外部性的私人解决方法与公共政策研究

——对案例一的分析与思考

BELL课程第三小组（作业1）

通过对案例一的分析，我们第三小组认为：Smith用有机肥料种植农作物导致有机肥散发出的气味影响了Jones学校的正常经营，该气味属于一种施用有机肥料产生的负的外部性。对这种负的外部性无论采用可选方案A，即：不采用任何法律或制度进行约束，而通过私人方法进行解决。还是采用可选方案B，即：制定公共政策对该负的外部性进行惩罚或禁止（前提是有人投诉并经过检查人员的测评）。都可以看作是解决该外部性的办法，但这两种方案均存在着不完善的弊端。

首先，我们来分析被选方案一。该方案认为没有必要制定法律或制度对该外部性进行约束。这会激励人们采用私人办法对外部性进行解决。在经济学中用于私人解决外部性的方法被称为科斯定理。根据科斯定理，如果私人各方可以无成本地就资源配置进行协商。那么，私人市场就将总能解决外部性问题，并有效地配置资源。对于该案例：Smith从施用有机肥中得到了利益，但有机肥给Jones带来了负外部性的气味，影响了Jones的正常经营。那么，我们先来考虑什么结果对社会是有效的，即要比较Smith从施用有机肥中得到的利益和Jones承受气味带来的成本，如果利益超过成本，有效的做法就是让Smith继续施用有机肥而Jones继续忍受气味带来的损失，但如果成本超过利益，Smith就应该放弃施用有机肥。 

根据科斯定理，Smith和Jones可以达到有效的结果。Jones可以简单地付给Smith一些钱让他放弃施用有机肥。如果Jones给的钱数大于施用有机肥的利益，Smith将接受这种做法。例如，假设Smith从施用有机肥中得到的利益为1000美元，而Jones由于有机肥的气味而承受了1500美元的成本。在这种情况下，Jones可以给Smith1100美元，让Smith放弃施用有机肥，而Smith也将乐意接受。双方的状况都比以前变好了，也达到了有效率的结果。

当然，Jones不愿意提供任何Smith愿意接受的价格也是可能的。例如，假设Smith从施用有机肥中得到的利益是1500美元，而Jones由于有机肥的气味而承受的成本是1000美元。在这种情况下，Smith不会接受任何在1500美元以下的出价，而Jones有不愿意提供任何在1000美元以上的价格。因此，Smith最终还是施用有机肥。但在这种成本与利益的情况下，这种结果是有效率的。

当然，我们做出的以上论述是假设Smith在法律上有权施用散发气味的有机肥。换句话说，我们假设，除非Jones给Smith足够的钱让Smith自愿放弃使用有机肥，否则Smith就可以施用有机肥。另一方面，如果Jones在法律上有权要求清新的空气，结果会有什么不同呢？

根据斯科定理，最初的权利分配对市场达到有效率的结果的能力无关紧要。例如，假设Jones可以通过法律强迫Smith放弃使用有机肥。虽然有这种权利对Jones有利，但结果也许并不会改变。在这种情况下，Smith可以向Jones付钱，让Jones同意他施用有机肥。如果施用有机肥的利益大于气味对Jones产生的成本，那么Smith和Jones将就施用有机肥问题进行协商。

虽然最初的权利无论怎样分配，Smith和Jones都可以达到有效率的结果，但权利分配并不是毫不相关的：它决定了经济福利的分配。是Smith有权施用有机肥，还是Jones有权得到清新的空气，决定了在最后的协商中谁该向谁付费。但是，在这两种情况下，双方都可以互相协商并解决外部性问题。

虽然上述斯科定理的逻辑很吸引人，看似可以很好的解决外部性问题，但私人主体本身往往不能解决外部性所引起的问题。只有利益各方在达成和实施协议中没有麻烦时，斯科定理才适用。但是，事实往往并非如此。有时利益各方不能解决外部性问题是因为交易成本，交易成本是各方在协议及遵守协议中所发生的成本。在现实生活中，交易成本是起草和执行和约所需要的律师费用。此外，当利益各方人数众多时，达成有效的协议也特别困难，因为协调每个人的代价很高。例如，考虑案例中，如果Smith的有机肥的气味不仅仅影响了Jones，也同时影响了众多邻里，要协调所有的人以便与Smith协商几乎不可能的。

下面我们来分析被选方案二，即制定公共政策对该负的外部性进行惩罚或禁止（前提是有人投诉并经过检查人员的测评）。该种方案的确可以在一定程度上抑制人们从事产生负的外部性效果活动的偏好。但由于负的外部性具有较大的随机性和不可预见性，政府没有办法随时发现所有负的外部性效果的产生，因此往往需要个人（或群体）的投诉，而在投诉过程中又会产生额外的成本，且投诉过程往往漫长，效率很低。另一方面，我们在前面已经论述过，即使政府制定了惩罚或禁止产生负的外部性活动的行为，但人们往往可以通过私下里达成协议（斯科定理）而避免受到政府的制裁。至于政府制定的公共政策，更大作用往往是决定了在相关利益主体进行协商时谁该向谁付钱。
