

List of Tables	xiii
List of Figures	xvii
Preface	xix
1. GENERAL DISCUSSION	1
1.1 Introduction	1
1.2 Single Input and Single Output	2
1.3 Two Inputs and One Output Case	6
1.4 One Input and Two Outputs Case	8
1.5 Fixed and Variable Weights	12
1.6 Summary and Conclusion	13
1.7 Problem Supplement for Chapter 1	15
2. BASIC CCR MODEL	21
2.1 Introduction	21
2.2 Data	22
2.3 The CCR Model	23
2.4 From a Fractional to a Linear Program	23
2.5 Meaning of Optimal Weights	25
2.6 Explanatory Examples	25
2.6.1 Example 2.1 (1 Input and 1 Output Case)	26
2.6.2 Example 2.2 (2 Inputs and 1 Output Case)	27
2.7 Illustration of Example 2.2	30
2.8 Summary of Chapter 2	32
2.9 Selected Bibliography	33
2.10 Problem Supplement for Chapter 2	34
3. CCR MODEL AND PRODUCTION CORRESPONDENCE	41
3.1 Introduction	41
3.2 Production Possibility Set	42
3.3 The CCR Model and Dual Problem	43
3.4 The Reference Set and Improvement in Efficiency	47
	vii

3.5	Theorems on CCR-Efficiency	48
3.6	Computational Aspects of the CCR Model	50
3.6.1	Computational Procedure for the CCR Model	50
3.6.2	Data Envelopment Analysis and the Data	52
3.6.3	Determination of Weights (=Multipliers)	52
3.6.4	Reasons for Solving the CCR Model Using the Envelopment Form	52
3.7	Example	53
3.8	The Output-Oriented Model	58
3.9	Discretionary and Non-Discretionary Inputs	60
3.10	Summary of Chapter 3	64
3.11	Notes and Selected Bibliography	65
3.12	Related DEA-Solver Models for Chapter 3	67
3.13	Problem Supplement for Chapter 3	68
4.	ALTERNATIVE DEA MODELS	83
4.1	Introduction	83
4.2	The BCC Models	85
4.2.1	The BCC Model	87
4.2.2	The Output-oriented BCC Model	89
4.3	The Additive Model	90
4.3.1	The Basic Additive Model	90
4.3.2	Translation Invariance of the Additive Model	93
4.4	A Slacks-Based Measure of Efficiency (SBM)	95
4.4.1	Definition of SBM	96
4.4.2	Interpretation of SBM as a Product of Input and Output Inefficiencies	97
4.4.3	Solving SBM	97
4.4.4	SBM and the CCR Measure	99
4.4.5	The Dual Program of the SBM Model	100
4.4.6	Oriented SBM Models	101
4.4.7	A Weighted SBM Model	101
4.4.8	Numerical Example (SBM)	102
4.5	Russell Measure Models	102
4.6	Summary of the Basic DEA Models	104
4.7	Summary of Chapter 4	106
4.8	Notes and Selected Bibliography	107
4.9	Appendix: Free Disposal Hull (FDH) Models	107
4.10	Related DEA-Solver Models for Chapter 4	109
4.11	Problem Supplement for Chapter 4	110
5.	RETURNS TO SCALE	119
5.1	Introduction	119
5.2	Geometric Portrayals in DEA	122
5.3	BCC Returns to Scale	124
5.4	CCR Returns to Scale	126
5.5	Most Productive Scale Size	131
5.6	Further Considerations	135

