y., Easter, K.W., and Y. Konishi (2010). Economic evaluation of the new U.S. arsenic standard for drinking water; A disaggregate approach, *Water Resources Research*, Vol. 46 (10).

Choi, J. and Park, T. (2015). Estimation of social discount rate for analysing the economic feasibility of public projects, *Journal of Social Science, South Korea*, 41(3):145-167.

*Choi, D. (2015). *A study on the treatment of livestock manure for developing eco-friendly livestock industry*, National Institute of Animal Science, South Korea.

*Committee of Managing the Geum River Basin, South Korea. (2016). *Project Plan for Supporting Residents in the water resource management area of Geum River Basin, 2017*, Committee of Managing the Geum River Basin, South Korea.

Cummings, R. G. and L.O. Taylor (1999). Unbiased value estimates for environmental goods: a cheap talk design for the contingent valuation method, *American Economic Review*, 89: 649-665.

De-Magistris, T., Garcia A. and R. M. Nayga, JR. (2013). On the Use of Honesty Priming Tasks to Mitigate Hypothetical Bias in Choice Experiments, *American Journal of Agricultural Economics*, 95(5): 1136-1154.

*Eom, Y. (2008). Empirical Analysis on the Disparity between Willingness to Pay and Willingness to Accept for Drinking Water Risks: Using Experimental Market Method, *Environmental and Resource Economics Review*, 17(N3): 135-166.

Evans. J. R., and A. Mathur. (2005). The value of online surveys, *Internet Research*, 15(2): 195-219.

Farrell J. and M. Rabin, (1996), Cheap Talk, *Journal of Economic Perspectives*, 10(3), 103-118.

Feldstein, M. S. (1964). The Derivation of Social Time Preference Rates, *Kyklos*, XVIII, No. 2, 277-287.

Ferrini, S. and R. Scarpa (2007). Designs with a priori information for nonmarket valuation with choice experiments: A Monte Carlo study, *Journal of Environmental Economics and Management*, 53: 342-363.

Greene, W. H., and D. A. Hensher (2009). *Modelling Ordered Choices*, New York University.

Greene, W. H. (2012). *Econometric Analysis: International Edition* (7th ed). Pearson Education Limited.

Hammitt, J., K. and D. Herrera-Araujo (2017), Peeling back the onion: Using latent class analysis to uncover heterogeneous responses to stated preference surveys, *Journal of Environmental Economics and Management*, 75: 41-53.

Hensher, A.D., Shore, N. and K. Train (2005). Households' Willingness to Pay for Water Service Attributes, *Environmental & Resources Economics*, 32: 509-531.

Hensher, A. D., Rose, J. M. and H. W. Green (2015). *Applied Choice Analysis-second edition*, Cambridge University Press, 2015.

Ho, L., Croue, J.P., and G. Newcombe (2004). The Effect of Quality and NOM Character on the Ozonation of MIB and Geosmin, *Water Science Technology*, 49(9), 249-255.

- Jacquemet, N., Jame A.G., Luchini S. and J.F. Shogren. (2011). Social Psychology and Environmental Economics: A New Look at Ex-Ante Corrections of Biases Preference Evaluation, *Environmental Resource Economics*, 48: 413-433.
- *Joe, W., Baek, Y. Choi, I., Kim, J. and Y. Choi (2006). Applying Blind Test in Advanced Water Treatment for T&O Control, *The South Korean Society of Water and Wastewater*, Vol. 2006. 30-35.
- *Korea-Water, (2015). *Annual reports of maintaining waterworks from 2010 to 2015*, Korea-water.
- Kerr, G.N. and B. M. H. Sharp (2009). *Efficient design for willingness to pay in choice experiments: Evidence from the field*, Paper presented at the New Zealand Agricultural and Resource Economics Society Conference.
- Kikulwe, E. M., Birol, E., Wesseler, J. and J. Falck-Zepeda (2011). A latent class approach to investigating demand for genetically modified banana in Uganda, *Agricultural Economics*, 42(5): 547-560.
- *Kim, Ji-Won., Jeong, Sun-Ah., Kim, Se-Won., Byeon, Chang-Young., and Lee, Sang-Wook. (2013). *Master plan for managing water quality in Lake Daecheong*, Korea-Water Institute.
- *Kim, Ji Yoon., et al., (2016). The Research Trend and Social Perceptions Related with the Tap Water in South Korea, *Korean Journal of Ecology and Environment*, Vol. 49(3): 208-214.
- King, S., Fraser, I., and J. R. O'Hanley. (2016). Benefits transfer and the aquatic environment: An investigation into the context of fish passage improvement, *Journal of Environmental Management*, (2016). 1-9.
- *Korea Appraisal Board, (2013). *The Service Life Table of Tangible Fixed Assets*, Korea Appraisal Board.
- *Korea Development Institute (KDI) (2013). *The general guideline for conducting the Preliminary Feasibility Study (PFS) of projects of public companies and organisations*, KDI.
- *Korea-Water (2015). *Annual reports of maintaining waterworks from 2010 to 2015*, Korea-water.
- *Kwak, S. J. (1994). Contingent Valuation of Improving Safety of Tap Water Quality in Seoul, *The Korea Spatial Planning Review*, 21(6): 23-40.
- Kwak, S. Y., Yoo, S. H., and C. S. Kim (2013). Measuring the Willingness to Pay for Tap Water Quality Improvements: Results of a Contingent Valuation Survey in Pusan, *Water*, 5: 1638-1652.
- *Kwon, Y. H., Han, S. I., and J. B. Lee (2002), Pollution loading in Daecheong lake watershed, *Journal of the Korean Society of Water and Watershed*, 16(5):581-595.
- Landry, C. E., and J. A. List. (2007). Using Ex Ante Approaches to Obtain Credible Signals for Value in Contingent Markets: Evidence from the Field, *American Journal of Agricultural Economics*, 89: 420-429.
- Langlais, D., Reckhow, D.A. and D. R. Brink (1991). *Ozone in water treatment Application and Engineering*, Lewis Publishers, 196.
- *Lee, D. G., (1999), Disputes about drinking water protection zones in the capital area, South Korea, *The Monthly Law Journal of South Korea*, 44(4), 126-132.
- *Lee, K., et al., (2008). Cost Evaluation for the Decision of Advanced Treatment Process, *Journal of Korean Society of Water and Wastewater*.

