

Contents

<i>List of Tables and Figures</i>	xv
<i>Preface</i>	xvii
<i>Acknowledgements</i>	xx

Part I Introduction

1 Nature of Behavioral Economics	3
1.1 Behavioral economics and the standard economic model	4
<i>What is behavioral economics?</i>	4
<i>The standard economic model</i>	5
<i>Shortcomings of the standard economic model</i>	7
<i>Evaluating theories</i>	8
1.2 History and evolution of behavioral economics	10
<i>The classical and neoclassical approaches</i>	10
<i>Post-war economic approaches</i>	11
<i>The resurgence of psychology</i>	11
<i>Behavioral economics, experimental economics, and neuroeconomics</i>	12
1.3 Methods	14
<i>Economists' methods</i>	14
<i>Psychologists' methods</i>	15
<i>Methodological issues</i>	16
<i>Consilience</i>	21
<i>Reductionism</i>	23
1.4 Objectives, scope, and structure	25
<i>Objectives</i>	25
<i>Evolutionary psychology</i>	25
<i>Normative aspects</i>	27
<i>Structure</i>	28

1.5 Summary	29
1.6 Applications	29
Case 1.1 Loss-aversion in monkeys	30
Case 1.2 Money illusion	32
Case 1.3 Altruism	35

Part II Foundations

2 Values, Attitudes, Preferences, and Choices	39
2.1 The standard economic model	41
<i>Consumer behavior</i>	41
<i>Preferences</i>	41
<i>Indifference curves</i>	42
<i>Equilibrium</i>	42
2.2 Axioms, assumptions, and definitions	44
<i>Axioms</i>	44
<i>Assumptions</i>	45
<i>Definitions</i>	47
2.3 Weaknesses of the standard economic model	49
<i>Happiness is a three-act tragedy</i>	49
<i>Discrepancies between objective causes and subjective effects</i>	50
<i>Expectations effects</i>	51
<i>Addiction and abstention</i>	51
<i>Endowment effects</i>	52
<i>Framing effects</i>	53
2.4 Nature of utility	54
<i>Historical evolution</i>	54
<i>Cardinal and ordinal utility</i>	55
<i>Decision utility</i>	55
<i>Experienced utility</i>	58
<i>Endowment and contrast effects</i>	58
<i>Anticipatory utility</i>	61
<i>Residual utility</i>	61
<i>Diagnostic utility</i>	62
2.5 Measurement of utility	62
<i>Total utility and objective happiness</i>	62
<i>Dimensions of utility</i>	63
<i>Criteria for measurement</i>	64
2.6 An expected psychological utility model	68
<i>Foundations in evolutionary neurobiology</i>	68
<i>Nature of the model</i>	69

2.7	Policy implications	70
	<i>Jury awards of punitive damages</i>	70
	<i>The Contingent Valuation Method (CVM) and public goods</i>	72
	<i>Crime and Punishment</i>	73
2.8	Summary	75
2.9	Applications	76
Case 2.1	When abstention is better than moderate consumption	76
Case 2.2	Environmental protection	80
Case 2.3	Anti-Social Behaviour Orders (ASBOs), punishment and happiness	81
3	Decision-Making under Risk and Uncertainty	84
3.1	Background	86
	<i>Expected utility theory</i>	86
	<i>Anomalies in expected utility theory</i>	90
3.2	Conventional approaches to modifying expected utility theory	93
	<i>Weighted utility theory</i>	93
	<i>Disappointment theory</i>	93
	<i>Betweenness models</i>	94
	<i>Nonbetweenness models</i>	94
	<i>Decision-weighting theories</i>	95
	<i>Rank-dependent expected utility theory</i>	96
	<i>Conclusions</i>	97
3.3	Prospect theory	98
	<i>Editing</i>	99
	<i>Evaluation</i>	100
3.4	Reference points	102
	<i>Nature</i>	102
	<i>Psychological foundation</i>	103
	<i>Empirical evidence</i>	104
3.5	Loss-aversion	105
	<i>Nature</i>	105
	<i>Psychological foundation</i>	106
	<i>Empirical evidence</i>	106
3.6	Shape of the utility function	108
	<i>Nature</i>	108
	<i>Psychological foundation</i>	111
	<i>Empirical evidence</i>	112
3.7	Decision weighting	114
	<i>Nature</i>	114

