www.mathbench.umd.edu
Tragedy of the commons
Dec 2010 page 1

[image: image11.jpg]th Benc
Biology Modules
/
(/

Environmental Science:

Tragedy of the Commons

URL:

http://mathbench.umd.edu/modules/env-science_tragedy-commons/page01a.htm
Note: All printer-friendly versions of the modules use an amazing new interactive technique called “cover up the answers”. You know what to do…
Cows in the commons

	The rational herdsman concludes that the only sensible course ... is to add another animal to his herd. And another; and another.

But this is the conclusion reached by each and every rational herdsman sharing the commons. Therein is the tragedy.

So our story begins... Picture a pasture open to all...... It's a classic story, something that has occurred in medieval villages of England, and in colonial times in Boston, and in the rainforests of Brazil. Land is held "in common" and everyone has the right to let cows or goats or other animals graze there. What happens?

Each goat, cow, or pig is only a small burden on the land. But more and more goats, cows, or pigs get added. Over time the land is degraded by too many of them, and each animal has a harder time surviving. Soon the grazing land is worthless -- denuded of grass, compacted by hooves, and prey to draught and erosion.

In the Boston Common of colonial times, it was wealthy families that kept adding extra goats. Soon the town fathers decided to disallow grazing altogether in the Common.

In medieval villages, it was often poorer villagers attempting to feed their families who degraded the land. The degradation was used as a justification to remove the land from common ownership, to literally "enclose" the land for the benefit of wealthy landowners -- simultaneously improving the land and causing massive hardship among the landless.

In the Brazilian rainforest, large-scale ranches sprang up after 1975, exponentially increasing deforestation in the Amazon basin, and primarily benefitting large ranchers.

Overgrazing is a classic example of a phenomenon that has been called the "Tragedy of the Commons". The land held "in common" is the starting point which allows the "tragedy", which includes soil compaction, erosion, loss of pasture and human suffering. But before we analyze this in more depth, I want to introduce a few more examples of the "tragedy of the commons" so read on...

Fishing the oceans dry

Scientists are predicting that by mid-century (say, 2050-ish) there will be a global collapse of all the fish species we currently fish. Yep, all of them. That means tuna, salmon, halibut, and even those salty little anchovies some of us love on pizza. How is it possible that a resource as vast as the ocean could be getting used up?

I know what you’re thinking, “But we’ve been fishing happily, sustainably, for thousands of years. Why the problem now?” That's true, but early technology like boats and nets allowed for only small catches of fish and the ocean’s supply appeared infinite. There seemed to be no reason to set limits on how or where people could fish. In other words, the "infinite" fish in the ocean were seen as a "common" resource -- one that anyone could use freely.

Of course, it is in every fishing boat's interest to catch more fish -- and this wasn't a problem until human population and technology really took off. Today, long-line fishing vessels bait 2,500 hooks at a time, and purse seiners the size of city blocks haul up schooling fish.

	[The] commons, if justifiable at all, is justifiable only under conditions of low-population density. As the human population has increased, the commons has had to be abandoned in one aspect after another.

So, with modern technology, the oceans as a common lead to the tragedy of destroying the ocean's food web. And yet any individual vessel that takes less than it could is only hurting itself -- others will snap up what remains, and the oceans will not be better off.

We are now harvesting the last 10% of these, and many other species.

Littering and dumping

Littering and dumping include everything from tossing a candy wrapper to dropping tons of waste into the ocean. Unfortunately that waste we discard doesn’t just go “somewhere else” – but instead accumulates, with many environmental consequences. Most trash eventually washes into waterways where it threatens drinking water supplies, damages aquatic habitats, and even gets into the food chain.

So why is this a commons issue? Unlike the examples of overfishing and overgrazing, no one “needs” to litter in order to survive -- or do we? Clearly it is easy to put a candy wrapper in the trash instead of tossing it on the ground. But what about the city trash collection -- building landfills or incinerators is not a cheap proposition, and they are not 100% effective either. Anything that gets out of a landfill or is given off from an incinerator is still a kind of waste. It's something we want to dispose of because it's harmful, and the environment (oceans, atmosphere, whatever) is a cheap way to do that.

Here's what Hardin had to say about it:

	The rational man finds that his share of the cost of the wastes he discharges into the commons is less than the cost of purifying his wastes before releasing them. Since this is true for everyone, we are locked into a system of "fouling our own nest..."