Lockwood, M., Loomis, J., and T. Delacy (1993). A Contingent Valuation Survey and Benefit-Cost Analysis of Forest Preservation in East Gippsland, Australia, *Journal of Environmental Management* 38: 223-243.

Louriero, M. and W J Umberger (2007). A choice experiment model for beef: What US consumer responses tell us about relative preferences for food safety, country-of-origin labelling and traceability, *Food Policy*, 32: 496-514.

Mariel, P., Hoyos, D. and J. Meyerhoff (2013), Stated or inferred attribute non-attendance? A simulation approach. *Economía Agraria y Recursos Naturales (Agricultural and Resource Economics)*, 13(1): 51-67.

Maxwell, S., Nye P. And N. Maxwell (1999). Less pain, same gain: The effects of priming fairness in price negotiations, *Psychology & Marketing*, 16: 545-562.

McConnell, K.E. and M. A. Rosado (2000). Valuing discrete improvements in drinking water quality through revealed preference, *Water Resources Research*, 36(6): 1575-1582.

Meijer, E. and J. Rouwendal (2006). Measuring welfare effects in models with random coefficient. *Journal of Applied Economics*, 21(2), 227-244.

Ministry of Environment, South Korea., (2009), *Statistics of Waterworks*. Ministry of Environment, South Korea.

*Ministry of Environment, South Korea, (2010), *Statistics of Waterworks, 2009*. Ministry of Environment, South Korea.

*Ministry of Environment Korea, (2013). *Study for Satisfaction of Tap water in Korea, 2012*. Ministry of Environment, South Korea.

*Ministry of Environment, South Korea., (2014), *Statistics of Waterworks, 2013*. Ministry of Environment, South Korea.

*Ministry of Land, Infrastructure and Transport, South Korea. (2013). *Water for the Future*, Ministry of Land, Infrastructure and Transport, South Korea.

*Ministry of Strategy and Finance, South Korea, (2014). *Act on Contracts to which the State is a Party*, Korean Government.

Mitchell, R. C., and R. T. Carson (1986). Valuing drinking water risk reductions using the contingent valuation method: a methodological study of risks from THM and Giardia, *Resources for the Future*, Washington, DC.

*Na, J. (2013). *Cost-Benefit Analysis of the Introduction of Advanced Water Treatment Process: Focused on the case of 'K-water B water treatment plant*, Seoul National University.

*Park, D., Ko, Y., Kwon, O., and W. Kim (2007). *Building of evaluation system of water resources and water related technology*. Ministry of Science and Technology, South Korea.

*Park, Y. (2014), *Geographical analysis of the water quality of Lake Daecheong with change of land-use in So-Ok-Cheon basin*, Korea National University of Education.

Pearce, D. W. (1983). *Cost-Benefit Analysis*, Macmillan Press Ltd.

Pirbazari, M., Ravindran, V., Badriyh, B.N., Craig, S. and M. J. McGuire (1993). GAC Absorber Design Protocol for the Removal of off-flavours, *Water Resources*, 27(7): 1153-1166.

Piriou, P., Mackey, E.D., Suffet, I.H., and A. Bruchet (2004). Chlorinous flavour perception in drinking water, *Water Science and Technology*, 49(9): 321-328.

Revelt, D. and K. Train (1998). Mixed logit with repeated choices: Households' choices of appliance efficiency level. *Review of Economics and Statistics*, 80(4): 647-657.

Scarpa, R., and M. Thiene (2005). Destination choice models for rock climbing in the Northeastern Alps: a latent-class approach based on intensity of preferences, *Land Economics*, 81(3): 426-444.

Seoul Metropolitan Government, (2008). *Unit cost of constructing advanced treatment systems*. Seoul Metropolitan Government.

Spackman, M. (2008). *Time Preference, the Cost of Capital and PPPs*, in the Conference on Discount Rates for the Evaluation of Public Private Partnerships at Queen's University (Kingston, Ontario).

Thompson, S. K. (1987). Sample Size for Estimating Multinomial Proportions, *The American Statistician*, 41(1): 42-46.

Tonsor, G. T., and R. S. Shupp. (2011). Cheap Talk Scripts Online Choice Experiment: Looking beyond the Mean, *American Journal of Agricultural Economics*, 93(4): 1015-1031.

Train, K. and M. Weeks (2005). *Discrete choice models in preference space and willing-to-pay space*. In: Scarpa, R., Alberini, A., (eds) Applications of simulation methods in environmental and resource economics, chapter 1. Springer, Dordrecht, 1-16.

Um, M., Kwak, S. and Kim, T. (2002). Estimating Willingness to Pay for Improved Drinking Water Quality Using Averting Behavior Method with Perception Measure, *Environmental and Resources Economics*, 21(3): 287-302.

UN World Water Development Report (2017) available at: <http://www.unwater.org/publications/world-water-development-report-2017/>

Watson, K. (1992). The Social Discount Rate. *The Canadian Journal of Program Evaluation*, 7(1): 99-118.

Yoo, S.H. and H. J. Yang (2001). Application of Sample Selection Model to Double-Bounded Dichotomous Choice Contingent Valuation Studies, *Environmental and Resource Economics*, 20: 147-163.

