

Göbel, Markus; Schneider, Andrea; Thomas, Tobias

Working Paper

Consumer behavior and the aspiration for conformity and consistency

Diskussionspapier, No. 57

Provided in Cooperation with:

Fächergruppe Volkswirtschaftslehre, Helmut-Schmidt-Universität (HSU)

Suggested Citation: Göbel, Markus; Schneider, Andrea; Thomas, Tobias (2006) : Consumer behavior and the aspiration for conformity and consistency, Diskussionspapier, No. 57, Helmut-Schmidt-Universität - Universität der Bundeswehr Hamburg, Fächergruppe Volkswirtschaftslehre, Hamburg, <https://nbn-resolving.de/urn:nbn:de:gbv:705-opus-17147>

This Version is available at:

<https://hdl.handle.net/10419/23644>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Helmut-Schmidt-Universität
Universität der Bundeswehr Hamburg
University of the Federal Armed Forces Hamburg

Fächergruppe Volkswirtschaftslehre
Department of Economics

Discussion Paper No.
January 2006

57

Consumer behavior and the aspiration for conformity and consistency

Markus Göbel, Andrea Schneider
& Tobias Thomas

Consumer behavior and the aspiration for conformity and consistency**

Markus Göbel, Andrea Schneider and Tobias Thomas*

Helmut Schmidt University – University FAF Hamburg, Hamburg, Germany

Abstract

The (socio-)psychological concepts of individual aspiration for conformity and consistency are integrated into the rational-choice framework. By using this integrative approach it is shown that after a shock the aspiration for conformity results in an equilibrium which deviates from the *homo oeconomicus*' behavior towards the consumption of the peer group, whereas the aspiration for consistency leads to the result that the equilibrium consumption is not reached at once. Combining these effects a new consumption path is derived. After a shock the individual consumption converges step-by-step to the new equilibrium consumption.

JEL classification: D01;D11;D91;Z13

Keywords: Consumer behavior; consistency; conformity; habit persistence; step-by-step adaptation

*Markus Göbel, fax:+49-40-6541-2010, email: markus.goebel@hsu-hh.de;
Andrea Schneider, fax:+49-40-6541-2043, email: andrea.schneider@hsu-hh.de;
Tobias Thomas, fax:+49-40-6541-2043, email: tobias.thomas@hsu-hh.de

**We gratefully acknowledge helpful comments from Christopher P. Cracknell, Arne Hansen, Nikolai Ziegler, Klaus W. Zimmermann. We also benefited from discussion with the participants of the Brown Bag Seminar at the Max-Planck-Institute of Economics (Jena) on 13th October 2005.

1 Introduction

The importance of psychological and sociopsychological aspects is consistently increasing in economic theory.¹ The greater compatibility with psychological realism leads to a high improvement in describing economic behavior beyond the coverage of the standard economic model of the *homo oeconomicus* (Rabin 2002). Consequently, in recent contributions to consumer theory psychological and sociopsychological influences on individual purchase decisions have played an increasing role.

Abel (1990), Campbell and Cochrane (1999), Carrasco et al. (2005), Constantinides (1990) and Messinis (1999) analyze the influence of habit formation on individual purchase decisions which leads to the result that people tend to behave consistently over time. Thus, the individual purchase decisions depend on their own behavior in the past. If inconsistent behavior as intrapersonal dissonance constitutes a negative factor in the individual's utility function, that is, if - in economic jargon - it represents "costs", it is evident that by taking these psychological costs into account, the optimal behavior deviates from what is forecast by the model of the *homo oeconomicus*.

Bernheim (1994), Corneo and Jeanne (1997) and Nir (2004) focus on the tendency of individuals behavior to conform to that of their peer group.² Conformity means the concordance of attitudes and behavior of an individual with the norms, values and habits of the reference group (Hogg and Vaughan 2002). Non-conforming behavior will be punished by the reference group. The individual then has to carry the stigma of being regarded as eccentric, antisocial or criminal, which means interpersonal dissonance and therefore social costs to the individual.³ As a consequence of taking these

¹For an excellent overview of "Psychology and Economics" see (Rabin 1998). In the last decade a growing number of models which include psychological aspects are presented under the label Behavioral Economics (Rabin 2002).

²In contrast to this, in the contribution of Naik and Moore (1996) habit formation is directly influenced by the peer group behavior in the past.

