

5

LESSON 5 – CLASSROOM ACTIVITIES AND SIMULATIONS:
TRASH

Content Standards:

Standard 1: Students will understand that: Productive resources are limited. Therefore, people cannot have all the goods and services they want; as a result, they must choose some things and give up others.

Students will be able to use this knowledge to: Identify what they gain and what they give up when they make choices.

· Choices involve trading off the expected value of one opportunity against the expected value of its best alternative.

· The choices people make have both present and future consequences.

· The evaluation of choices and opportunity costs is subjective; such evaluations differ across individuals and societies.

· Choices made by individuals, firms, or government officials often have long-run unintended consequences that can partially or entirely offset the initial effects of their decisions

Standard 5: Students will understand that: Voluntary exchange occurs only when all participating parties expect to gain. This is true for trade among individuals or organizations within a nation, and among individuals or organizations in different nations.

Students will be able to use this knowledge to: Negotiate exchanges and identify the gains to themselves and others. Compare the benefits and costs of policies that alter trade barriers between nations, such as tariffs and quotas.

Benchmarks, Grade 8: At the completion of grade 8, students will know
· When people buy something, they value it more than whatever it costs them; when people sell something, they value it less than the payment they receive.

Standard 16: Students will understand that: There is an economic role for government to play in a market economy whenever the benefits of a government policy outweigh its costs. Governments often provide for national defense, address environmental concerns, define and protect property rights, and attempt to make markets more competitive. Most government policies also redistribute income.

Students will be able to use this knowledge to: Identify and evaluate the benefits and costs of alternative public policies, and assess who enjoys the benefits and who bears the costs.

· An important role of government in the economy is to define, establish, and enforce property rights. A property right to a good or service includes the right to exclude others from using the good or service and the right to transfer the ownership or use of the resource to others.

· Property rights provide incentives for the owners of resources to weigh the value of present uses against the value of conserving the resources for future use.

Time
One - two class periods

Materials

· Visual #1: “Trash – It Has to Go Somewhere”
· Student handout – “Bayview Trash Problem Fact Sheet” – 1 per student
· Student handout – Role cards (cut apart) – different roles for each group – 2 or 3 copies of role card per group
· Student handout – Interest Group Opportunity Cost Analysis – 1 per student
· (optional) Overhead transparency of “Opportunity Cost Analysis” grid
Procedures

1. Review with students the definition of opportunity cost: the benefits of the next-best alternative.

2. Explain that students will be participating in a opportunity cost analysis exercise to identify the opportunity costs of a decision in which environmental quality is an issue in trade between two states in the United States. The discussion after the activity will focus on comparing and contrasting this situation to those involving international trade.

3. Display the overhead transparency: “Trash – It Has to Go Somewhere.” (Visual #1)

4. Distribute the student handout and go through the instructions to make sure that students understand the task. (If you have not used the opportunity cost analysis grid with students in the past, you may want to display the grid on the overhead. Have the class take on the role of the Bayview residents and fill in the boxes with their responses as you guide them through the thinking process.)

5. Divide students equally into small discussion groups and assign a Bayview role to each group. Allow time to complete the grid and the presentation. Circulate through the room to check students’ grids to make sure they are on the right track before they get too involved in their presentations.

6. Group presentations.

· Direct group reporter to read aloud the group’s role description before beginning the presentation.

· Direct members of the class to pretend that they are on the city council and will have to vote on the Bayview trash issue.

7. Individual Assignment: As a member of the Bayview City Council, which option will you support? Identify the trade-offs you’re willing to accept and defend your decision by explaining your analysis of the cost / benefit trade-offs.

8. Debriefing Questions:

· How did you vote and why?

· Which solution provides greatest environmental quality? Shipping the garbage to Flatland County in the next state.

· In which solution are the Bayview residents most able to escape some of the costs of their own garbage? The incineration option, because it won’t be possible to prevent any air pollution that is generated from blowing to other areas.

· Which solution promises to generate the most benefits for the greatest number of people? The Flatland County Landfill option, which not only rids Bayview of its garbage, but does so in the most environmentally friendly way and also generates income for the residents of Flatland.