*written in Korean

Appendix 1. A sample of the questionnaire

1	D					
Questionnaire about drinking water quality						
<p>How do you do?</p> <p>This questionnaire aims to find out how most citizens think about the improvement of drinking water quality. There is no correct answer to each question so you can suggest your own opinions.</p> <p>Your opinion will be used for establishing a sound policy in the water field. It is certain that this survey is completely anonymous and confidential by the related laws.</p> <p>Thanks for your participation.</p> <p>As the main water supply sources like the Gungang River and the Nakdong River were contaminated, it has become difficult to remove harmful substances with current water treatment facilities. Besides, there have been several crucial accidents of drinking water caused by heavy metal, THM, phenol, benzene, and so on.</p> <p>Sometimes, if there are odour-causing substances like 2-MIB and geosmin in the Gungang River, it is likely to smell earthy or have a fungi flavour, and the problem of chlorination by-products and harmful organic substances like dioxin, antibiotic and so on might occur.</p> <p>Therefore, the government has plans to install advanced water treatment systems in order to improve the drinking water quality. However, it is necessary to invest an enormous budget for it. If the majority of citizens agree with the plan, it is possible to invest, if not, it is impossible to do. If decided to invest, then your water bill would rise and your budget for other consumption should be reduced. Also, consider the fact: many studies have shown that many people say they are willing to pay more for the improvement of public goods or services than they actually will pay when it becomes available.</p> <p>In the case of installing the new system, it is thought that there are useful advantages in the three points like ① the safety, ② the taste and odour of tap water, ③ the clarity.</p>						

Part A. Survey description								
<p>This survey presents you with each picture for describing the levels of</p> <ul style="list-style-type: none"> • the safety of drinking water • the taste and odour • the colour • the additional water bill per month • and pick the option you would choose as if it were in a real choice set. <p>The choices of option you will be asked to consider are about the waterworks purifying system for drinking water within your city region.</p> <p>1. The safety</p> <p>The safety of drinking water informs about the probability of how many people are diagnosed with cancer from drinking water all one's life according to the amount of THMs (Trihalomethanes). The current national criterion about THM is 0.1 mg/L meaning that cancer risk is probably 40 persons per 10 million. The levels are shown in the next Table.</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 33%; text-align: center;"> </td> <td style="width: 33%; text-align: center;"> </td> <td style="width: 33%; text-align: center;"> </td> </tr> <tr> <td style="text-align: center;">40 persons / 10 million (≤ 0.1 mg/L of THM)</td> <td style="text-align: center;">6 persons / 10 million (≤ 0.075 mg/L)</td> <td style="text-align: center;">1 person / 10 million (≤ 0.05 mg/L)</td> </tr> </table> <p>* Mitchell and Carson (1986), Cho, Woolhyun (2007), Um, Y.S (2008)</p>						40 persons / 10 million (≤ 0.1 mg/L of THM)	6 persons / 10 million (≤ 0.075 mg/L)	1 person / 10 million (≤ 0.05 mg/L)
								
40 persons / 10 million (≤ 0.1 mg/L of THM)	6 persons / 10 million (≤ 0.075 mg/L)	1 person / 10 million (≤ 0.05 mg/L)						

2. The taste and odour

The taste and odour inform about the levels of how many people are satisfied with the musty, earthy taste and odour in drinking water caused by Geosmin and 2-MIB. The current national criterion about Geosmin and 2-MIB is that less than 20 µg/L meaning that 10% people are satisfied with the taste and odour of tap water. The levels are shown in the next Table.

3. The colour

The colour informs about the levels of how many people are satisfied with the colour of drinking water. The current national criterion about the colour of tap water is less than 5 TCU meaning that 90% people are satisfied with the colour. The levels are shown in the next Table.

* 1 TCU (True Colour Unit) corresponds to the amount of colour exhibited under the specified test conditions by a standard solution containing 1 mg of platinum per litre. You can see the samples of a few levels of TCU in the right picture.

4. The additional water bill a month

For any specific option, the additional water bills presented is based on some amounts of KRW (1GBP=1,670KRW) suggested in the next table.

KRW 0		KRW 2,000		KRW 3,000	
-------	---	-----------	---	-----------	---

Choosing one among the Options, you should consider that the additional water bill a month will be charged to each household, therefore, please, choose the option in terms of water bill on the behalf of your home.

For your information, it is shown the average bill of 1 m³ water of some countries over the world in the next table.

Nation	S, Korea	Japan	The U.S	The U.K	Germany	France
bill	619.3	1,646	1,446	2,357	3,236	2,491

The average drinking water bill per 1,000L (m³) (KRW, 2013)

Also, next Table shows some average monthly consumers' costs of a household in South Korea.

An example of Choice Card

Option	Option A (Status Quo)	Option B (GAC)	Option C (GAC+Qzone)
Safety Life time cancer risk due to Trithalones in drinking water	40 / 10 million	6 / 10 million	1 / 10 million
Taste and Odour The proportion of people satisfied with the taste and odour in drinking water?	 10%	 90%	 99.9%
Colour The proportion of people satisfied with the clarity of drinking water	 90%	 99%	 99.9%
Water bill Additional water bill per month (KRW per month)	0	 2,000	 3,000
Choice Which option would you choose for drinking water in your home? (✓ only one)	A <input type="checkbox"/>	B <input type="checkbox"/>	C <input type="checkbox"/>
Which proportions do you think other people choose among option A, B, and C? (the sum of these proportions must be 100%)	A (%)	B (%)	C (%)

You will be asked to select among Option A, B, and C under the assumption that you had to choose one of them. In the last row of choice card 1, 3, and 5, you are asked to write down which proportions do you think other people choose the options.

Option A (Status Quo) means that there is no investment for improving drinking water quality in your city.

Part B. A warm up Task

Before doing the choice tasks, for each sentence below insert one of two words to make a grammatically correct sentence,

For example:

Seoul is the () of South Korea. (Insert either **capital** or **centre**)

You might answer

Seoul is the (**capital**) of South Korea.