The "common" part

The most important feature that all of these situations share is common ownership – that is, some important resource is owned by a community, or a country, or indeed by the entire population of the world. Sometimes thinking about “ownership” is a little odd – for example, we don’t normally think of the ocean being owned by anyone in particular. So it may be more understandable to say a right to common use.

	In a commons situation, who has the right to use the grazing land? A village

	or the right to use the fish in the ocean? Anyone who fishes there

	or the right to use unpolluted water? Anyone who drinks it

 On the other hand, many things in our daily life are NOT commons:

McDonald's -- like most other companies out there --charge you for their products
That includes gasoline -- we may or may not be running out of it, and it certainly does cause a lot of environmental damage, but the gasoline itself is not free, you gotta pay at the pump.

Portrait of a tragedy

Usually we think of common rights as a good thing, so why is common benefit such a problem?

Here’s what happens… As a villager, I have a right (like everyone else) to let my goat graze on the village land. But the goat itself doesn’t belong to the village. The goat belongs to me. I’m the one that is making goat cheese, and when I have enough cheese, I plan to slaughter it (the goat, not the cheese!) and roast it over a fire. So that means my goat is eating for free from the village lands, and I’m personally getting the benefit of goat products.
So, being a forward thinking villager, I realize that this is a pretty good deal. In fact, why stop with just one? I could get twice the benefit by raising 2 goats. Remember, I don’t have to pay for them to eat, so once I’ve paid for the second one, its pure profit for me.

But of course the rest of the villagers are just as smart as I am. They all realize that double your goat = double your fun. As long as the village has plenty of grazing land, this is fine for everyone.

In fact, several of us decide that 3 goats are better than 2. Now in fact the grazing land is getting a little crowded. Each goat that gets added degrades the land just a little. The soil gets slightly more compacted. The grass get bare in a couple more places. Goat poop starts to build up.

Does this slight degradation cause me, as an individual villager, to decide not to get another goat? Probably not. Remember, the land is getting a little worse because of my one extra goat, but I get the benefit of the entire goat!! Even if that goat gives slightly less milk, and grows slightly smaller, its still basically eating for free, so what the heck?

In fact, it is in my interest (and everyone else’s interest) to keep adding goats as long as they can graze enough to make even a slight profit.

The tragedy in action

Let’s watch how this works in action. In the animation below, we're assuming that the initial cost of a goat is $10, and the profit to be made from a goat grazing on good land is $100. Put yourself in the position of the guy on the left: would you have done the same?

	The online version of this module contain interactive applets which demonstrate tragedy of the commons. To find this applet go to: http://mathbench.umd.edu/modules/env-science_tragedy-commons/page06.htm
	[image: image1.png]

That didn't turn out so well for the guy on the left. Maybe he had the wrong strategy. After all, its not that hard to see into the future, or to the next village, and figure out that the village green is heading to land degradation in a handbasket.

Perhaps our guy on the left tries to stop the vicious cycle by restraining his goat-acquiring tendencies. Let's see how that goes:

Not so well, I guess. The key point here is that the guy on the left is in a no-win situation. Even if he behaves "responsibly" and keeps his grazing to a minimum, the effect will be drowned out by the actions of others in the village. He is only hurting himself, and helping no one.
Why bad things happen to good people

So our poor protagonist on the last screen was in a classic damned-if-you-do, damned-if-you-don't kind of situation. The animation should clarify a couple of key points:

· A Tragedy of the commons is not necessarily caused by greed. It’s easy to think that “if everyone only took their share, then there would be enough to go around”. But this is not always true. Sometimes, there really is not enough to go around, and it's only by taking as much as you can that you have a hope of survival.

· A tragedy of the commons can take many forms, but what they all share is an imbalance between common use or ownership of a resource, and private benefit from the resource. Fishing is a commons issue because (at least historically) anyone who could get to the fish had the right to take them for their own personal benefit. Littering is also a commons issue because a clean environment is something we all share, but I can personally get a (small, temporary) advantage by tossing a candy wrapper or jug of toxic waste out the window rather than disposing of it properly.

· Because of the imbalance between ownership and benefit, individuals do not pay the full cost of what they use. I can add a goat to the village green, without paying to maintain good soil and grass and remove wastes. Likewise, I catch fish but I never have to pay for the “services” of the ocean which provide food and shelter for fish babies.

· Many environmental issues are also commons issues. This is because the environment has (again, historically) been a common resource, while the advantages we get from the environment benefit us as individuals. In fact there is even a phrase for this: ecosystem services, defined as things the environment does for us for free. Like raise fish just waiting to be caught.