³Conformity can, on the one hand, be fully internalized (internal adaptation). On the other hand, group-conforming behavior can also occur without accepting the group-specific attitudes (external adaptation) if, for example, group pressure is strong enough. The latter form describes the adaptation of behavior as a reaction to the group exerting a direct influence by giving rewards or imposing punishment. In contrast, internalization describes the adaptation of behavior because of indirect influence via the internalization of group-conforming norms and values. For sake of simplicity we only focus on the case of external adaptation here.

costs into account, individual behavior compared to the *homo oeconomicus* systematically converges towards group-conformity.

With this in mind, a model is developed here in which the individual is - in addition to the materialistic utility maximization of the *homo oeconomicus* - seeking for consistency and conformity. However, the analysis of habit formation and peer influence in a single model framework is not new . Alonso et al. (2004) analyze the efficiency of equilibria, when individual preferences depend on habit formation and consumption externalities. In contrast to them we analyze how the individual approaches the new equilibrium consumption after a shock and compare this to the behavior of the *homo oeconomicus*. While Bisin (2006) assume heterogeneous preferences which vary over time, in our model, the assumption of homogenous and constant preferences holds. We answer the questions: Which is the equilibrium consumption and how can the dynamics towards this new equilibrium be characterized in comparison with the consumption of the *homo oeconomicus*?

The paper proceeds as follows. In section 2 we develop a very simple model of a *homo oeconomicus* without the aspiration for consistency and conformity which serves as a benchmark in the following. In section 3 we set up a model which includes the aspiration for consistency and conformity. To get deeper insights into the mode of operation of our approach we first present a model which only includes the aspiration for conformity in section 3.1, then we present a model which only includes the aspiration for consistency in section 3.2 before presenting a model in section 3.3 which includes both mechanisms. In each version, the individual behavior after a shock is compared to the *homo oeconomicus*' behavior generated in section 2. Section 4 concludes.

The comparison between the resulting behavior and the behavior forecast in the economic standard model of the *homo oeconomicus* allows deep insights into the mechanics of the model and offers a highly illustrative description of individual purchase decisions in an advanced model framework.

2 Consumption dynamics of a *homo oeconomicus*

Consider an agent who lives in a peer group for infinite periods $t = 0, 1, 2, \dots$. In period t he gets an income y_t which he has to share among two consumer

goods - an observable good and an unobservable good.⁴ The consumption in period t is denoted by v_t and w_t for the observable and unobservable good. The agent can not save any income for future periods. The prices of the consumer goods v_t and w_t are denoted by $p_t^v > 0$ and $p_t^w > 0$. The model investigates a single shock which for simplicity takes place during period $t = 0$.⁵ The shock is characterized by a permanent increase or decrease in prices p_t^v, p_t^w or in income y_t .

DEFINITION 1 *By an equilibrium we denote a situation in which no shock takes place and the consumption of the consumer goods v^* and w^* satisfies $v_t = v_{t+1} \equiv v^*$, $w_t = w_{t+1} \equiv w^*$ and the budget constraint $p_t^v v^* + p_t^w w^* \leq y_t$ holds for all t . We denote equilibrium prices and income by p^v, p^w and y .*

First we derive the equilibrium consumption of a *homo oeconomicus* who maximizes the utility function

$$U_{\text{ho}}(v_t, w_t) \equiv v_t w_t \quad (1)$$

considering the budget constraint $y_t \geq p_t^v v_t + p_t^w w_t$ for all t . In equilibrium this is

$$U_{\text{ho}}(v_{\text{ho}}^*, w_{\text{ho}}^*) = v_{\text{ho}}^* w_{\text{ho}}^*. \quad (2)$$

So, in equilibrium consumption is given by

$$v_{\text{ho}}^* = \frac{y}{2p^v} \quad \text{and} \quad w_{\text{ho}}^* = \frac{y}{2p^w}. \quad (3)$$

For a *homo oeconomicus* the optimal consumption dynamics after the shock are to consume $v_t = v_{\text{ho}}^*$ and $w_t = w_{\text{ho}}^*$ for all $t > 0$. In every period t the derived equilibrium consumption v_{ho}^* and w_{ho}^* maximizes the utility given in equation (1). Figure 1 illustrates the adaptation of the consumer good v_t for the *homo oeconomicus* after a permanent increase in income.⁶ In the figure t denotes the beginning of period t . The shock takes place during period $t = 0$. The agent adapts his consumption always at the beginning of a new

⁴The distinction between observable and unobservable goods follows Bernheim (1994).