Now have a go at the following sentences:

1. This a () story. (Insert either **true** or **bold**)
2. The earth is (). (Insert either **round** or **flat**)
3. You must always tell the (). (Insert either **truth** or **lie**)
4. The wallet is made of () leather. (Insert either **fake** or **genuine**)
5. Whales live in the (). (Insert either **oceans** or **rivers**)
6. She has a () interest in learning. (Insert either **genuine** or **little**)
7. I () football. (Insert either **kick** or **like**)
8. I met a () person this week. (Insert either **famous** or **fair**)
9. This is a () explanation. (Insert either **silly** or **sensible**)
10. Your opinions seem to be (). (Insert either **genuine** or **individual**)

Part C. Eight Choice Cards

In this part, you are asked to choose only one option among 3 Options of 8 choice cards. In 3 choice cards (1, 3, 6), you need not to write down the proportion.

Choice Card 1

Safety	Life time cancer risk due to Trihalomethanes in drinking water	Option A (Same Ozone) 40 / 10 million	Option B (GAC) 6 / 10 million	Option C (GAC+Ozone) 1 / 10 million
Taste and Odour	The proportion of people satisfied with the taste and odour in drinking water?	 10%	not changed	 90%
Colour	The proportion of people satisfied with the clarity of drinking water	 90%	not changed	 99%
Water bill	Additional water bill per month (KRW per month)	0	 3,000	 4,000
Choice	Which option would you choose for drinking water in your home? (✓ only one)	A <input type="checkbox"/>	B <input type="checkbox"/>	C <input type="checkbox"/>
	Which proportion do you think other people choose among option A, B, and C? (the sum of three proportions must be 100%)	A (%)	B (%)	C (%)

Choice Card 2

Safety	Life time cancer risk due to Trihalomethanes in drinking water	Option A (Same Ozone) 40 / 10 million	Option B (GAC) not changed	Option C (GAC+Ozone) not changed
Taste and Odour	The proportion of people satisfied with the taste and odour in drinking water?	 10%	 90%	 90%
Colour	The proportion of people satisfied with the clarity of drinking water	 90%	not changed	 99.9%
Water bill	Additional water bill per month (KRW per month)	0	 3,000	 4,000
Choice	Which option would you choose for drinking water in your home? (✓ only one)	A <input type="checkbox"/>	B <input type="checkbox"/>	C <input type="checkbox"/>

Choice Card 3

Option	Option A (Status Quo)	Option B (GAC)	Option C (GAC+Ozone)
Safety	40 / 10 million	not changed	6 / 10 million
Taste and Odour	The proportion of people satisfied with the taste and odour in drinking water? 10%	 99.9%	 99.9%
Colour	The proportion of people satisfied with the clarity of drinking water 90%	 99%	 99.9%
Water bill	Additional water bill per month (KRW per month) 0	 1,000	 3,000
Choice	Which option would you choose for drinking water in your home? (✓ only one) A <input type="checkbox"/>	B <input type="checkbox"/>	C <input type="checkbox"/>
	Which proportions do you think other people choose among option A, B, and C? (the sum of 3 choice proportions must be 100%) A () %	B () %	C () %

Choice Card 4

Option	Option A (Status Quo)	Option B (GAC)	Option C (GAC+Ozone)
Safety	40 / 10 million	6 / 10 million	6 / 10 million
Taste and Odour	The proportion of people satisfied with the taste and odour in drinking water? 10%	not changed	 90%
Colour	The proportion of people satisfied with the clarity of drinking water 90%	 99%	 99%
Water bill	Additional water bill per month (KRW per month) 0	 1,000	 2,000
Choice	Which option would you choose for drinking water in your home? (✓ only one) A <input type="checkbox"/>	B <input type="checkbox"/>	C <input type="checkbox"/>

Choice Card 5

Option	Option A (Status Quo)	Option B (GAC)	Option C (GAC+Ozone)
Safety	40 / 10 million	not changed	1 / 10 million
Life time cancer risk due to Trihalomethanes in drinking water			
Taste and Odour	 10%	not changed	not changed
The proportion of people satisfied with the taste and odour in drinking water?			
Colour	 90%	 99%	 99.9%
The proportion of people satisfied with the clarity of drinking water			
Water bill	0	500 	3,000
Additional water bill per month (RRW per month)			
Choice	A <input type="checkbox"/>	B <input type="checkbox"/>	C <input type="checkbox"/>
Which option would you choose for drinking water in your home? (V only one)			

Choice Card 6

Option	Option A (Status Quo)	Option B (GAC)	Option C (GAC+Ozone)
Safety	40 / 10 million	not changed	6 / 10 million
Life time cancer risk due to Trihalomethanes in drinking water			
Taste and Odour	 10%	 90%	 99.9%
The proportion of people satisfied with the taste and odour in drinking water?			
Colour	 90%	not changed	 99%
The proportion of people satisfied with the clarity of drinking water			
Water bill	0	500 	4,000
Additional water bill per month (RRW per month)			
Choice	A <input type="checkbox"/>	B <input type="checkbox"/>	C <input type="checkbox"/>
Which option would you choose for drinking water in your home? (V only one)			
Which proportions do you think other people choose among option A, B, and C? (the sum of three proportions must be 100%)	A (%)	B (%)	C (%)

Choice Card 7

Option	Option A (Status Quo)	Option B (GAC)	Option C (GAC+Ozone)
Safety	40 / 10 million	6 / 10 million	6 / 10 million
Taste and Odour	The proportion of people satisfied with the taste and odour in drinking water? 10%	 90%	 99.9%
Colour	The proportion of people satisfied with the clarity of drinking water 90%	not changed	not changed
Water bill	Additional water bill per month (KRW per month) 0	 2,000	 3,000
Choice	Which option would you choose for drinking water in your home? (✓ only one) A <input type="checkbox"/>	B <input type="checkbox"/>	C <input type="checkbox"/>

Choice Card 8

Option	Option A (Status Quo)	Option B (GAC)	Option C (GAC+Ozone)
Safety	40 / 10 million	6 / 10 million	1 / 10 million
Taste and Odour	The proportion of people satisfied with the taste and odour in drinking water? 10%	 90%	 99.9%
Colour	The proportion of people satisfied with the clarity of drinking water 90%	 99.9%	 99.9%
Water bill	Additional water bill per month (KRW per month) 0	 500	 2,000
Choice	Which option would you choose for drinking water in your home? (✓ only one) A <input type="checkbox"/>	B <input type="checkbox"/>	C <input type="checkbox"/>

Part D. Debriefing Questions

We would like to understand how you made your choices.

