

Economic Benefits of the Global Positioning System (GPS)

September 17, 2019

Alan C. O'Connor
Michael P. Gallaher

delivering **the promise of science**
for global good

RTI International is an independent, nonprofit research institute dedicated to improving the human condition. We combine scientific rigor and technical expertise in social and laboratory sciences, engineering, and international development to deliver solutions to the critical needs of clients worldwide.

Motivation: Understanding the Private-Sector Benefits of Federal Laboratory Innovation

- GPS delivers an extremely precise positioning, navigation, and timing signal used in countless applications in many industries
 - Positioning (e.g., precision agriculture, professional surveying, mining, oil & gas)
 - Navigation (e.g., telematics, location services)
 - Timing (e.g., electricity, high-frequency trading, telecommunications)
- GPS has its foundations in federal laboratory research programs
 - Vanguard, Transit, System 621B, Timation
 - Atomic clock research
 - Public-private collaboration and technology transfer
- Even the term “GPS” has entered the American vernacular
- *What does the experience of GPS tell us about the role of technologies like GPS in the U.S. economy?*

Study Scope

- Key objectives
 1. Quantify the retrospective benefits of GPS from 1984 to 2017
 2. Characterize the role of federal laboratory research and technology transfer
 3. Quantify the potential impacts of a disruption in GPS service today
- Potential impacts of GPS service disruption was added after research begun
 - Motivated by emergent policy and planning questions
 - 30-day period of disruption specified by Department of Commerce
 - Assumes all satellite constellations are disrupted (e.g., GLONASS, BeiDou, Galileo)
 - Industries were selected using a retrospective lens; some industries (e.g., rail, aviation) are excluded from the potential outage scenario as a consequence – makes results more conservative
- Focus was on private-sector use; GPS's defense and geopolitical value was out of scope

Measuring Retrospective Economic Benefits

- Benefits categories
 - Productivity, efficiency
 - Environmental emissions
 - Public health and safety
 - Personal enjoyment and satisfaction
- Benefits measured relative to a counterfactual (next best technology alternative)
 - Assumed that Loran or other methods/tools would have been available
 - Only industries/applications requiring GPS's incremental precision/accuracy included
 - Counterfactuals varied by industry/application

Final Industry Selection and Application Focus

Sector	Specific Analytical Focus
Agriculture	Precision agriculture technologies and practices
Electricity	Electrical system reliability and efficiency
Finance	High-frequency trading
Location-based services	Smartphone apps and consumer devices that use location services to deliver services and experiences
Mining	Efficiency gains, cost reductions, and increased accuracy
Maritime	Navigation, port operations, fishing, and recreational boating
Oil and gas	Positioning for offshore drilling and exploration
Surveying	Productivity gains, cost reductions, and increased accuracy in professional surveying
Telecommunications	Improved reliability and bandwidth utilization for wireless networks
Telematics	Efficiency gains, cost reductions, and environmental benefits through improved vehicle dispatch and navigation

Data Collection & Analysis

- Primary data collection
 - About 200 interviews with GPS experts, mostly outside of the public sector
 - Representative survey of 1,000 American smartphone users
 - Survey supported by the National Professional Surveyors Association
- Economic models integrated
 - Expert opinion about GPS alternatives, by sector, by application
 - Relative technical performance of using GPS for PNT versus technology alternatives
 - Industry data
 - Timing and estimated adoption of GPS-enabled applications
 - Adjustments to minimize double counting of impacts across sectors
- Because of measurement error, recommend interpreting results as a rough order of magnitude

Retrospective Benefits of GPS (\$billions)

GPS generated \$1.4 trillion in economic benefits for the private sector (Range: \$900B - \$1.8T)

Low-cost navigation tech, smartphones, and fast wireless networks drive over 90% of the estimated benefits.

Distribution of Benefits by Sector

Billions of dollars

Telecommunications

- Drivers of GPS adoption in telecom
 - Digitization of switching networks
 - Industry fragmentation
 - Growth in demand for high-speed wireless data service
- Benefits
 - Enabled increasing complexity and performance
 - Increased competition and interoperability
 - High-speed wireless data
- Methods: Consumer willingness to pay captures both quantifiable and intrinsic benefits unlocked by GPS

GPS was a key enabler of 4G LTE wireless networks, enabling over \$650 billion in economic value for wireless subscribers.

