FE431: PUBLIC FINANCE

Assignment 5: Due Friday 9/21/12
· This assignment should be well written and at least one page in length (typed, double-spaced using 11 or 12 pt font and standard margins).

· Only work that follows these instructions and represents a “Good Faith Effort” to answer the questions posed will receive a check.

· Stop by during my office hours (Tuesdays periods 9, 10) if you have questions, or set up another time to meet with me.
Read Chapter 3 in your textbook and Ronald Coase’s article, “The Lighthouse in Economics” in the Journal of Law and Economics (1974). The article has been emailed to you (to “save the trees” as the Lorax would say).
The lighthouse has been referred to by many notable economists as a classic example of a pure public good that must be (1) provided by government and (2) financed through general taxation on the public. Address at least the following points in your essay (your responses should be, to the greatest extent possible, in your own words):
· In a few short sentences and in your own words, summarize what Coase is trying to say with this article about the provision of public goods.

· Explain the traditional arguments for public provision of lighthouses financed by general taxation

· Next, discuss the possibility of alternative methods of providing and financing lighthouses. Would these other methods of providing and funding lighthouses lead to an inefficiency? Why, or why not? Support your discussion with specific references to Ronald Coase’s article.