Types of solutions

The tragedy of the commons seems like a classic no-win situation. But is it?

There are three main types of solutions proposed for the tragedy of the commons. We’ll discuss how each of them works, but here’s an overview:

	Call to Conscience (tell people what to do)

	Coercion (make people do it)

	Privatization (split up ownership and let people make their own decisions)

I say Call to Conscience, you say Guilt Trip...

A call to conscience depends on raising awareness of a problem in the hopes that people will voluntarily change their behavior. A famous example of a call to conscience was a commercial that ran in the 1970s:

In the televised public service announcement (psa), a deep-voiced narrator intones “people start pollution, people can stop it." The ad is clearly meant to elicit an emotional response in the viewer. Who would want to be the jerk responsible for polluting the environment?

A call to conscience can be very useful...
· If the group involved is small or close-knit,

· and if people in the group care about what other people think about them,

· and if the "call" is to do something that's not too hard.

So does the "crying Indian" psa fit this description? Well, certainly "don't litter" is a fairly easy call to heed (at least if we're talking about throwing fast food wrappers on the ground -- other kinds of waste are harder to dispose of properly). On the other hand, it was broadcast to the entire nation -- in other words, a huge mass of people with relatively few ties. And in fact, later research has suggested that the ad was not terribly effective because it suggested that "everyone litters" -- and thus by extension that littering is not a problem that the individual can do much about.

	The online version of this module contains an interactive applet which demonstrate when a call to conscience is likely to work. To find this applet go to: http://mathbench.umd.edu/modules/env-science_tragedy-commons/page09.htm
	[image: image2.png]Is there hope for ths suite ?

So the candrapprsar pling p nthe
common ing room endthestming t pl no the iche. Cangou
ultir.you ramis (oos, | meant apeal o thls conscence) nto
cesliess? Tebs oar handy el scaring gt ind ot

hebfal?
B B omwse-mitmicme

W [Feranon - poonecoe bt cthers e

[[et caltoconscince sy o i

Scores range e
+3 (eaiest)
0.3 hardest)

Why guilt (conscience) is bad policy

Calls to conscience can certainly help put an issue in the public consciousness and build momentum for action. But by themselves, they make bad policy.

Why? Because a call to conscience penalizes the very people who are trying the hardest to do the right thing, while rewarding people who pursue their self-interest.

Let's take the example of e-waste. A call to conscience might be a poster campaign to convince students to recycle their computers responsibly. What happens? Some students (who are probably environmentally minded to begin with) heed the call and spend the extra $20 or $40 to have their e-waste recycled. Meanwhile other students (who are probably not environmentally minded) roll their eyes and toss the old printer / computer / monitor / cellphone out in the kitchen trash. So, those students who care the most end up paying money, while those who don't care keep polluting.

	"When we use the word [conscience] in the absence of substantial sanctions are we not trying to browbeat a free man in a commons into acting against his own interest? ... It is an attempt to get something for nothing."

In the extreme case, those people with “conscience” cannot compete against the conscience-less. How does that work? Let's go to the goat-herding example. As more and more goats get added to the common pasture, many people realize that the land is getting degraded, and they start talking about it -- trying to convince everyone that the number of goats needs to be limited. But, it's also really important to people to have enough goats, and maybe a few extra -- remember, we're talking about their kids' survival, plus some creature comforts. So only a few very committed people actually limit the number of goats they keep. And guess what? Those are the families that become the poorest, and whose kids are the most likely to be undernourished or possibly die of starvation. That’s why Garrett Hardin calls conscience “self-eliminating”.

Finally, calls to conscience just plain don’t work very well. As long as the number of people who respond to the call is low, their efforts at conservation are drowned out by the consumption/pollution/wastefulness of everyone else. In an extreme case, conscientious people make sacrifices and NO ONE benefits.

Coercion

With calls to conscience out of the picture, maybe we need some stronger stuff. How about… just making people do what they should do? This sounds, well, coercive, but that’s exactly what a law is: coercion. Garrett Hardin says:

	"Consider bank-robbing. The man who takes money from a bank acts as if the bank were a commons. How do we prevent such action? Certainly not by trying to control his behavior solely by a verbal appeal to his [conscience].

Rather ... we insist that a bank is not a commons; we seek the definite social arrangements that will keep it from becoming a commons.

That we thereby infringe on the freedom of would-be robbers we neither deny nor regret."