	<i>Psychological foundation</i>	120
	<i>Empirical evidence</i>	123
3.8	Criticisms of prospect theory	127
	<i>Lack of normative status</i>	127
	<i>The nature of the utility function</i>	128
	<i>The determination of reference points</i>	129
	<i>Endowment effects and experience in the market</i>	130
	<i>The discovered preference hypothesis and misconceptions</i>	131
	<i>The nature of framing effects</i>	134
3.9	Conclusions	137
	<i>Violations of monotonicity</i>	137
	<i>Violations of transitivity</i>	138
	<i>Event-splitting effects</i>	139
	<i>Other factors</i>	139
3.10	Summary	141
3.11	Applications	143
Case 3.1	The endowment effect	143
Case 3.2	Insensitivity to bad income news	145
Case 3.3	Fears of terrorist attacks	146
4	Mental Accounting	149
4.1	Nature and components of mental accounting	150
4.2	Framing and editing	150
	<i>Implications of prospect theory</i>	150
	<i>Hedonic editing</i>	151
	<i>Evaluation of outcomes and decision-making</i>	155
4.3	Budgeting and fungibility	157
	<i>Consumption budgeting</i>	158
	<i>Income budgeting</i>	160
	<i>Wealth budgeting</i>	161
	<i>Time budgeting</i>	164
	<i>Policy implications</i>	164
4.4	Choice bracketing and dynamics	167
	<i>Opening and closing accounts</i>	168
	<i>Prior outcome effects</i>	172
	<i>Myopic Loss-Aversion (MLA)</i>	173
	<i>The diversification heuristic</i>	175
4.5	Summary	176
4.6	Applications	177
Case 4.1	The equity premium puzzle	178

Case 4.2	Why you can't find a cab on a rainy day?	181
Case 4.3	Consumer spending and housing wealth	184

Part III Intertemporal Choice

5	The Discounted Utility Model	189
5.1	Introduction	190
5.2	Origins of the discounted utility model	190
	<i>John Rae and the desire for accumulation</i>	191
	<i>Two different approaches</i>	191
	<i>Böhm-Bawerk and trade-offs</i>	192
	<i>Irving Fisher and indifference curve analysis</i>	192
	<i>Samuelson and the discounted utility model</i>	193
5.3	Features of the discounted utility model	194
	<i>Integration of new alternatives with existing plans</i>	195
	<i>Utility independence</i>	195
	<i>Consumption independence</i>	195
	<i>Stationary instantaneous utility</i>	196
	<i>Stationary discounting</i>	196
	<i>Constant discounting</i>	197
	<i>Independence of discounting from consumption</i>	197
	<i>Diminishing marginal utility and positive time preference</i>	198
5.4	Methodology	198
	<i>Types of empirical study</i>	199
	<i>Methodological issues</i>	203
	<i>Calculation of the discount rate</i>	205
5.5	Anomalies in the Discounted Utility Model	206
	<i>The "sign effect"</i>	206
	<i>The "magnitude effect"</i>	207
	<i>The "delay-speedup" asymmetry</i>	208
	<i>Preference for improving sequences</i>	208
	<i>The "date/delay effect"</i>	209
	<i>Violations of independence and preference for spread</i>	210
	<i>Implications of anomalies</i>	211
5.6	Summary	212
5.7	Applications	213
Case 5.1	Empirical estimates of discount rates	213
6	Alternative Intertemporal Choice Models	218
6.1	Time preference	220
	<i>Consumption reallocation</i>	220
	<i>Intertemporal arbitrage</i>	220

	<i>Concave utility</i>	221
	<i>Uncertainty</i>	221
	<i>Inflation</i>	223
	<i>Expectations of changes in utility</i>	223
	<i>Anticipatory utility</i>	223
	<i>Visceral influences</i>	224
	<i>What is time preference?</i>	224
6.2	Hyperbolic discounting	226
	<i>Time-inconsistent preferences</i>	226
	<i>Nature of hyperbolic discounting</i>	227
	<i>Implications of hyperbolic discounting</i>	230
	<i>Criticisms of the hyperbolic discounting approach</i>	235
6.3	Modifying the instantaneous utility function	236
	<i>Habit-formation models</i>	237
	<i>Prospect Theory models</i>	237
	<i>Anticipatory utility models</i>	238
	<i>Visceral influence models</i>	239
6.4	More radical models	240
	<i>Projection bias</i>	240
	<i>Mental accounting models</i>	241
	<i>Multiple-self models</i>	242
	<i>Dual-self models</i>	244
	<i>The procedural approach</i>	246
	<i>Conclusion</i>	248
6.5	Policy implications	249
	<i>Individuals</i>	249
	<i>Firms</i>	250
	<i>Government</i>	252
6.6	Summary	255
6.7	Applications	257
	Case 6.1 Price plans for gym memberships	257
	Case 6.2 The savings problem	258
	Case 6.3 The desire for rising consumption profiles	263

Part IV Strategic Interaction

7	Behavioral Game Theory	267
7.1	Nature of behavioral game theory	269
	<i>Elements of a game</i>	269
	<i>Types of game</i>	272
	<i>Behavioral game theory and standard game theory</i>	274

