


COPYRIGHT PERMISSION FORM – CP227/ST3 LEGAL SERVICES: COPYRIGHT 2022

LECTURER	MS S. TESSENDORF & MS K. HLUNGWANI	DEPARTMENT	ECONOMICS
COURSE CODE	ENR 302	ELECTRONIC COPIES ONLY	50
TITLE	Environmental Economics & Management: Theory, Policy & Applications-CENGAGE	PERMISSION RECEIVED	PRASA Lockdown license

Permission is restricted to the unadjusted power points; selected solutions & test banks included by the Publisher in this prescribed book

© Some rights reserved. This time-limited emergency licence (Covid-19) permits noncommercial use, distribution, and reproduction in any medium, provided the original author and source are credited in the customary fashion and provided re- used snippets link back to the original available from the publisher. The moral rights of the author have been asserted.

M. HANSFORD COPYRIGHT OFFICER


Environmental Economics and Management: Theory, Policy, and Applications 6e

by Scott J. Callan and Janet M. Thomas

Slides created by Janet M. Thomas

THE ROLE OF ECONOMICS IN ENVIRONMENTAL MANAGEMENT


Chapter 1


Economics and the Environment

- Economic theory explains what we observe in reality, including environmental problems
- Recognize the link between economic activity and the environment using models
 - Circular Flow Model
 - Materials Balance Model

Circular Flow Model

- Shows the real and monetary flows of economic activity through the output and factor markets (see next slide)
 - Forms the basis for modeling the relationship between economic activity and the environment
 - But does not explicitly show the linkage between economic activity and the environment

Circular Flow Model


Materials Balance Model

- Places the circular flow within a larger schematic to show links between economic activity and the natural environment via two sets of flows
 - Flow of resources from the environment to the economy
 - The focus of Natural Resource Economics
 - Flow of residuals from the economy to the environment
 - The focus of Environmental Economics
- Residuals are pollution remaining in the environment after some process has occurred
 - Residuals can be delayed, but not prevented, through recovery, recycling, and reuse
 - Shown as inner flows in the model

Materials Balance Model

The Interdependence of Economic Activity and Nature


Source: Based on Kneese, Ayres, and D'Arge (1970).

Science and the Materials Balance Model

- The flow of resources and residuals are balanced according to laws of science
- First Law of Thermodynamics
 - Matter and energy can neither be created nor destroyed
- Second Law of Thermodynamics
 - Nature's capacity to convert matter and energy is not without bound

FUNDAMENTAL CONCEPTS IN ENVIRONMENTAL ECONOMICS


Terms and Definitions

Causes of Environmental Damage

- Natural Pollutants arise from nonartificial processes in nature
 - e.g., ocean salt spray, pollen
- Anthropogenic Pollutants are human induced and include all residuals associated with consumption and production
 - e.g., chemical wastes, gases from combustion
 - Of greater concern to environmental economists


Sources of Pollution

- Sources grouped by mobility
 - Stationary Sources: fixed-site
 - Mobile Source: any nonstationary source
- Sources grouped by identifiability
 - Point source: single identifiable source
 - Nonpoint Source: a source that cannot be accurately identified, degrading in a diffuse way

Scope of Environmental Damage

- Local Pollution
 - Damage not far from the source
 - □e.g., urban smog
- Regional Pollution
 - Damage extends well beyond the source
 - e.g., acidic deposition
- Global Pollution
 - Involving widespread environmental effects with global implications
 - e.g., global warming, ozone depletion

Urban Air Pollution in Major Cities


Source: World Bank (2010), Table 3.14, pp. 206–207.


Environmental Objectives

- Environmental Quality reduction in anthropogenic contamination to socially acceptable levels
- Sustainable Development management of resources to ensure long-term quality and abundance
- Biodiversity assuring the variety of distinct species, genetic variability, and variety of inhabitable ecosystems

Environmental Policy Planning

- Environmental planning involves many segments of society
- In the U.S., the Environmental Protection Agency (EPA) acts as liaison to numerous constituents within each sector

Environmental Policy Planning


Source: Based on Vaupel (1978), Figure 5-3, p. 75.

EPA headquarters are in Washington, D.C., and there are 10 regional offices across the nation.

EPA's 10 Regions


Source: U.S. EPA (February 19, 2011).

National Environmental Policy Act (NEPA) of 1969

- Directs the integration of effort across agencies, executive departments, and branches of government in the U.S.
- Guides U.S. federal environmental policy
- Requires that environmental impact of public policy proposals be addressed
 - Calls for an <u>Environmental Impact Statement</u>
 (EIS) on proposals or major federal actions

Risk Analysis Chief Tool Guiding Policy Planning

- Two decision-making procedures
 - Risk Assessment qualitative and quantitative evaluation of risk posed by an environmental hazard
 - Risk Management decision-making process of choosing from alternative responses to environmental risk

Risk Management Policy Evaluation Criteria

Economic Criteria

- Allocative Efficiency requires resources to be appropriated such that additional benefits equal additional costs
- Cost-effectiveness requires that the least amount of resources be used to achieve an objective
- Equity Criterion
 - Environmental Justice concerned with the fairness of the environmental risk burden across segments of society or geographic region

Government Policy Approach

- Command-and-Control Approach regulates polluters through the use of rules
- Market Approach incentive-based policy that encourages conservation or pollution reduction
 - Can follow the "polluter-pays principle" whereby the polluter pays for the damage caused

Setting the Time Horizon

- Management Strategies short-term strategies intended to manage an existing problem
 - An ameliorative intent
- Pollution Prevention (P2) a long-term strategy aimed at reducing the amount of toxicity of residuals released to nature
 - A preventive intent