Of course there are a number of ways to implement coercion…

· Taxes

· Regulations

· Laws

· Dictatorship

Arguably the best kind of coercion is a kind that occurs democratically – what Hardin calls “mutual coercion mutually agreed upon.”
	"To say that we mutually agree to coercion is not to say that we are required to enjoy it ... who enjoys taxes? We all grumble about them. But we accept compulsory taxes because we recognize that voluntary taxes would favor the conscienceless."

For example, in my medieval village, a village council might decide that each family could have at most 2 goats on the village green, or it could impose a tax on having more goats, and use the tax money to improve the land. Either of these could cause the goat population to stabilize, avoiding the degradation of overgrazing and the collapse of the village economy.

Would the survival of each family in the village be guaranteed? Not necessarily. Remember, commons tragedies are NOT necessarily caused by greed, but by self-interest. Acting against your self-interest can be, well, not in your best interests. Avoiding the tragedy of the commons does NOT necessarily avoid a tragedy for the individual.
Privatization

The most radical, and often most useful, solution to the tragedy of the commons is to split up the commons. What happened in medieval villages across Europe was that grazing commons got split up and fenced off. On the one hand, this caused great hardship for those who were not lucky (read: rich) enough to get a share. On the other hand, it probably also averted land degradation, because no individual has an interest in exploiting his own land to the point of tragedy.
Here’s another example of privatization, one that people who grew up in a large family will immediately identify with (sorry, all you singletons…). Put a chocolate milkshake and 4 straws in the middle of a group of 4 siblings and what happens? The milkshake is a commons, and each kid tries to exploit it as fast as possible, even if that means ending up with a stomach-ache – get as much as possible before it runs out. Any kid who waits will end up with nothing.

On the other hand, if you get 4 dixie cups and divide up the milkshake, now each kid has her own. She can drink fast or slow or even keep it in the freezer without fear of missing out.

	"An alternative to the commons need not be perfectly just to be preferable... Injustice is preferable to total ruin."

Yes, there are problems with privatization, most notably with deciding how to divide up a resource – Who gets what? Should it be based on how much a person was using before? On how much they need? On how rich / powerful they are? Clearly there is a political process of winners and losers, and it is very possible that the most disadvantaged people will end up with little or nothing. HOWEVER, privatization can also be carried out fairly, and Hardin argues that even partial fairness is better than the alternative -- complete destruction of the resource.

Private elephants

Privatization has been proposed, debated or used in a surprising range of situations. It may help to prevent soil loss (through the privatization of land), overuse of water (through a rational system of pricing water), and ocean conservation (through managed fisheries).

One criticism of privatization as a solution to the commons problem is that it is easy to use privatization as an excuse for the-rich-grabbing-common-resources-from-the-poor. That situation caused widespread misery during the enclosures in England, and it has underlain relations between colonizing governments and native peoples from America to the Australian Outback. Even Hardin felt a need to justify it:

	Injustice is preferable to total ruin.

I would like to think that Hardin was not condoning the use of privatization to perpetrate injustices in the name of Western Civilization -- and probably he wasn't. But like I said at the beginning, he is a very controversial guy, so I don't want to make any assumptions.

I do believe that privatization can be done right, although that can take some surprising forms.

Consider, for example, the endangered Asian elephant. The Asian elephant’s numbers have dwindled in the last few decades due to poaching and habitat destruction. In many areas, the encroachment of development and the shrinking of elephant habitat have meant more human-elephant contact and conflict. Traditional conservation has revolved around the idea of creating preserves for elephants-- essentially, setting aside areas for elephant, rather than human use.
I don't know about you, but I tend to think of elephants as majestic and gentle creatures. But where humans and elephants come into conflict over habitat, elephants become a powerful force of nature. To the people living around them, elephants are a nuisance, or worse. Elephants trample crops, dwellings, and even humans, and they can make it through most fences (unless the fences are electrified). One elephant can devour a family's entire food supply in a single night. So, rural communities are only likely to support large elephant populations if they see those elephants as valuable to the community -- in other words, in their best interests. And setting aside land for elephants does not serve the interests of the community -- in fact, it takes land away from them.

So, more recently, conservationists have had some success using a new approach called community-based conservation. In effect, the local communities become the "owners" of habitat and elephants around them.

The community can benefit by working to bring in tourists who want to see these magnificent beasts, profiting directly from “ecotourism” through the protection of the elephants. (At the same time, conservationists also help communities develop "elephant repellant" crops, as well as more sustainable agriculture to reduce habitat destruction).

Likewise, in South Africa, the government commercialized white rhinos by selling them to private land owners as an attraction to draw crowds for both hunting and non-consumptive safaris and photography.

