Name: ___________________________________
 Date: ___________________________________

Economic Incentives in Our Community Worksheet

Directions: Identify who is offering the incentive and briefly explain why. The first one is already done as an example for you.

	Economic Incentive
	Who Offers This Incentive?
	Positive

or

 Negative?
	Why?
	Would this incentive influence your behavior? Why?

	Late fee for returning videos.
	Video Store
	Negative
	To prevent people from keeping the videos too long.
	Yes, I don’t want to pay extra $.

	$25 speeding ticket for driving too fast
	
	
	
	

	$50 Reward for finding

lost dog
	
	
	
	

	 Buy one,

get one free
	
	
	
	

	$15 Littering Fine

at the Park
	
	
	
	

	$100 fine for parking in front of fire hydrant
	
	
	
	

	Free Toy with

kid’s meal
	
	
	
	

	$1000 Rebate on

New Car
	
	
	
	

	$30 Fine for Using

Fireworks at Park
	
	
	
	

	Free Umbrella if you open Bank Account
	
	
	
	

	Brainstorm! Create an incentive that would help your community. Think of a behavior that you want to encourage, create a positive incentive to encourage the behavior or a negative incentive to discourage the behavior. Write below.

	