Q 1. Which of the following attributes did you ignore when completing the choice task?

(You can tick more or as many as required.)

- ① Safety
- ② Taste and Odour
- ③ Colour
- ④ Price

Q 2. Please rank which of the attributes you most considered when making your choices?

To do this click and drag the options to the correct order such that 1 = most considered attribute and 4 = least considered attribute.

- ① Safety
- ② Taste and Odour
- ③ Colour
- ④ Price

Q 3. We are going to show you 10 pictures. Please, could you tick only one picture that you couldn't see in your choice cards?

	<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>
	<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>

Some questions about you and your perceptions of the proposed technology. Please indicate the extent to which you agree or disagree with the following statements.

I prefer water resource policies aiming to prevent contamination of water environment should be enhanced.	Strongly disagree	1	2	3	4	5	6	7	A little disagree	A little neutral	A little hi agree	agree	Strongly Agree
I want to know more about information of the safety of drinking water.	1	2	3	4	5	6	7						
I am interested in looking for the information of the taste and odour of drinking water.	1	2	3	4	5	6	7						
I usually pay attention to the colour of drinking water.	1	2	3	4	5	6	7						
I don't spend much time reading the safety problem of drinking water.	1	2	3	4	5	6	7						
I read about the taste and odour problem of drinking water in newspapers and on air.	1	2	3	4	5	6	7						
I would like to receive additional information about drinking water.	1	2	3	4	5	6	7						

Appendix 2. Profiles for the Attributes and Choice Sets

Some assumptions for developing appropriate profiles from reality should be considered. First, the status quo is the current state of supplying drinking water by using a conventional type of water treatment. The attributes of the status quo should reflect the present levels of drinking water quality. Alternatives 2 and 3 should reflect the improvements in the attribute levels compared to the status quo. Second, regarding performance, the GAC system produces drinking water equal to or better than the status quo, and ozone plus GAC treatment provides water equal to or better than GAC alone. Thus, it is possible to create six reasonable profiles related to the three attributes as shown in Table A2.1 below.

Table A2.1. *Profiles for the attributes*

	Alternative 1	Alternative 2	Alternative 3
Treatment 1	level 0	level 0	level 0
Treatment 2	level 0	level 0	level 1
Treatment 3	level 0	level 0	level 2
Treatment 4	level 0	level 1	level 1
Treatment 5	level 0	level 1	level 2
Treatment 6	level 0	level 2	level 2

Regarding the price level (additional average monthly water bill per household), the status quo should be zero because choosing the status quo means that people don't want to pay an additional amount for improvement in drinking water quality. Moreover, the price level of alternative 3 should be higher than the price of alternative 2 which in turn should be more expensive than the price of the status quo. Thus, the number of profiles related to the price level is 10 as shown in Table A2.2.

Table A2.2. *Profile of price*

KRW	Alternative 1	Alternative 2	Alternative 3
Treatment 1	0	500	1000
Treatment 2	0	500	2000
Treatment 3	0	500	3000
Treatment 4	0	500	4000
Treatment 5	0	1000	2000
Treatment 6	0	1000	3000
Treatment 7	0	1000	4000
Treatment 8	0	2000	3000
Treatment 9	0	2000	4000
Treatment 10	0	3000	4000

Therefore, the total number of profiles reflecting all the cases of the four attributes is 2,160 (= $6 \times 6 \times 6 \times 10$).

Table A2.3. *Final version of the 32 choice sets*

Card number	Granular activated carbon				GAC plus Ozone				Block
	Safety	T&O	Colour	Cost	Safety	T&O	Colour	Cost	
1	1	0	0	3	2	1	1	4	4
2	0	1	0	3	0	1	2	4	4
3	0	2	0	1	1	2	2	2	3
4	0	2	1	1	1	2	2	3	4
5	0	2	1	3	2	2	2	4	3
6	0	1	0	0.5	1	1	1	1	3
7	1	0	1	1	1	1	1	2	4
8	1	1	0	2	2	2	2	4	1
9	0	1	0	0.5	0	1	1	1	3
10	1	0	1	0.5	2	1	1	3	3
11	2	1	0	1	2	2	2	4	1
12	2	0	0	0.5	2	0	2	4	3
13	1	1	0	0.5	1	2	2	3	2
14	0	1	0	2	0	2	2	3	1
15	0	0	1	0.5	2	0	2	3	4
16	0	1	2	3	1	1	2	4	1
17	2	0	0	0.5	2	2	2	1	2
18	0	1	0	0.5	1	2	1	4	4
19	0	0	1	2	2	0	1	3	1
20	1	1	0	2	1	2	0	3	4
21	0	1	0	0.5	1	2	2	3	3
22	1	1	1	3	2	2	1	4	2
23	0	2	0	0.5	0	2	1	2	1
24	0	1	1	2	0	2	1	3	2
25	0	0	1	0.5	2	0	1	2	1
26	0	1	0	0.5	1	2	2	3	1
27	0	1	0	1	2	1	2	4	2
28	2	0	2	0.5	2	1	2	2	2
29	1	1	0	1	2	1	2	3	2
30	1	1	2	0.5	2	2	2	2	4
31	0	1	0	2	1	2	1	3	3
32	1	2	0	0.5	2	2	0	2	2

Note. 0, 1, 2 means the three levels of the three attributes and the unit of cost is KRW thousand.