Climate and Commons

I said earlier that most, if not quite all, environmental problems can be seen as commons problems. That’s because the environment provides us with services (“ecosystem services”) such as water purification, nutrient provision, energy, pollination, building materials, etc etc, which historically at least have been viewed as commons. Think about it: when you breathe clean air, you don’t think about the “cost” to the environment of purifying that air for you, and when a company belches toxins into the air, it doesn’t pay to clean up either.

What about greenhouse gases? These gases, as you may know, exist naturally in the environment and in fact provide an ecosystem service by keeping the planet at the right temperature for humans and the rest of the ecosystem. This makes sense, as we’ve all evolved in temperatures determined by the historic levels of greenhouse gases.

However, if the level of greenhouse gases goes above its historical level, then the planet heats up beyond its normal temperature regime. It's like adding more blankets to a bed at night – a few blankets make life comfortable, more blankets make it unbearable.

Where do these extra greenhouse gases come from? Primarily they come from organic material that was buried a long time ago (like in the age of the dinosaurs) and is only now being unearthed and put back in the atmosphere. That’s great news if you’re a dinosaur, but not so good if you evolved after dinosaurs went extinct.

Greenhouse gases get into the atmosphere when buried (“fossil”) fuels are burned, including coal, oil, and natural gas. The fuels themselves are not free – we pay Exxon, or Iran, or the Texas oilmen, to get them to us. What is free is the disposal of their waste-product, carbon dioxide. So, like in the commercial…

	

· Gallon of gas … $2.29
· Winter’s heating oil for a family of four … $1800
· Coal to burn in one power plant in one day … $700,000
· Being able to get rid of all that carbon dioxide … priceless
	[image: image3.jpg]

Solving the climate commons

So if the atmosphere is a commons where CO2 is being dumped, resulting in the tragedy of heating up the planet, what can we do about it?

First, we can issue calls to conscience. Public Service announcements on buses that say “I will turn stuff off more”. Grade school assemblies about the importance of recycling. Even feature-length, award-winning documentaries on inconvenient truths. All of this is good as far as it goes – and in particular, it can make people aware of the problem so that they will be more willing to support a stronger solution. In and of itself, though, it is not likely to solve the problem.

We can also resort to coercion. For example, under the Clean Air Act, the emissions of toxic air pollutants are regulated, and polluting companies are required to use the most modern technologies to reduce pollutants, or else pay hefty fines.

Coercion might work pretty well for the major offenders – coal plants, big businesses, and so on. But trying to write and, especially, enforce laws on hundreds of millions of private citizens is daunting.

So what about privatization? After all, its pretty hard to divide up the air and assign ownership, so it seems like a non-starter. But where there’s a will, there is sometimes a way, and it turns out there are some creative ways of doing this. We’ll talk about 2 in particular:

1. Cap and trade

2. Carbon tax

Cap and trade

	The online version of this module contains an interactive applet which helps you understand how to reduce greenhouse gases. To find this applet go to: http://mathbench.umd.edu/modules/env-science_tragedy-commons/page16.htm
	[image: image4.png]How to reduce Greenhouse Gases.

[e et g amig
ndtheywil change theeHesyes.

[e s con i

[T et e
heypllt.

[et i
oy by lln Gahe he wsiog)
their ight o pollte.

The fourth idea above -- tell companies they can make money by selling (rather than using) their right to pollute -- is at the heart of a method of dealing with pollution called "cap and trade". Here's how it works:

The CAP part: the government decides how much pollution happens and gives out permits. In other words, the government "caps" the level of pollution that is permissable. And yes, they give out permits to pollute!

The TRADE part: Each company can decide whether or not to use their permits. If they don’t use the permits, they can sell them to someone who will. So, those companies that DON’T pollute actually benefit, rather than getting penalized. In addition, the government can choose to buy some permits and “retire” them, resulting in even less pollution. If there aren’t enough permits for everyone who wants to pollute, then the permits become more valuable, and companies have to pay more to pollute.

Notice that the goal of cap-and-trade is to influence companies, who will pass on the price of the permit to their consumers. This is seen as OK, because a company that pollutes a lot will have to raise its prices more than a green company, so more people will want to buy green.

Cap-and-trade can reverse a lot of problems that "green" companies have. Normally green products are more expensive, and green companies have a hard time competing, because they are imposing a limitation on themselves that makes the product more expensive (remember how Hardin said that "conscience is self-eliminating"?). But cap-and-trade forces all companies to pay the true cost of their own pollution, making green products more competitive.