⁵It is also possible to investigate additional shocks while the adaptation process goes on because we do not assume that v_0 and w_0 are equilibrium values given the initial prices p_0^v, p_0^w and the initial income y_0 .

⁶The figure refers to the parameters $p^v = 1, p^w = 2, x = 45, y_0 = 90, y_t = 100 \forall t > 0$.

period. The analysis of the behavior of the *homo oeconomicus* is not new. It follows the set up in each standard microeconomic textbook (e.g. Gravelle and Rees (2004)) and just represents the reference case for the investigations of the next sections.

Figure 1: Adaptation of the *homo oeconomicus*

3 Consumption dynamics with aspiration for conformity and consistency

This section investigates the changes in the consumption dynamics if the agent takes aspiration for conformity and consistency into account. So, let the agent maximize

$$U_t \equiv \underbrace{v_t w_t - \beta(v_t - x)^2}_I - \underbrace{\gamma((v_t - v_{t-1})^2 + (w_t - w_{t-1})^2)}_{II} \quad \forall t > 0, \quad (4)$$

where the punishment parameters $\beta > 0$ and $\gamma > 0$ are chosen so that $\frac{\partial U_t}{\partial v_t} > 0$, $\frac{\partial U_t}{\partial w_t} > 0$, $\frac{\partial^2 U_t}{\partial v_t^2} < 0$ and $\frac{\partial^2 U_t}{\partial w_t^2} < 0$ holds. Parameter β weights the deviation from the peer group's average consumption of the observable good x , i.e. the non-conformity, and parameter γ weights the deviation from the consumption of the preceding period $t - 1$, i.e. the non-consistency. Term I reduces the materialistic utility by β times the quadratic difference between the individual consumption of good v_t in period t and the average peer group consumption of the observable good x in the same period t .⁷

⁷Note, we assume that the average peer group consumption of the observable good x is constant over time. The quadratic function prevents positive and negative adaptations

Term II reduces the materialistic utility by γ times the sum of the quadratic differences between last period's and current consumption of the two goods. As seen, we assume that the argument in the agent's utility function is an additive combination of present and past values of individual consumption and the current average consumption of the peer group. Alonso et al. (2004) and Nir (2004) choose a similar approach. The budget constraint is again $y_t \geq p^v v_t + p^w w_t$ for all t . In each period t the agent decides about his optimal consumption. First, in the beginning of period 1 the agent calculates the optimal consumption v_1 and w_1 given the initial consumption v_0 and w_0 . Then in the beginning of period 2, he takes this new consumption to calculate the optimal consumption in period $t = 2$ and so on. This is why we call this behavior step-by-step adaptation in the following.

3.1 Step-by-step adaptation with aspiration for conformity

First we only focus on the aspiration for conformity. Therefore, the agent maximizes

$$U_{\text{conf}}(v_t, w_t) \equiv v_t w_t - \beta(v_t - x)^2. \quad (5)$$

In equilibrium this is

$$U_{\text{conf}}(v_{\text{conf}}^*, w_{\text{conf}}^*) = v_{\text{conf}}^* w_{\text{conf}}^* - \beta(v_{\text{conf}}^* - x)^2, \quad (6)$$

where $v_{\text{conf}}^*, w_{\text{conf}}^*$ have to be non-negative. So, the equilibrium consumption is given by⁸

$$v_{\text{conf}}^* = \begin{cases} \frac{y}{p^v} & \text{if } \frac{1}{2(p^v + \beta p^w)} y + \frac{\beta p^w x}{p^v + \beta p^w} > \frac{y}{p^v} \\ \frac{1}{2(p^v + \beta p^w)} y + \frac{\beta p^w x}{p^v + \beta p^w} & \text{otherwise} \end{cases} \quad (7)$$

and

$$w_{\text{conf}}^* = \begin{cases} 0 & \text{if } \frac{1}{2p^w} \left(\frac{p^v + 2\beta p^w}{p^v + \beta p^w} \right) y - \frac{\beta p^v x}{p^v + \beta p^w} < 0 \\ \frac{1}{2p^w} \left(\frac{p^v + 2\beta p^w}{p^v + \beta p^w} \right) y - \frac{\beta p^v x}{p^v + \beta p^w} & \text{otherwise} \end{cases}. \quad (8)$$

from canceling each other out. The formulation of the ‘‘costs’’ of non-conformity is similar to the formulation of Nir (2004).