Appendix 3. Socio-economic characteristics

Table A3.1. Correlation coefficients between nineteen individual specific variables

	gender	age	edu	pinc	hinc	bill	family	earner	infant	elderly	Head	spouse	boil	purify	bottle	apart	Multi	Full	environ
gender	1.00	0.06 (0.16)	0.19 (0.00)	0.33 (0.00)	-0.01 (0.87)	0.07 (0.14)	-0.01 (0.91)	-0.09 (0.04)	0.00 (0.93)	0.06 (0.19)	0.60 (0.00)	-0.64 (0.00)	-0.03 (0.47)	-0.02 (0.64)	0.07 (0.14)	0.04 (0.31)	0.03 (0.50)	0.22 (0.00)	-0.08 (0.09)
age		1.00	-0.23 (0.00)	0.26 (0.00)	-0.09 (0.05)	0.06 (0.19)	-0.19 (0.00)	-0.29 (0.00)	-0.12 (0.01)	0.14 (0.00)	0.37 (0.00)	0.24 (0.00)	-0.04 (0.32)	0.11 (0.01)	-0.15 (0.00)	-0.02 (0.65)	-0.14 (0.00)	-0.08 (0.06)	-0.01 (0.78)
edu			1.00	0.35 (0.00)	0.13 (0.00)	0.03 (0.53)	0.02 (0.74)	0.00 (0.98)	0.16 (0.00)	-0.12 (0.01)	0.19 (0.00)	-0.22 (0.00)	-0.03 (0.47)	-0.02 (0.60)	0.18 (0.00)	0.17 (0.00)	0.08 (0.09)	0.25 (0.00)	0.02 (0.59)
pinc				1.00	0.36 (0.00)	0.04 (0.39)	0.07 (0.10)	0.04 (0.35)	0.02 (0.63)	-0.10 (0.02)	0.52 (0.00)	-0.23 (0.00)	-0.03 (0.51)	-0.00 (0.93)	0.05 (0.24)	0.12 (0.01)	-0.01 (0.78)	0.52 (0.00)	0.04 (0.35)
hinc					1.00	-0.02 (0.67)	0.44 (0.00)	0.51 (0.00)	-0.09 (0.05)	-0.09 (0.04)	-0.10 (0.03)	-0.01 (0.89)	-0.04 (0.33)	0.09 (0.03)	-0.05 (0.31)	0.13 (0.00)	-0.08 (0.08)	0.19 (0.00)	0.08 (0.09)
bill						1.00	-0.09 (0.05)	-0.02 (0.61)	-0.07 (0.09)	-0.02 (0.69)	0.05 (0.27)	-0.04 (0.32)	0.07 (0.10)	-0.00 (0.99)	0.03 (0.48)	-0.05 (0.23)	-0.07 (0.12)	-0.01 (0.86)	0.10 (0.03)
family							1.00	0.42 (0.00)	0.06 (0.16)	0.02 (0.64)	-0.19 (0.00)	0.00 (0.96)	-0.02 (0.63)	0.08 (0.06)	-0.09 (0.05)	0.11 (0.01)	-0.18 (0.00)	-0.01 (0.87)	-0.01 (0.89)
earner								1.00	-0.09 (0.04)	-0.01 (0.90)	-0.30 (0.00)	-0.05 (0.30)	0.03 (0.50)	-0.00 (0.94)	0.01 (0.79)	0.03 (0.48)	-0.02 (0.63)	0.07 (0.10)	0.14 (0.00)
infant									1.00	-0.02 (0.58)	0.03 (0.51)	0.12 (0.01)	0.04 (0.40)	0.00 (0.99)	0.08 (0.07)	0.12 (0.01)	-0.02 (0.73)	0.05 (0.24)	0.04 (0.40)
elderly										1.00	-0.10 (0.03)	-0.02 (0.64)	0.07 (0.12)	-0.07 (0.12)	-0.07 (0.13)	-0.19 (0.00)	-0.11 (0.02)	-0.05 (0.28)	0.11 (0.01)
head											1.00	-0.57 (0.00)	-0.10 (0.03)	0.02 (0.67)	0.03 (0.44)	0.01 (0.84)	0.11 (0.01)	0.33 (0.00)	-0.08 (0.07)
spouse												1.00	0.01 (0.90)	0.08 (0.06)	-0.04 (0.35)	0.01 (0.84)	-0.09 (0.04)	-0.19 (0.00)	0.10 (0.02)
Boil													1.00	-0.65 (0.00)	0.06 (0.20)	0.02 (0.71)	-0.01 (0.83)	-0.02 (0.63)	0.02 (0.69)
purify														1.00	-0.44 (0.00)	0.04 (0.34)	-0.11 (0.01)	-0.02 (0.70)	-0.06 (0.20)
bottle															1.00	-0.06 (0.21)	0.13 (0.01)	0.01 (0.75)	0.12 (0.01)
apart																1.00	-0.45 (0.00)	0.12 (0.01)	-0.09 (0.05)
multi																	1.00	-0.03 (0.83)	-0.01 (0.83)
full																		1.00	0.03 (0.53)
environ																			1.00

Note. Numbers in parentheses are p-values. The bold figures mean that the correlations are equal to or more correlated than the correlation ± 0.25 at a 99 % significance level.

Table A3.2. Individual specific variables

Variable	Description
gender	dummy, 1 indicating a male, 0 female
age	respondent's age
edu	years of education
pinc	personal income
hinc	the income per household of each respondent
bill	the average monthly water bill for each respondent's household
family	the number of people in the family
earner	the number of earners in their household
infant	the number of infants in a respondent's house; less than 4 years old
elderly	the number of elders in a respondent's house; more than 59 years old
environ	the scale value of the preference for water-environment friendly policy
head	dummy, 1 indicating if a respondent is a head of household
spouse	dummy, 1 indicating if a respondent is a spouse of the household head
others	dummy, 1 indicating if one is neither a head of household nor a spouse
boil	dummy, 1 indicating a respondent drinks after boiling drinking water
purify	dummy, 1 indicating a respondent drinks water by using purifier
bottle	dummy, 1 indicating a respondent purchases bottled water
well	dummy, 1 indicating a respondent drinks water from well
apart	dummy, 1 indicating a respondent lives in an apartment
detach	dummy, 1 indicating a respondent lives in a detached house
terrace	dummy, 1 indicating a respondent lives in a terraced house
multiple	dummy, 1 indicating a respondent lives in a multiplex house
full	dummy, 1 indicating a respondent has a full time job
part	dummy, 1 indicating a respondent has a part time job
retired	dummy, 1 indicating a respondent is retired
lookjob	dummy, 1 indicating a respondent is unemployed and looking for a job
notlook	dummy, 1 indicating a respondent is unemployed, not looking for a job
otherjob	dummy, 1 indicating a respondent has other jobs; student, homemaker