7.2	Equilibrium	275
	<i>Discrete strategies</i>	275
	<i>Continuous strategies</i>	279
7.3	Mixed strategies	285
	<i>Pure and mixed strategies</i>	285
	<i>Unpredictability</i>	286
	<i>Randomization</i>	287
	<i>Empirical studies of mixed-strategy equilibrium</i>	290
	<i>Behavioral conclusions</i>	292
7.4	Bargaining	293
	<i>Unstructured bargaining</i>	294
	<i>Structured bargaining</i>	296
	<i>Bargaining with incomplete information</i>	298
7.5	Iterated games	300
	<i>Iteration and dominance</i>	300
	<i>Beauty contest games</i>	302
	<i>Iterations leading to decreased payoffs</i>	303
	<i>Iterations leading to increased payoffs</i>	304
	<i>Behavioral conclusions</i>	305
7.6	Signaling	307
	<i>Nature and functions of signaling</i>	307
	<i>Signaling and competition</i>	307
	<i>Signaling and cooperation</i>	309
	<i>Empirical findings from signaling games</i>	311
7.7	Learning	312
	<i>Learning and game theory</i>	312
	<i>Learning theories and models</i>	313
	<i>Reinforcement learning</i>	315
	<i>Belief learning</i>	316
	<i>Experience-weighted attraction learning</i>	317
	<i>Rule learning</i>	318
	<i>Conclusions regarding learning theory</i>	318
7.8	Summary	319
7.9	Applications	321
	Case 7.1 Bargaining and self-serving bias	321
	Case 7.2 Market entry in monopoly	322
8	Fairness and Social Preferences	325
8.1	The standard economic model	327
	<i>Nature</i>	327
	<i>Anomalies</i>	328

8.2	Fairness	330
	<i>The nature of fairness</i>	330
	<i>Fairness games</i>	332
	<i>Neuroeconomics and preferences for fairness</i>	339
8.3	Factors affecting social preferences	341
	<i>Methodological and structural variables</i>	341
	<i>Descriptive variables</i>	349
	<i>Demographic variables</i>	350
	<i>Modeling social preferences</i>	353
8.4	Inequality-aversion models	354
	<i>The Fehr–Schmidt model</i>	355
	<i>The Bolton–Ockenfels model</i>	357
8.5	Reciprocity models	359
	<i>The Rabin model</i>	359
	<i>The Falk–Fischbacher model</i>	362
8.6	The role of evolutionary psychology	363
	<i>Competing versus underlying theories</i>	364
	<i>Questionable status as a scientific theory</i>	364
	<i>Individual development variations</i>	364
	<i>Cross-cultural variations</i>	365
	<i>One-shot and repeated games</i>	365
8.7	Policy implications	366
	<i>Market clearing</i>	366
	<i>Public goods</i>	367
	<i>Crowding out of intrinsic incentives</i>	368
8.8	Summary	370
8.9	Applications	371
	Case 8.1 The Wason Test	372
	Case 8.2 Public goods and free riding	376
	Case 8.3 Sales force compensation	378

Part V Conclusion

9	Rationality	383
9.1	Nature of rationality	385
	<i>Defining rationality</i>	385
	<i>Action and attitude</i>	390
	<i>Criteria for rationality</i>	391
9.2	Types of violation of rationality	392
	<i>Reasoning</i>	393
	<i>Choice</i>	394

	<i>Nature of utility</i>	396
	<i>The role of visceral factors</i>	396
	<i>Self-deception</i>	399
9.3	Objections to violations of rationality	400
	<i>Trivializations</i>	400
	<i>Misinterpretations</i>	403
	<i>Inappropriate tests</i>	405
9.4	Causes of irrationality	408
	<i>Emotional distress</i>	408
	<i>Memory – homeostasis and allostasis</i>	410
	<i>Cognitive dissonance</i>	415
	<i>Threat to self-esteem</i>	416
	<i>Failure of self-regulation</i>	417
	<i>Decision fatigue</i>	417
	<i>Interpersonal rejection</i>	418
	<i>Foundations in evolutionary neurobiology</i>	418
9.5	Consequences of irrationality	422
	<i>Deliberate self-harm</i>	422
	<i>Trade-offs</i>	423
	<i>Counterproductive strategies</i>	424
9.6	Critique of expected utility theory as a normative theory	424
	<i>Limits to hedonic introspection</i>	425
	<i>The adverse effects of hedonic introspection on well-being</i>	426
	<i>The self-defeating nature of happiness-seeking</i>	427
9.7	Summary	430
9.8	Applications	431
Case 9.1	Drug addiction	431
Case 9.2	Don't go to the supermarket when you are hungry	432
Case 9.3	Pursuing happiness	435
10	The Future of Behavioral Economics	438
10.1	The agenda of behavioral economics	439
	<i>Good theories</i>	439
	<i>Examples of behavioral revisions to the SEM</i>	440
10.2	Criticisms of behavioral economics	442
	<i>A profusion of models</i>	442
	<i>Lack of normative status</i>	443
10.3	Methodology	444
	<i>Assumptions and conclusions</i>	444

	<i>The role of evolutionary psychology</i>	445
	<i>Parsimony and universality</i>	447
10.4	Future directions for behavioral economics	449
	<i>Decision-making heuristics</i>	449
	<i>The formation of social preferences</i>	450
	<i>Learning processes</i>	450
	<i>The theory of mental representations</i>	451
	<i>The role of the emotions in decision-making</i>	451
	<i>The role of neurobiology</i>	452
10.5	Policy implications	453
	<i>Individuals</i>	453
	<i>Firms</i>	455
	<i>Governments</i>	457
10.6	Applications	460
Case 10.1	The effects of brain damage on decision-making	460
Case 10.2	Born gay?	462
Case 10.3	The bioeconomic causes of war	464
	<i>References</i>	468
	<i>Index</i>	503