Cap-and-trade in fewer words

Before cap-and-trade ...

	[image: image5.jpg]

	[image: image6.jpg]

 ... and after ...

	[image: image7.jpg]

	[image: image8.jpg]

 Carbon tax

A carbon tax (or gasoline tax) is even more straightforward. Let’s say the government collected a $1 tax on every gallon of gasoline sold in the United States. They collect this money in a huge bank account (or whatever it is that governments use), and at the end of the year they divide it up evenly among the entire population of the United States. Thus, on average, the gasoline “tax” doesn’t cost a taxpayer anything. But, if I use more gas than most people (maybe I like to travel, or maybe I drive a gas-guzzler), then I will pay a lot at the pump, but only get an average amount back. The gas tax costs me money. Or, if I use less than average (I bike to work and take the metro to the movies) then I pay very little at the pump but get a big rebate at the end of the year. I actually make money on the “tax”.

So let's be a little more specific. The average American driver buys 800 gallons of gas a year, which he (or she) uses in a 20-mpg car to go about 16,000 miles. How much would this theoretical average person pay for a dollar-a-gallon gas tax? 800 gallons = $800
Now let's think about 2 sort-of real people, Executive Ed and TreeHugger Trish. Executive Ed drives (well, actually, his chauffeur drives) a stretch Hummer that gets 8 miles per gallon. His daily commute to work is 20 miles each way, and then there's all that wining and dining, for a total of 30,000 miles driven per year. You've probably noticed that his gas mileage is worse than average AND he drives farther than average as well. So, what's Ed's gas tax? 30,000 miles / 8 mpg = 3750 gallons = $3750
And then there's Treehugger Trish. She takes the Metro to work, walks to her local organic food store, and rents a smart car for an occasional weekend jaunt to save-the-squirrels festivals. Altogether she drives only 4,000 miles, in a car that gets 40 mpg. In other words, unlike Ed, she does better than the average on both miles driven and miles per gallon. What's her gas tax? 4000 miles / 40 mpg = 100 gallons = $100

And how about the bottom line? Here are our two lucky contestants:

	[image: image9.jpg]

	[image: image10.jpg]

	Tax Paid: $3750

Tax Rebate: $800

Bottom Line: -$2950
	Tax Paid: $100

Tax Rebate: $800

Bottom Line: +$700

[image: image12.png]iBonus Feature:
101 Ways to Beat the Gas Tax

17. Live closer t0 work
2. Turn the yoad trip int0 a

"stay-Catlon"!
37. TWO words: NetFlix
44. BUY that Prius already!
5g. Carpool anyone?
77. Dust Off the bike.
93. Coast down hills-

 Looks like Trish is actually making money on the "gas tax". And that's the way it's supposed to work. A gas tax, unlike a call to conscience, can provide individuals with the right incentives for conserving resources. On the other hand, no one will force Executive Ed to reduce his driving or to get a smaller car -- if he cares enough to want to pay the extra tax, he can do it.

A gas tax would almost certainly result in less gas being used overall, though – when the price of gas goes high enough, people do reduce their driving. This will not happen with a call to conscience alone – despite many such calls, the number of miles driven in the US rose consistently -- until Hurricane Katrina pushed prices to $4 per gallon.

Review

Common ownership, or a right to common use, describes how citizens of the world have shared rights to freely use the planet’s resources such as the oceans and the air. Yet while access to the resource is shared by all, the benefit of using it goes to the individual user. And if a user chooses to misuse the resource, the consequences get disbursed to the entire community.
It is this imbalance between common use or ownership of a resource, and private benefit from the resource that leads to a “tragedy of the commons”. Because of this imbalance individuals do not have to pay the full cost of what they use.

Misuse of the commons is not necessarily caused by greed, but by individuals acting in their own self-interest.

Many environmental issues are commons issues. Generally we all have access to the sun, the air, the oceans and the soil. The earth provides us freely with many ecosystem services that make our lives possible.

There are three ways of dealing with a tragedy of the commons problem: call to conscience, coercion, and privatization. Each of these three approaches has its own set of strengths and weaknesses. Unfortunately, avoiding the tragedy of the commons does not necessarily avoid a tragedy for the individual if the individual acts against their own best interest.

Dealing with a huge problem like climate change will probably require some form of each of a call to conscience, coercion, and privatization. Both “cap and trade” and “carbon tax” are examples of creative solutions that employ the privatization technique.