⁸There exist two cases because the maximization via Lagrange can result in a negative w^* and a v^* which is higher than the given income. In this case the agent consumes nothing of the unobservable good and as much as possible of the observable good.

The case where $\frac{1}{2(p^v + \beta p^w)}y + \frac{\beta p^w x}{p^v + \beta p^w} > \frac{y}{p^v}$ holds we call the boundary solution.

The higher the punishment parameter β , the smaller is the difference between the agent's consumption of the observable good v_{conf}^* and the peer group's consumption of this good x .⁹ According to the intuition, if there is no difference in the consumption, then a change in β does not have any influence.

Lemma 1 describes the adaptation of the consumption with aspiration for conformity in comparison to the dynamics of the *homo oeconomicus*.

LEMMA 1 *The utility of the homo oeconomicus as well as the utility of an agent with aspiration for conformity in $t + 1, t + 2, \dots$ is not influenced by the consumption decision in t . So, in both cases the agent's optimal strategy is to choose the equilibrium consumption for all $t > 0$. If the average peer group consumption of the observable good x is higher than the equilibrium consumption of the homo oeconomicus v_{ho}^* , then the equilibrium consumption including aspiration for conformity v_{conf}^* is higher than the equilibrium consumption of the homo oeconomicus v_{ho}^* as well. Formally,*

$$x > v_{\text{ho}}^* \Leftrightarrow v_{\text{conf}}^* > v_{\text{ho}}^*. \quad (9)$$

Analogously the statement holds for “<” and “=”. A analogous comparison of the equilibrium consumption of the unobservable good leads to

$$v_{\text{ho}}^* < x \Leftrightarrow w_{\text{conf}}^* < w_{\text{ho}}^*. \quad (10)$$

The statement also holds for “>” and “=”.

The proof of the lemma follows directly by replacing v_{conf}^* and v_{ho}^* with the derived values given in the equations (7) and (3). The results for the unobservable good then are determined by the budget constraint.

Figure 2 illustrates the dynamics of an income increase in the model with aspiration for conformity for the consumer good v_t .¹⁰

⁹It is $\frac{\partial v_{\text{conf}}^*}{\partial \beta} = \frac{p^w(2p^v x - y)}{2(p^v + \beta p^w)^2} > 0 \Leftrightarrow x > \frac{y}{2p^v} = v_{\text{ho}}^*$.

¹⁰The figure refers to the parameters $y_0 = 90, \forall t : y_t = 100, p^v = 1, p^w = 2, x = 45$ and $\beta = 0.2$. Therefore we get $v_{\text{conf}}^* = 48.5714$ and $w_{\text{conf}}^* = 25.7143$

Figure 2: Step-by-step adaptation with aspiration for conformity

3.2 Step-by-step adaptation with aspiration for consistency

Now we focus on an agent with aspiration for consistency (but without aspiration for conformity). The agent maximizes

$$U_{\text{cons}}(v_t, w_t, v_{t-1}, w_{t-1}) \equiv v_t w_t - \gamma((v_t - v_{t-1})^2 + (w_t - w_{t-1})^2) \quad (11)$$

considering the budget constraint. In equilibrium this is

$$U_{\text{cons}}(v_{\text{cons}}^*, w_{\text{cons}}^*) = v_{\text{cons}}^* w_{\text{cons}}^*. \quad (12)$$

Therefore the equilibrium consumption in the model considering aspiration for consistency is given by

$$v_{\text{cons}}^* = \frac{y}{2p^v} \quad \text{and} \quad w_{\text{cons}}^* = \frac{y}{2p^w}. \quad (13)$$

Note, this equilibrium consumption equals the equilibrium consumption of the *homo oeconomicus*, i.e. equation (13) equals equation (3). So, Lemma 1 also describes the comparison of the equilibrium consumption between the model which only includes aspiration for consistency and the model which only includes aspiration for conformity.

The agent does not select the equilibrium consumption directly in the period after the shock, because a deviation from the previous consumption yields a utility loss. The optimal consumption path is given by Proposition 1.