· Should Bayview be allowed to pollute – that is, to reduce the environmental quality – of Flatland County? While this is clearly a matter of opinion, insist that students support their opinions in terms of the trade-off between benefits and costs. Help students to see 2 salient points: 1) the trash must go somewhere and 2) the Flatlanders chose to accept lower environmental quality. One pointed way to bring home the trade-off is to turn the question around and ask if it’s ok for Bayview to deny Flatland the chance to move out of poverty.

· In this exchange, or trade, between Bayview and Flatland County, what is being bought and sold? And who is the seller and who is the buyer? Flatland is selling, or exporting to Bayview the use of one of its natural resources, the land used for the disposal of trash. Bayview is purchasing, or importing, the use of that natural resource. In this case the resource is the land that is well suited to use as a landfill, but it could be the natural resource of timber, clean water, iron ore, or oil.
· Economists point out that if an exchange is voluntary, it creates wealth. The Bayview – Flatland exchange is voluntary, so it must create wealth. That is, both sides benefit. Should the residents of Flatland County be allowed to accept lower environmental quality in return for higher income? Again, there is no single acceptable answer. Help students to understand that decisions about resources always involve trade-offs of environmental quality and the benefits of whatever is produced by using the environment. Also help them to see that questions of property rights are involved here, too. How should people’s property rights be defined or limited when environmental quality is at stake?
9. Explain to students that this exercise is based on a real situation. Bayview is the city of Seattle, and Flatland is Gilliam County, Oregon. Gilliam County lobbied actively for Seattle’s trash and was awarded a contract in late 1989 that went into effect in April of 1991. Each day at 4:00 p.m. a fifty-car container train leaves Seattle to make the 340-mile trip to Gilliam County, Oregon. Each year more than 475,000 tons of municipal solid waste is hauled.

· Suppose that instead of being in a neighboring state, the Flatland Landfill were in Mexico or Honduras or another landscape inhabited by very poor people and/or where environmental regulations are less strict than in the United States. Would that make a difference in your decision about whether or not people should be able to “export” a portion of their environmental quality? And is it acceptable to, in effect, “import” a portion of another country’s environmental quality by sending them municipal waste or some other form of pollution? Explain. Student answers will vary. Point out to students that the question of who controls and can decide about the use of resources is a key part of the debate over the impact of international trade and the environment. Once the property rights are clear it is the issue of opportunity cost that is the primary criterion in determining what will be traded. If the lowest opportunity cost use of a county’s natural resources is to absorb pollution in exchange for money then that is what they will trade. Much of the debate on the use of resources comes when people other than the property right holders feel it should be used in another way.
· (Optional) Unlike the protestors at WTO meetings, many thoughtful environmental groups are addressing this problem in a way that recognizes the costs to “Flatlanders” of maintaining the environmental quality of the resources they own and control. See the Nature Conservancy’s 2001 Annual Report for examples of shifting the costs away from indigenous people by helping them to develop and sustain eco-agriculture and eco-tourism as an alternative to destruction of rain forests. Private donations by members fund programs the Nature Conservancy runs in cooperation with foreign governments.

· How is the issue of logging the Amazon or the clearing of Bolivian jungles for growing coffee similar to and different from the Bayview trash problem? Accept a variety of answers. Differences might include that the trash problem is harder to solve because eliminating trash is hardly realistic, whereas eliminating the demand for products such as hard woods, beef, or coffee that are produced from the forests and land is possible. However, it’s important to help students see that the similarities are stronger than the differences. Both involve voluntary exchanges. They include the trade-off of increased income for use of a resource. In both cases there are people who are not involved in the specific exchange who place a value on the resource that’s being used or destroyed. Both scenarios also involve poorer people willingly using their resource to satisfy the demands of richer people.
Trash – It Has to Go Somewhere

Despite an active recycling program and a successful ongoing campaign to reduce per-household garbage, the city of Bayview is facing a trash problem. Its last remaining landfill is rapidly reaching capacity and the city must decide what to do about disposal of solid waste. The available options are:

· Build a new city-owned landfill
· Build a city-owned waste energy incineration facility
· Pay to dump in landfills in neighboring counties
· Contract to ship waste out of the state
Bayview Trash Problem – Fact Sheet

· Bayview, a thriving city on Blue Inlet, began as an ocean shipping center, grew with U.S. overseas trade, and is today one of the nation’s busiest ports.