5.7	Relaxation of the Convexity Condition	138
5.8	Decomposition of Technical Efficiency	140
5.8.1	Scale Efficiency	140
5.8.2	Mix Efficiency	142
5.8.3	An Example of Decomposition of Technical Efficiency	143
5.9	An Example of Returns to Scale Using a Bank Merger Simulation	144
5.9.1	Background	144
5.9.2	Efficiencies and Returns to Scale	144
5.9.3	The Effects of a Merger	147
5.10	Summary	150
5.11	Additive Models	150
5.12	Multiplicative Models and "Exact" Elasticity	153
5.13	Summary of Chapter 5	158
5.14	Appendix: FGL Treatment and Extensions	159
5.15	Related DEA-Solver Models for Chapter 5	160
5.16	Problem Supplement for Chapter 5	161
6.	MODELS WITH RESTRICTED MULTIPLIERS	165
6.1	Introduction	165
6.2	Assurance Region Method	166
6.2.1	Formula for the Assurance Region Method	166
6.2.2	General Hospital Example	169
6.2.3	Change of Efficient Frontier by Assurance Region Method	171
6.2.4	On Determining the Lower and Upper Bounds	172
6.3	Another Assurance Region Model	173
6.4	Cone-Ratio Method	174
6.4.1	Polyhedral Convex Cone as an Admissible Region of Weights	174
6.4.2	Formula for Cone-Ratio Method	175
6.4.3	A Cone-Ratio Example	176
6.4.4	How to Choose Admissible Directions	177
6.5	An Application of the Cone-Ratio Model	177
6.6	Negative Slack Values and Their Uses	182
6.7	A Site Evaluation Study for Relocating Japanese Government Agencies out of Tokyo	184
6.7.1	Background	184
6.7.2	The Main Criteria and their Hierarchy Structure	185
6.7.3	Scores of the 10 Sites with respect to the 18 Criteria	186
6.7.4	Weights of the 18 Criteria by the 18 Council Members (Evaluators)	187
6.7.5	Decision Analyses using Averages and Medians	189
6.7.6	Decision Analyses using the Assurance Region Model	189
6.7.7	Evaluation of "Positive" of Each Site	190
6.7.8	Evaluation of "Negative" of Each Site	190
6.7.9	Uses of "Positive" and "Negative" Scores	191
6.7.10	Decision by the Council	191
6.7.11	Concluding Remarks	192
6.8	Summary of Chapter 6	193
6.9	Notes and Selected Bibliography	194

6.10	Related DEA-Solver Models for Chapter 6	194
6.11	Problem Supplement for Chapter 6	195
7.	NON-DISCRETIONARY AND CATEGORICAL VARIABLES	203
7.1	Introduction	203
7.2	Examples	205
7.3	Non-controllable, Non-discretionary and Bounded Variable Models	207
7.3.1	Non-controllable Variable (NCN) Model	207
7.3.2	An Example of a Non-Controllable Variable	208
7.3.3	Non-discretionary Variable (NDSC) Model	210
7.3.4	Bounded Variable (BND) Model	212
7.3.5	An Example of the Bounded Variable Model	212
7.4	DEA with Categorical DMUs	215
7.4.1	An Example of a Hierarchical Category	215
7.4.2	Solution to the Categorical Model	216
7.4.3	Extension of the Categorical Model	217
7.5	Comparisons of Efficiency between Different Systems	219
7.5.1	Formulation	219
7.5.2	Computation of Efficiency	220
7.5.3	Illustration of a One Input and Two Output Scenario	220
7.6	Rank-Sum Statistics and DEA	221
7.6.1	Rank-Sum-Test (Wilcoxon-Mann-Whitney)	222
7.6.2	Use of the Test for Comparing the DEA Scores of Two Groups	223
7.6.3	Use of the Test for Comparing the Efficient Frontiers of Two Groups	224
7.6.4	Bilateral Comparisons Using DEA	224
7.6.5	An Example of Bilateral Comparisons in DEA	225
7.6.6	Evaluating Efficiencies of Different Organization Forms	226
7.7	Summary of Chapter 7	228
7.8	Notes and Selected Bibliography	228
7.9	Related DEA-Solver Models for Chapter 7	228
7.10	Problem Supplement for Chapter 7	230
8.	ALLOCATION MODELS	245
8.1	Introduction	245
8.2	Overall Efficiency with Common Prices and Costs	246
8.2.1	Cost Efficiency	246
8.2.2	Revenue Efficiency	248
8.2.3	Profit Efficiency	248
8.2.4	An Example	249
8.3	New Cost Efficiency under Different Unit Prices	250
8.3.1	A New Scheme for Evaluating Cost Efficiency	250
8.3.2	Differences Between the Two Models	252
8.3.3	An Empirical Example	253
8.3.4	Extensions	255
8.4	Decomposition of Cost Efficiency	257
8.4.1	Loss due to Technical Inefficiency	257
8.4.2	Loss due to Input Price Inefficiency	258