PROPOSITION 1 *Given the parameters p^v, p^w, y and γ which refer to the periods after the shock and the initial consumption v_0 and w_0 , the optimal consumption for all $t > 0$ is given as follows*

$$v_t = c_{\text{cons}} a_{\text{cons}}^t + b_{\text{cons}} \left(\frac{1 - a_{\text{cons}}^t}{1 - a_{\text{cons}}} \right) \quad \text{and} \quad w_t = \frac{y - p^v v_t}{p^w} \quad \forall t > 0, \quad (14)$$

where

$$a_{\text{cons}} \equiv \frac{((p^v)^2 + (p^w)^2)\gamma}{p^v p^w + ((p^v)^2 + (p^w)^2)\gamma}, \quad b_{\text{cons}} \equiv \frac{p^w y}{2(p^v p^w + ((p^v)^2 + (p^w)^2)\gamma)} \quad (15)$$

and

$$c_{\text{cons}} \equiv \frac{p^v y + p^w (p^w v_0 - p^v w_0)}{(p^v)^2 + (p^w)^2}. \quad (16)$$

The proof can be found in the Appendix. Starting below the equilibrium consumption in $t = 0$ it is possible both that the consumption in $t = 1$ lies below the equilibrium consumption (see figure 3 part a)) or that the consumption in $t = 1$ lies above the equilibrium consumption (see figure 3 part b)).¹¹ From $t = 1$ the consumption path is a strict, monotone function which converges to the new equilibrium consumption.¹² Analogously, the statement holds if the consumption in $t = 0$ starts above the equilibrium consumption.

Figure 3 illustrates two examples of the dynamics with aspiration for consistency in the case of a permanent income increase.¹³

¹¹Assume that v_0 and w_0 is the equilibrium consumption before the shock. With v_0 smaller than the equilibrium consumption v^* , a permanent increase in the income implies a v_1 higher than the equilibrium consumption if and only if $(p^v)^2 - (p^w)^2 > 0$ holds. This results directly from a comparison between v_1 (see equation (23)) and $v^* = \frac{y}{2p^v}$. Analogously it results that a change of the price p^v can not imply the case illustrated in figure 3 because v_1 is higher than the equilibrium consumption if and only if $p \equiv p_t > p_0, \forall t > 0$ holds. But in this case the old equilibrium consumption v_0 has to lie above the new equilibrium consumption v^* . A change of the price p^w has no influence because v_0 then is already the equilibrium consumption.

¹²By equation (24) it is $v_t - v_{t-1} = \frac{p^w (y - 2p^v v_{t-1})}{2(p^v p^w + ((p^v)^2 + (p^w)^2)\gamma)}$ for all $t > 1$. Considering $y = 2p^v v_{\text{cons}}^*$ (see equ. (13)) we obtain $v_t - v_{t-1} > 0 \Leftrightarrow v_{\text{cons}}^* - v_{t-1} > 0$ for all $t > 1$.

¹³Part a) of the figure refers to the parameters $p^v = 1, p^w = 2, \gamma = 0.2, v_0 = 45, w_0 = 22.5$ and $y_t = 100 \forall t > 0$. Part b) of the figure refers to the parameters $p^v = 2, p^w = 1, \gamma = 0.2, v_0 = 22.5, w_0 = 50$ and $y_t = 200 \forall t > 0$.

Figure 3: Step-by-step adaptation with aspiration for consistency

LEMMA 2 *Leaving all other parameters p^v , p^w and y constant, a higher value of the punishment parameter γ results in a flatter adaptation function for all $t > 1$. If the adaptation starts with $v_1 < v^*$ and we compare the adaptation functions which result from γ and $\hat{\gamma} > \gamma$, the adaptation considering γ lies above the adaptation function considering $\hat{\gamma}$ for all periods $t > 1$. Analogously, with $v_1 > v^*$ the adaptation function considering γ lies below the adaptation function considering $\hat{\gamma}$ for all periods $t > 1$.*

Intuitively, it is clear that a higher punishment causes the agent to adapt more smoothly. A formal proof of Lemma 2 can be found in the Appendix.

3.3 Step-by-step adaptation with aspiration for conformity and consistency

We already know that the aspiration for conformity has an important influence on the equilibrium consumption and that the aspiration for consistency prevents the agent from reaching the new equilibrium in just one step.

The utility function which has to be maximized is given in equation (4). In equilibrium the agent maximizes

$$U(v^*, w^*) = v^* w^* - \beta(v^* - x)^2 \quad (17)$$

for $v^*, w^* > 0$, considering the budget constraint. This is equation (6).