Telematics

- 9.4 million commercial vehicles in the United States use a telematics service
 - Parcel delivery and freight
 - Utilities
 - Telecom field technicians
 - Home services
- Benefits
 - optimize navigation;
 - manage dispatch efficiently; and
 - monitor driver behavior

Distribution of Benefits from Telematics

In 2017, the telematics sector enabled over \$50 billion in economic benefits and reduced CO2 emissions by nearly 11 million metric tons.

Precision Agriculture

Since 1998, GPS adoption in agriculture has yielded over \$5.8 billion in economic benefits

- Precision agriculture technologies leverage GPS with augmentations to achieve accuracies as low as 5 cm
- Adoption varies widely by crop
- This study monetizes efficiency benefits, but PA may also result in lower food prices, reduced work stress for farmers, and reduced use of agrochemicals

Distribution of benefits by technology and crop

Measuring the Potential Impacts of a GPS Disruption

- Alternate view of understanding the value of GPS *today*
- Differs from retrospective benefits assessment
 - Considers hold over and access to readily-available alternatives
 - Does not consider the long-term development of alternate systems or mitigation strategies occurring in response to the disruption
- Some industries adopted GPS out of convenience, but legacy approaches may no longer be in use
 - Finance (high-frequency trading)
 - Maritime industries
- Industry coverage differs, as does the relative magnitude of potential impacts by sector

A 30-day widespread outage could erode >\$1 billion in economic value per day

- A widespread outage of GPS would result in \$30.3 billion in economic damages over 30 days.
- During planting season, economic damages in the **agriculture** sector could increase 30-day losses to \$15 billion due to lower yields.
- An outage in the **maritime** sector could initially bring some ports to a standstill.
- Wireline **telecommunications** services would be largely unaffected, but wireless networks would slowly degrade in performance over the course of the outage.
- Loss of GPS-based navigation and **telematics** would result in lost efficiencies and increased fuel consumption in commercial fleets.

Damages by Sector (\$billions)

In the Maritime Sector Interruptions in Port Operations Account for the Majority of the Impacts

- A loss of GPS would significantly impact operations at large ports – especially over the first few days.
- Port operations would gradually rebound over the 30-day outage but there would be a growing backlog of unloaded containers.
- The interruption of the flow of goods to factories and retail markets would have a significant economic impact.

Science Investments, Private-Sector Innovation, and Time

- Key milestones
 - Cesium clock R&D at NIST beginning in the 1950s
 - Successive satellite navigation programs from 1958, culminating in NAVSTAR GPS in 1973
 - President Reagan made GPS available for private sector-use in 1983
 - GPS fully operational in 1996
 - Selective availability turned off in 2000
- Benefits accrue in the 1980s and 1990s, but take off beginning in the late 2000s
 - Advances in chip, hardware, and software technologies
 - Miniaturization and commoditization of powerful devices
 - Availability of robust wireless networks
- Combination of GPS and other advances was transformative

Science Investments, Private-Sector Innovation, and Time

- GPS's PNT signal – one less barrier to the development of innovation applications
 - Ubiquitous, available, reliable, accurate, precise... and free*
 - Known resource, promoted by researchers in the public and private-sector
- Innovators leverage GPS for applications not conceived in 1983
 - Telematics
 - High-speed wireless services
 - Location-based services for games, dating, turn-by-turn navigation
 - High-frequency trading
 - Some sectors are beginning to see benefits as long technology life cycles end (electric utilities)
- GPS is a service and asset, with attributes of a utility – it is a platform for innovation

Summary

- \$1.4 trillion in economic benefits since 1984 for 10 sectors (range: \$900B to \$1.8T)
 - Productivity, efficiency gains
 - Lower environmental emissions, improved public health and safety
 - Enjoyment of location features of personal devices
- Most benefits have accrued since 2010, from innovation initiated in the 1950s and 1960s
- >\$1 billion per day in losses in the event of a GPS outage
- Study offers insights into the relationships between public investments, private-sector innovation, and time

delivering **the promise of science**
for global good

Alan C. O'Connor

oconnor@rti.org

https://www.rti.org/sites/default/files/gps_finalreport.pdf