· In the 1960s, Bayview gained a reputation as a haven for the environmentally conscious. It maintains that reputation to the present, although recently a few candidates without “green” credentials have done well in city and county elections.

· Pristine and picturesque, Bayview’s blue skies attract tourist dollars. Bayview businesses know the value of clean water and blue skies in maintaining or improving their bottom line.

· Because of the residents’ interest in the environment, the city of Bayview has traditionally owned and operated its own landfills in order to maintain control over the disposal of waste.

· City government – and taxpayers – are reeling from $80 million in court-ordered environmental damage claims and restoration projects caused by methane gas migrating from one of the city-owned landfills.

· Because of improved technology, newly constructed landfills have almost none of the contamination and migration problems common to older designs.

· Built on the hilly promontories surrounding Blue Inlet, the city and county of Bayview are hemmed in by surrounding counties and cannot expand. Land prices are among the highest in the nation.

· Two neighboring counties are willing to accept Bayview waste. Both have new landfills with proven disposal technologies. Rates for Bayview to use these landfills are twice what residents have been paying and will increase as those facilities approach capacity in the next decade.

· Ultra-modern waste incinerators could be safely constructed within the city limits and would keep disposal costs at or below current levels.

· There is disagreement among experts over whether, given Bayview’s climatic conditions, incineration would dim or obscure the signature blue skies of the Inlet. (This is not a disagreement over safety, but over aesthetics.)

· Opposition to the “graying of Bayview” has forged an unlikely coalition between the Bayview Chamber of Commerce and environmental activist groups in the area.

· Trash Cache, Inc., has approached the Bayview city council with an offer to ship Bayview trash by rail to the Flatland County Landfill in a neighboring state.

· The neighboring state’s laws regarding waste disposal allow larger landfill operations than Bayview’s state allows. The Flatland County Landfill is permitted and regulated by the state’s Department of Environmental Quality.

· Flatland County’s landfill has 20 state-of-the-art disposal cells occupying 640 of the site’s 2,000 acres. Cells will be filled one at a time, and waste compacted and covered each day with dirt or other approved cover material. Filled cells will be capped with clay and re-vegetated for grazing.

· Trash Cache, Inc. is proposing that Bayview continue to collect trash at curbside and then deliver it to the company’s central transfer facility in the Bayview rail yard. There, TCI will load it onto rail cars each day and ship it to Flatland County Landfill every afternoon. The train will offload the waste and return to Bayview each night in order to be ready to re-load the next morning.

· Because Flatland County is rural, arid country located east of the mountains, its climate and weather conditions are better suited to landfill than the Blue Inlet country.

· Shipping its trash to Flatland County is the cheapest option for Bayview, with disposal fees projected to be lower than current rates.

Role Cards – Stakeholders in the Trash Problem

Concerned Bayview Residents

While Americans generally profess concern for the environment, yours is higher than most. You chose to live here because of the city’s green reputation. You are concerned that whatever the City does to solve the trash problem not risk damage to the clear skies or clean waters of the Blue Inlet country. On the other hand, you want efficient and low cost trash collection.

Bayview City Council

You are reeling from the political uproar over the $80 million settlements. If you can, you’d just as soon get out of the trash business! However, you’re already being blamed for $80 million, so you’re feeling the pressure to keep costs low. And, just to make the whole situation more difficult, you know in no uncertain terms that whatever option you choose, it better be perceived as environmentally-friendly if you want to survive the next election.