Inside an equilibrium the aspiration for consistency does not matter, i.e. does not influence utility, whereas the conformity bias is still present. Therefore the equilibrium consumption of an agent with an aspiration for conformity and consistency equals the equilibrium consumption of an agent with

an aspiration for conformity. The equilibrium consumption is given in equations (7) and (8). Again, the higher the punishment parameter β the smaller the difference between the agent's and the peer group's consumption of the observable good. Now we describe the adaptation process.

PROPOSITION 2 *Given the parameters p^v, p^w, y, x, β and γ which refer to the periods after the shock and the initial consumption v_0 and w_0 , the optimal consumption is given for all $t > 0$ which satisfy $v_t \leq \frac{y}{p^v}$ by*

$$v_t = ca^t + b\left(\frac{1 - a^t}{1 - a}\right) \quad \text{and} \quad w_t = \frac{y - p^v v_t}{p^w} \quad (18)$$

where

$$a \equiv \frac{((p^v)^2 + (p^w)^2)\gamma}{p^v p^w + ((p^v)^2 + (p^w)^2)\gamma + \beta(p^w)^2}, \quad (19)$$

$$b \equiv \frac{(p^w)(y + 2\beta p^w x)}{2(p^v p^w + ((p^v)^2 + (p^w)^2)\gamma + \beta(p^w)^2)}, \quad (20)$$

and

$$c \equiv \frac{p^v y + p^w(p^w v_0 - p^v w_0)}{((p^v)^2 + (p^w)^2)}. \quad (21)$$

For all $t \geq t'$ where $t' = \min\{t : v_t > \frac{y}{p^v}\}$ the optimal consumption is $v_t = \frac{y}{p^v}$ and $w_t = 0$. This is the case of the boundary solution.

The proof can be found in the Appendix.

The step-by-step adaptation of the consumption with both aspiration for consistency and conformity is illustrated in Figure 4. The figure also includes the reference case of the *homo oeconomicus* and the average peer group consumption of the observable good.¹⁴

Again, a higher value of the punishment parameter γ results in a flatter adaptation function.¹⁵

As one can see, the individual aspiration for conformity results in an equilibrium path which alters the *homo oeconomicus*' behavior in the direction of the peer group's. The individual aspiration for consistency leads to the result that the actor does not select the equilibrium consumption directly after the shock.

¹⁴The figure refers to the parameters $p^v = 1, p^w = 2, \beta = \gamma = 0.2, y_0 = 90, y_t = 100 \forall t > 0$ and $x = 45$.

¹⁵The proof of Lemma 2 considers also the situation in which the utility function of the agent includes aspiration for consistency as well as aspiration for conformity.

Figure 4: Step-by-step adaptation with aspiration for conformity and consistency

4 Concluding remarks

Because of the broad discussion about the validity of the standard model of human behavior *homo oeconomicus*, we focus on the influence of the social environment and of habit persistence on consumer purchase decisions. With this in mind, the individual aspirations for conformity and consistency are integrated into the rational-choice framework. Under strict compliance with the rational-choice paradigm a model is developed here in which the individual's utility depends - in addition to the materialistic utility of the consumption - on his preceding consumption and the average consumption of the peer group. By using this integrative approach it is shown that after a shock the individual aspiration for conformity results in an equilibrium which deviates from the *homo oeconomicus*' behavior in the direction of the average consumption of the peer group, whereas the individual aspiration for consistency leads to the result that the agent does not get to the equilibrium consumption at once. Combining these effects a consumption path is described where, after an exogenous shock, the individual approaches the new equilibrium consumption step-by-step. Nevertheless, this new equilibrium consumption might differ from those of the peer group. As one can see, if non-conforming behavior is heavily punished, the individual tends more to the behavior of the peer group. Otherwise, if inconsistent behavior leads to heavy cognitive dissonance - the costs of inconsistent behavior - the consumption path runs more smoothly.

Empirical evidence for the importance of conformity in consumption (Beraden et al. 1994) and for the tendency to behave consistently in consumption over time (Abel 1990; Carrasco et al. 2005) has already been found.

With regard to future research the model could be developed into a more sophisticated model of the interaction between the individual and the peer group. While focus here is only on the influence of the peer group on the individual purchase decision, it might be useful to investigate the opposite direction of influence too.