8.4.3	Loss due to Allocative Inefficiency	259
8.4.4	Decomposition of the Actual Cost	259
8.4.5	An Example of Decomposition of Actual Cost	260
8.5	Summary of Chapter 8	260
8.6	Notes and Selected Bibliography	261
8.7	Related DEA-Solver Models for Chapter 8	262
8.8	Problem Supplement for Chapter 8	264
9.	DATA VARIATIONS	271
9.1	Introduction	271
9.2	Sensitivity Analysis	271
9.2.1	Degrees of Freedom	271
9.2.2	Algorithmic Approaches	272
9.2.3	Metric Approaches	272
9.2.4	Multiplier Model Approaches	275
9.3	Statistical Approaches	279
9.4	Chance-Constrained Programming and Satisficing in DEA	286
9.4.1	Introduction	286
9.4.2	Satisficing in DEA	286
9.4.3	Deterministic Equivalents	287
9.4.4	Stochastic Efficiency	290
9.5	Window Analysis	292
9.5.1	An Example	292
9.5.2	Application	293
9.5.3	Analysis	295
9.6	Summary of Chapter 9	296
9.7	Related DEA-Solver Models for Chapter 9	297
10.	SUPER-EFFICIENCY MODELS	301
10.1	Introduction	301
10.2	Radial Super-efficiency Models	302
10.3	Non-radial Super-efficiency Models	305
10.3.1	Definition of Non-radial Super-efficiency Measure	306
10.3.2	Solving Super-efficiency	307
10.3.3	Input/Output-Oriented Super-efficiency	308
10.3.4	An Example of Non-radial Super-efficiency	308
10.4	Extensions to Variable Returns-to-Scale	309
10.4.1	Radial Super-efficiency Case	309
10.4.2	Non-radial Super-efficiency Case	310
10.5	Summary of Chapter 10	311
10.6	Notes and Selected Bibliography	311
10.7	Related DEA-Solver Models for Chapter 10	311
10.8	Problem Supplement for Chapter 10	312
Appendices		
A-	Linear Programming and Duality	315

A.1	Linear Programming and Optimal Solutions	315
A.2	Basis and Basic Solutions	315
A.3	Optimal Basic Solutions	316
A.4	Dual Problem	317
A.5	Symmetric Dual Problems	318
A.6	Complementarity Theorem	319
A.7	Farkas' Lemma and Theorem of the Alternative	320
A.8	Strong Theorem of Complementarity	321
A.9	Linear Programming and Duality in General Form	323
B-	Introduction to DEA-Solver	326
B.1	Platform	326
B.2	Installation of DEA-Solver	326
B.3	Notation of DEA Models	326
B.4	Included DEA Models	327
B.5	Preparation of the Data File	327
B.5.1	The CCR, BCC, IRS, DRS, GRS, SBM, Super-Efficiency and FDH Models	328
B.5.2	The AR Model	329
B.5.3	The ARG Model	330
B.5.4	The NCN and NDSC Models	331
B.5.5	The BND Model	332
B.5.6	The CAT, SYS and Bilateral Models	332
B.5.7	The Cost and New-Cost Models	333
B.5.8	The Revenue and New-Revenue Models	334
B.5.9	The Profit, New-Profit and Ratio Models	334
B.5.10	The Window Models	334
B.5.11	Weighted SBM Model	335
B.6	Starting DEA-Solver	336
B.7	Results	336
B.8	Data Limitations	340
B.8.1	Problem Size	340
B.8.2	Inappropriate Data for Each Model	340
B.9	Sample Problems and Results	342
B.10	Summary of Headings to Inputs/Outputs	342
C-	Bibliography	343
	Author Index	345
	Topic Index	347