	Session
	Exercise 6: Economic concepts and methods

	Duration
	45 minutes

	Materials
	· Worksheet 

	Objectives
	· Understand the distinction between private goods and public goods.

· Understand the difference between market and non-market goods and services.
· Begin identifying costs and benefits of specific NMHS products or services.


	Definitions
	Below are some of the concepts and terms discussed in the presentation. Please refer to the glossary for definitions of many of these terms. For other terms please refer to the internet or feel free to ask for a definition or explanation.

Avoided cost method

Ex ante assessment

Present Value (PV)

Benefit-cost analysis

Ex post assessment

Public Good

Benefits

Loss

Revealed preference methods

Benefits transfer

Macroeconomics

Scarcity

Competitive equilibrium

Marginal benefits

Social cost

Contingent valuation

Market Values

Stated preference methods

Cost-effectiveness

Microeconomics

Supply

Costs

Net Present Value (NPV)

Tradeoffs

Demand

Non-excludability

Value chain

Discount rate

Non-market valuation

Value of Information

Discounting

Nonmarket Values

Whole-of-services assessment

Double counting

Non-rivalry

Willingness to pay (WTP)

Economics

Opportunity costs


	Instructions
	· Participants will work in pairs or small groups
· Note: all of the exercise instructions, worksheets and templates are on the thumb drives, along with the presentations, agenda, and the book. 

Step 1
· In Table 1 of the attached worksheet, which of the activities or events listed would be considered an economic cost and which would be considered a benefit … and which may be considered neither a benefit nor a cost? Explain your reasoning for each.
· Indicate another activity(ies) or event(s) that you would like to discuss with respect to benefits or costs in the discussion session later.
Step 2
· In Table 2 of the attached worksheet, would each of the products or services would be considered a public good or a private good? Think about whether each would be “excludable” and / or “rival” (indicate this in the table as well).
Step 3
· In Table 3 of the attached worksheet, list four of the products or services provided by an NMHS and indicate whether each would be a private good or a public good. Indicate how and why you determined this? (Try to choose some of each)
· How does whether or not the product or service is a public good or private good relate to ways to fund the NMHS agency or program?

Step 4
· In Table 4 of the attached worksheet, for one of those specific products or services indicate the costs of providing that specific product or service. Break this down as much as you can into specific components of labor, material, energy, buildings, payments to others, etc.
· In the far right hand column indicate what methods you think a researcher or analyst would use to measure this cost.
Step 5
· Continuing with the same product or service from Table 4, in Table 5 of the attached worksheet, for that specific product or service indicate who receives the benefits of that specific product or service and some idea of the annual economic value to that beneficiary. Is this a market good or a non-market good?
· In the far right hand column indicate what methods you think a researcher or analyst would use to measure this benefit.


	Worksheet
	Exercise 6: Economic concepts and methods


	Table 1: Benefit or Cost … or?

	Activity or Event
	Benefit or Cost … Why?

	A reduction in labor costs due to automating forecast observations
	

	Improved crop yields based on the use of improved seasonal forecasts
	

	Transfer of funds from the central government to the hydro-meteorological agency each year
	

	Airline fuel savings resulting from a new airport weather forecasting decision support tool
	

	Fewer people dying in cyclones due to improved evacuation shelters. Could this cost or benefit be attributed to the NMHS?
	

	Fewer people dying in cyclones due to increased cyclone warning lead times. Could this cost or benefit be attributed to the NMHS?
	

	Changes in payments for buildings, services, and electricity during a hydro-met improvement program.
	

	List another activity or event that you would like to discuss ______________________________________________________
	


	Table 2: Private Good or Public Good … or?

	Activity or Event
	Private Good or Public Good … or? … Why?

	A hamburger, fries, and a Coke
	

	A lighthouse on the shore of a dangerous rocky coastal area of The Seychelles.
	

	A flash flood warning
	

	Observational data on river levels
	

	Weather forecast printed in the local newspaper
	

	Storm warning broadcast on national television
	

	List another activity or event that you would like to discuss ______________________________________________________
	


	Table 3: Your NMHS Product or Service

	
	Product or Service
	Public Good or Private Good (and why)
	Rival? / Excludable?

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	


	Table 4: Your NMHS Product or Service 

Product or Service _(please indicate which)_______________________________________

	
	Cost Category
	Approximate cost per year
	How would you measure this cost?

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	


	Table 5: Your NMHS Product or Service 

Product or Service (please indicate which)________________________________________

	
	Beneficiary
	Approximate benefit per year
	How would you measure this benefit?

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	


4