Flatland County Commissioners

Flatland County is composed mainly of relatively low yield farm and grazing land. Because of the remote location and lack of infrastructure other than the rail line, industry isn’t interested in the area and the economy is weak. Population of the county has declined over the past two decades and the tax base has fallen with the value of farm production. The area threatens to become a pocket of rural poverty. A contract between Bayview and Trash Cache, Inc. would create 45-50 new jobs in the county as part of an estimated benefit of over $2.5 million per year to the local economy. As residents of the county yourselves, you care about the local environment, and as elected officials you feel a responsibility to look at alternative uses of land in hopes of improving the economy and raising the standard of living of your constituents. Your constituents have made it very clear that they want this landfill!

The Environmental Coalition

One of the major national environmental groups has stepped in to offer leadership to those concerned that Bayview keep its preference for environmental quality at the top of the list of priorities. They have managed to create a loose coalition by reminding the various parties that arguing among themselves will divide their power and influence. United by their fierce opposition to incinerators, members of the group run the gamut from hard-line environmental “tree-huggers” who argue that no cost is too great to protect the environment, to members of the Bayview Chamber of Commerce whose income is tied to tourism. They include residents concerned about air and noise pollution generated by shipping the waste by rail as well as members of the national environmental organization who argue that the environment in Flatland County is just as precious as the environment at Blue Inlet.

Trash Cache, Inc.

The owners of Trash Cache are in business to make a profit; they think that the Bayview contract is a great chance to do just that! The workers at Trash Cache – both those living in Bayview and those who hope for jobs in Flatland County ― realize that to get and keep Bayview’s business, they will have to be efficient and keep costs low. The company is national in scope, with many years of experience in waste hauling and disposal and has an expert management team. Risking a great deal, they have negotiated a 2 year lease to run the Flatland County Landfill.

Interest Group ___

Read your role description and discuss to make sure that everyone in your group understands the priorities of the members. Read the fact sheet. Hold a brief discussion and decide which 2 of the 4 alternatives your group likes most. (Remember that you are playing a role. Don’t choose on the basis of your own personal preferences.)

· Contract with Trash Cache to ship trash to Flatland County Landfill

· Ship trash to counties bordering Bayview

· Build trash incinerators in Bayview

· Build new landfills within the city boundaries

Using the information in the fact sheet and the grid at the end of this handout, perform an opportunity cost analysis of the top 2 alternatives:

· List the two alternatives in the boxes at the tops of the blank columns on the grid.

· In the next row of boxes, list what you believe to be the benefits of each alternative. (Re-read your role card for a reminder about your group’s interests and values.)

· Discuss the lists of benefits and choose which alternative to support. Place an X in the Choice box for that alternative.

· Place an X in the Opportunity Cost box for the alternative you choose not to support.

· Draw an arrow (or copy the list) to move the benefits of the alternative you did not choose into the “Benefits refused” box for the alternative you did choose.

Example:

	Alternatives
	Option X
	Option Y

	Perceived Benefits
	1.

2.

3.

4.
	a.

b.

	choice
	
	(

	Opp cost
	(
	

	Benefits

Refused
	
	1.

2.

3.

4.

· Discuss again to be sure that you have reached a group consensus on the alternative you wish to support.

· Are the perceived benefits of your choice worth the benefits you’d be giving up?

· Do you think that other groups will value the various benefits in the same way that you did?

· Prepare a 5 minute presentation to the Bayview City Council urging them to accept your solution to the city’s trash problem.

· Remember that other interest groups at the council meeting will not necessarily agree with the way you identified and valued the benefits of the alternatives; they may not even agree with you on what the top two alternatives should be! In planning your presentation, try to anticipate how others may react to your opportunity cost analysis and be prepared to defend and convince.

· Which of the interest groups do you think are most likely to share your views on the proposal? Which group do you think is most likely to strongly disagree with you?

Opportunity Cost Analysis Grid

	Considered Alternatives

	
	

	Perceived benefits

	
	

	Choice
	
	

	Opportunity Cost
	
	

	Benefits refused

	
	

Copyright © 2001, Revised 2006 The Foundation for Teaching Economics

Permission granted to photocopy for classroom use

