Bertil Tungodden 

NHH Bergen

"Explaining reciprocal behaviour without reciprocal preferences" 

Abstract
The experimental literature has identified three prominent other-regarding motives in individual behaviour; the fairness motive (references), the utilitarian motive (references) and the reciprocal motive (references). In many cases, people seem to be ready to deviate from narrow self-interest in order to obtain a fairer distribution of a given amount of resources, to increase the overall gain that all participants derive from an experiment, and to reward or punish the behaviour of other individuals.

An interesting question is how these three motives, together with self-interest, interact in  determining individual behaviour. Which motive has the upper hand, and do people consistently apply these motives across choice  situations?

In order to study these questions, we conducted a standard dictator game and a generalized version of the trust  game. In the generalized version of the trust game, people were placed both in the role as a sender and the role as a receiver, and we considered situations where all three  motives might influence the behaviour of the receiver and both the fairness motivate and the utilitarian motive might influence the behaviour of the sender. In order to invoke the fairness motive (in addition to the utilitarian motive) for the sender, we considered situations with unequal endowment, and in order to invoke the utilitarian argument (in addition to the fairness motive and the reciprocal motive) for the responder, we considered situations where there was a multiplier on the returned amount. Note that when all three motives are in place for the responder, they may all contribute in explaining reciprocal behaviour, which therefore needs to be carefully distinguished from reciprocal preferences.

 

We get a first impression on the relative importance of each these three motives for the  responders, by studying how the returned amount varies between situations where one of the motives is more prevalent. In particular, we compare the behaviour of the responder with his or her behaviour in the standard dictator game. The main finding from this first part of the paper is that, even though we observe substantial reciprocal behaviour, reciprocal  references do not  seem to play an essential role in explaining individual behaviour. The responders decisions are mainly drive by a concern for fairness considerations, utilitarian considerations and self-interest.

 

The sender decisions are much more difficult to analyze, because beliefs about the prevalence of other-regarding preferences among others will interact with the individual preferences. Hence, in order to study both to what extent people behave consistently across roles and, moreover, act in accordance with the theory of rational expectations, we structurally estimate a random utility  model with rational expectations, where we allow both for heterogeneity in what kind of other-regarding preferences people have and to what extent they care about them.

 

The second main contribution of this paper is that we compare our findings in a standard student population with the findings in a population that is representative for the Norwegian population at large, where both groups take part in exactly the same laboratory experiment. To our knowledge, this is the first experiment that provides a comparison of this kind, and we believe that it sheds some light on the generality of the findings that standardly are reported for student populations. We observe that there are large differences in the prevalence of of the different other-regarding preferences between the student population and the representative population, and also among the males and females within each of these two groups.

