

Applying The Coase Theorem

Law and Economics-Charles W. Upton

Sturges v. Bridgeman

- For more than 60 years, a confectioner used two mortars and pestles. A doctor moved next door.

Applying the Coase Theorem

Sturges v. Bridgeman

- For more than 60 years, a confectioner used two mortars and pestles. A doctor moved next door.
- All was peace and harmony, until the doctor built a consulting room right against the kitchen.

Applying the Coase Theorem

Sturges v. Bridgeman

- For more than 60 years, a confectioner used two mortars and pestles. A doctor moved next door.
- All was peace and harmony, until the doctor built a consulting room right against the kitchen.
- The court ruled for the doctor, but the ruling makes no difference.

Applying the Coase Theorem

Doctor Wins

Applying the Coase Theorem

Doctor Wins

Applying the Coase Theorem

Cooke v. Forbes

- Coca nut fiber matting was hung out to dry after being bleached.

Applying the Coase Theorem

Cooke v. Forbes

- Coca nut fiber matting was hung out to dry after being bleached.
- The fumes were dreadful.

Applying the Coase Theorem

Cooke v. Forbes

- Coca nut fiber matting was hung out to dry after being bleached.
- The fumes were dreadful.
- The neighbor asked for a restraining order.

Applying the Coase Theorem

Cooke v. Forbes

- Coca nut fiber matting was hung out to dry after being bleached.
- The fumes were dreadful.
- The neighbor asked for a restraining order.
- He did not get it, but got the right to sue for damages when the smell occurred.

Applying the Coase Theorem

Neighbor Wins or Loses

Applying the Coase Theorem

Neighbor Wins or Loses

Applying the Coase Theorem

Bryant v. Lefever

- Two houses of the same size. One house was torn down and rebuilt. It then caused the chimney of the original house to smoke.

Applying the Coase Theorem

Bryant v. Lefever

- Two houses of the same size. One house was torn down and rebuilt. It then caused the chimney of the original house to smoke.
- Bryant sued and won £40 in damages. The appeals court reversed on grounds that the plaintiff was causing the damages.

Applying the Coase Theorem

Bryant v. Lefever

- Two houses of the same size. One house was torn down and rebuilt. It then caused the chimney to fall on the neighbor's house. He sued the neighbor. The court ruled in his favor. He appealed. The court ruled in his favor. The plaintiff won.

But who really caused the problem? Both did. The decision is one of setting property rights, not in terms of determining the ultimate decision.

Applying the Coase Theorem

Bass v. Gregory

- The Cellar of the Jolly Angler was used for brewing and the air was then vented into an abandoned well on the property of the neighbor.

Applying the Coase Theorem

Bass v. Gregory

- The Cellar of the Jolly Angler was used for brewing and the air was then vented into an abandoned well on the property of the neighbor.
- The defendant boarded up the well, and thus rendered the Cellar unusable.

Applying the Coase Theorem

Bass v. Gregory

- The basic question was whether the Jolly Angler had the right to a current of air.

Applying the Coase Theorem

Bass v. Gregory

- The basic question was whether the Jolly Angler had the right to a current of air.
- The court said yes, using the doctrine of lost grant.

Applying the Coase Theorem

Bass v. Gregory

- The basic question was whether the Jolly Angler had the right to a current of air.
- The court said yes, using the doctrine of lost grant. This is a different result than in *Bryant v. Lefever*.

Applying the Coase Theorem

Bass v. Gregory

- The basic question was whether the Jolly Angler had the right to a current of air.
- The court said *yes*, using the doctrine of lost & found. This is a different result than in *Bryant v. Lefever*.

Doesn't matter. All that is at issue is whether money changes hands.

Applying the Coase Theorem

End

©2004 Charles
W. Upton

Applying the Coase Theorem