Appendix 4. Latent Class Models

Table A4.1 *Goodness of fit measures of FAA LCM models*

Classes		FAA of using ASCs of HB	FAA of using interaction terms of HB
Sample size		406	406
2	BIC	5506.8	5537.3
	AIC	5406.6	5461.2
	Log-likelihood	-2678.3	-2711.6
	Pseudo-R ²	0.2465	0.2379
3	BIC	5384.0	5356.2
	AIC	5231.7	5240.0
	Log-likelihood	-2577.9	-2591.0
	Pseudo-R ²	0.2733	0.2706
4	BIC	5363.7	5287.4
	AIC	5159.4	5131.1
	Log-likelihood	-2528.7	-2526.6
	Pseudo-R ²	0.2857	0.2877
5	BIC	5348.8	5331.0
	AIC	5092.4	5134.7
	Log-likelihood	-2482.2	-2518.4
	Pseudo-R ²	0.2974	0.2889
6	BIC	5354.5	5349.9
	AIC	5046.0	5113.6
	Log-likelihood	-2446.0	-2497.8
	Pseudo-R ²	0.3063	0.2936
7	BIC	5375.8	5328.5
	AIC	5015.2	5052.1
	Log-likelihood	-2417.6	-2457.0
	Pseudo-R ²	0.3130	0.3040
8	BIC	5437.7	5348.5
	AIC	5025.0	5032.0
	Log-likelihood	-2409.5	-2436.9
	Pseudo-R ²	0.3139	0.3086
9	BIC	5499.5	5398.4
	AIC	5034.7	5041.8
	Log-likelihood	-2401.4	-2431.9
	Pseudo-R ²	0.3148	0.3090

Appendix 5. Confidence Intervals for the Median MWTP

The simulation method used in calculating the standard error of one MWTP includes the steps below:

- 1) Use the coefficient vector and the variance-covariance matrix of an LCM model, to generate one coefficient vector from the multivariate distribution and to calculate a WTP measure of each class.
- 2) Simulate an LCM model and calculate the individual class probabilities according to the generated coefficient vector.
- 3) Multiply the simulated individual class probabilities with the simulated WTPs of all classes, and generate one WTP for each respondent.
- 4) Make one WTP distribution of calculating the WTPs of all respondents, and measure one median WTP from the distribution.
- 5) After repeating the steps 1 to 4 for many times, the median WTP space²¹ can be obtained, and the standard error of the median WTP can be calculated.

Repeat the simulation 1,000 times, and calculate a median MWTP space²². The ANA 1 model is chosen for the simulation. Table A5.1 shows the result of simulation for calculating the median MWTP space of the ANA1.

Table A5.1. *Confidence interval of the median MWTPs of ANA 1 model*

Attribute	Average	Standard deviation	95% confidence interval	Simulation
Safety	0.04531	0.00505	0.03649 – 0.05450	1,000
Taste and odour	0.00629	0.00235	0.00614 – 0.00643	1,000

The reason why colour is not included here is because each median estimate for the attribute is simulated at zero. The 95% confidence interval of the MWTPs of the two attributes includes the MWTPs of the ANA1 model but the two average MWTPs from the space are larger than the mean values.

The second approach to estimate the confidence interval is ‘statistical bootstrap’. From the individual WTPs of the ANA 1 model, the bootstrapped samples can be generated with replacement. In this paper, the samples were simulated for a 200,000 sample size because the number of households served by the waterworks equals 196,712. Through simulation of the re-sampling 1,000 times, the median values of

²¹ Thiene and Scarpa (2009) report that MWTP space is defined as in Train and Weeks (2005), who calculated the space by using the ratio of the attribute’s coefficient to the price coefficient in a random parameter logit model.

²² NLOGIT 5 was used for the simulation, and a code is attached.

the WTPs are measured. Table A5.2 shows the confidence interval of the median MWTPs of the ANA1 model constructed using ‘bootstrapping’.

Table A5.2 *Confidence interval of the median MWTPs by using ‘bootstrapping’*

Attribute	Mean	Standard error	95 % confidence interval	Simulation
Safety	0.04671	0.000057	0.0465 – 0.0470	1000
Taste and odour	0.00623	0.000079	0.0060 – 0.0066	1000

In the case of the confidence intervals, the bootstrapping method produces narrower ranges for the safety attribute, but a lower values range compared to the taste and odour attribute of the simulation method. These two results can provide the ranges of the MWTPs for sensitivity analysis.

Nlogit code for producing the space of the median MWTPs of the safety attribute

```

LCLOGIT ; Lhs=y ; Choices=Ozone,GAC,Status ; Pds=8
; Rhs=x1,x2,x3,x4
; Rh2=one,eld,bill,environ,all,cheap,honest
; LCM ; Pts=5
; RST= b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11,b12,b13,b14,b15,b16,b17,b18, ? Class 1
c1,0, 0, c4,c5,c6,c7,c8,c9,c10,c11,c12,c13,c14,c15,c16,c17,c18, ? Class 2
d1,0, 0, d4,d5,d6,d7,d8,d9,d10,d11,d12,d13,d14,d15,d16,d17,d18, ? Class 3
e1,e2, 0, e4,e5,e6,e7,e8,e9,e10,e11,e12,e13,e14,e15,e16,e17,e18, ? Class 4
f1,f2, 0, f4,f5,f6,f7,f8,f9,f10,f11,f12,f13,f14,f15,f16,f17,f18, ? Class 5
; parameters$

Matrix ; newb1=[ b(19)/b(22)/ b(37)/b(40)/b(55)/b(58)/b(73)/b(76)]$
Matrix ; nvarb1=[
varb(19,19),varb(19,22),varb(19,37),varb(19,40),varb(19,55),varb(19,58),varb(19,73),varb(19,76)/
varb(22,19),varb(22,22),varb(22,37),varb(22,40),varb(22,55),varb(22,58),varb(22,73),varb(22,76)/
varb(37,19),varb(37,22),varb(37,37),varb(37,40),varb(37,55),varb(37,58),varb(37,73),varb(37,76)/
varb(40,19),varb(40,22),varb(40,37),varb(40,40),varb(40,55),varb(40,58),varb(40,73),varb(40,76)/
varb(55,19),varb(55,22),varb(55,37),varb(55,40),varb(55,55),varb(55,58),varb(55,73),varb(55,76)/
varb(58,19),varb(58,22),varb(58,37),varb(58,40),varb(58,55),varb(58,58),varb(58,73),varb(58,76)/
varb(73,19),varb(73,22),varb(73,37),varb(73,40),varb(73,55),varb(73,58),varb(73,73),varb(73,76)/
varb(76,19),varb(76,22),varb(76,37),varb(76,40),varb(76,55),varb(76,58),varb(76,73),varb(76,76)]$

Matrix ; medis1=init(1,1,0)$

Procedure=median_w$
Matrix ; bi=Rndm(newb1,nvarb1)$
LCLOGIT ; Lhs=y ; Choices=Ozone,GAC,Status ; Pds=8
; Rhs=x1,x2,x3,x4
; Rh2=one,eld,bill,environ,all,cheap,honest
; LCM ; Pts=5 ; Alg=BHHH
; RST= b1,b2,b3, b4,b5,b6,b7,b8,b9,b10,b11,b12,b13,b14,b15,b16,b17,b18, ? Class 1
bi(1),0,0,bi(2), c5,c6,c7,c8,c9,c10,c11,c12,c13,c14,c15,c16,c17,c18, ? Class 2
bi(3),0,0,bi(4), d5,d6,d7,d8,d9,d10,d11,d12,d13,d14,d15,d16,d17,d18, ? Class 3
bi(5),e2,0,bi(6),e5,e6,e7,e8,e9,e10,e11,e12,e13,e14,e15,e16,e17,e18, ? Class 4
bi(7),f2,0,bi(8),f5,f6,f7,f8,f9,f10,f11,f12,f13,f14,f15,f16,f17,f18 ? Class 5
; parameters; quietly$
Matrix ; wtp_c2=b(19)/b(22)
; wtp_c3=b(37)/b(40)
; wtp_c4=b(55)/b(58)
; wtp_c5=b(73)/b(76)

```

```

; wtp_i=[0/wtp_c2/wtp_c3/wtp_c4/wtp_c5]$
Matrix ; clpro_i=classp_i$
Matrix ; wtp_m=clpro_i*wtp_i$
Create ; wtp1=wtp_m$
Calc ; med_1=med(wtp1)$
Matrix ; medis1=[medis1/med_1]$
Delete ; wtp1$
Endprocedure

Execute ; n=900;procedure=median_w;silent$
create ; safety=medis1$

dstat ; Rhs=safety$
calc ; list; mdwtp1=qnt(safety,0.025)$
calc ; list; lwwtp1=qnt(safety,0.975)$

calc ; list; lwwtp1=qnt(safety,0.75)$

```

Recent Kent Discussion Papers in Economics

17/19: 'Financial Frictions in Macroeconomic Models', Alfred Duncan and Charles Nolan

17/18: 'Aggregation in Networks', Nizar Allouch

17/17: 'Was Domar Right? Serfdom and Factor Endowments in Bohemia', Alexander Klein and Sheilagh Ogilvie

17/16: 'Disputes, Debt and Equity', Alfred Duncan and Charles Nolan

17/15: 'A Long-Run Perspective on the Spatial Concentration of Manufacturing Industries in the United States', Nicholas Crafts and Alexander Klein

17/14: 'Allocative efficiency of UK firms during the Great Recession', Florian Gerth

17/13: 'Firm Dynamics, Dynamic Reallocation, Variable Markups, and Productivity Behaviour', Anthony Savagar

17/12: 'An empirical validation protocol for large-scale agent-based models', Sylvain Barde and Sander van der Hoog

17/11: 'Cash for Votes: Evidence from India', Anirban Mitra, Shabana Mitra and Arnab Mukherji

17/10: 'The Determinants of International Migration in Early Modern Europe: Evidence from the Maritime Sector, c. 1700-1800', Alexander Klein and Jelle van Lottum

17/09: 'Industry Volatility and International Trade', Adina Ardelean, Miguel Leon-Ledesma and Laura Puzzello

17/08: 'Why did socialist economies fail? The role of factor inputs reconsidered', Tamás Vonyó and Alexander Klein

17/07: 'Lost in the Storm: The Academic Collaborations that Went Missing in Hurricane Isaac', Raquel Campos, Fernanda L. L. de Leon and Ben McQuillin

17/06: 'Justice Delayed is Growth Denied: The Effect of Slow Courts on Relationship-Specific Industries in India', Amrit Amirapu

17/05: 'Regional Business Cycle and Growth Features of Japan', Masaru Inaba and Keisuke Otsu

17/04: 'Targeted fiscal policy to increase employment and wages of unskilled workers', Konstantinos Angelopoulos, Wei Jiang and James Malley

17/03: 'Why Does the Productivity of Investment Vary Across Countries?', Kevin S. Nell and A.P. Thirlwall

17/02: 'The Willingness to Pay for Organic Attributes in the UK', Adelina Gschwandtner and Michael Burton

17/01: 'Spatial differencing for sample selection models', Alex Klein and Guy Tchuente