Finally, with the integration of aspiration for conformity and consistency in the rational-choice framework we have presented a simple model here which we have applied to consumer decisions as an example. It might be useful to apply this model to numerous other fields in the economic and political context. This might yield a better explanation of observable empirical phenomena which could only be seen as the emergence of human irrationality from an orthodox economic perspective.

Appendix

Proof of Proposition 1

The Lagrangian function is given by

$$L_{\text{cons}} = v_t w_t - \gamma((v_t - v_{t-1})^2 + (w_t - w_{t-1})^2) - \lambda(y - p^v v_t - p^w w_t), \quad (22)$$

where λ is the Lagrangian multiplier. Using the first-order conditions of this function we obtain the optimal consumption of the observable good as follows

$$v_t = \frac{(p^w + 2\gamma p^v)y + 2\gamma(p^w)^2 v_{t-1} - 2\gamma p^v p^w w_{t-1}}{2(p^v p^w + ((p^v)^2 + (p^w)^2)\gamma)} \quad \forall t \geq 1. \quad (23)$$

For $t > 1$ we set $w_{t-1} = \frac{y - p^v v_{t-1}}{p^w}$.¹⁶ This results in

$$v_t = \underbrace{\frac{((p^v)^2 + (p^w)^2)\gamma}{p^v p^w + ((p^v)^2 + (p^w)^2)\gamma}}_{=a_{\text{cons}}} v_{t-1} + \underbrace{\frac{p^w y}{2(p^v p^w + ((p^v)^2 + (p^w)^2)\gamma)}}_{=b_{\text{cons}}} \quad \forall t > 1. \quad (24)$$

Equation (24) represents a linear, inhomogeneous, first-order difference equation which can be solved by

$$v_t = c_{\text{cons}} a_{\text{cons}}^t + b_{\text{cons}} \left(\frac{1 - a_{\text{cons}}^t}{1 - a_{\text{cons}}} \right) \quad \forall t > 1, \quad (25)$$

¹⁶Note, $w_0 = \frac{y - p^v v_0}{p^w}$ generally does not hold because the parameters y , p^v and p^w refer to the periods after the shock.

if $a \neq 1$ (Shone 2002). This holds because of $p^v, p^w, \gamma > 0$. To derive the constant c_{cons} we assume $t = 2$, set equation (24) equal to (25) and solve for c_{cons} . Considering the optimal v_1 this results in $c_{\text{cons}} = \frac{p^v y + p^w (p^w v_0 - p^v w_0)}{(p^v)^2 + (p^w)^2}$. For $t = 1$ equation (23) equals equation (25). So, the solution of the difference equation also holds for $t = 1$. \square

Proof of Lemma 2

a) Consider an agent with aspiration for consistency but without aspiration for conformity. By equation (24) it is $v_t = a_{\text{cons}} v_{t-1} + b_{\text{cons}}$ for all $t > 1$. If we replace a_{cons} and b_{cons} by the given values in Proposition 1 and differentiate this term with respect to γ we get

$$\frac{\partial v_t}{\partial \gamma} = \frac{p^w ((p^v)^2 + (p^w)^2) (-y + 2p^v v_{t-1})}{2(p^v p^w + ((p^v)^2 + (p^w)^2) \gamma)^2} \quad \forall t > 1 \quad (26)$$

and therefore

$$\frac{\partial v_t}{\partial \gamma} > 0 \Leftrightarrow 2p^v v_{t-1} - y > 0 \quad \forall t > 1. \quad (27)$$

Considering the equilibrium consumption v_{cons}^* (see equation (13)) this equation can be rewritten as

$$\frac{\partial v_t}{\partial \gamma} > 0 \Leftrightarrow v_{t-1} - v_{\text{cons}}^* > 0 \quad \forall t > 1. \quad (28)$$

b) Now consider an agent with aspiration for conformity and consistency. Again, it is $v_t = a v_{t-1} + b$ for all $t > 1$. The parameters a and b are given in Proposition 2. So,

$$\frac{\partial v_t}{\partial \gamma} = \frac{p^w ((p^v)^2 + (p^w)^2) (-y - 2p^w x \beta + 2(p^v + \beta p^w) v_{t-1})}{2(p^v p^w + (p^v)^2 \gamma + (p^w)^2 (\beta + \gamma))^2} \quad \forall t > 1 \quad (29)$$

results. Therefore,

$$\frac{\partial v_t}{\partial \gamma} > 0 \Leftrightarrow -y - 2p^w x \beta + 2(p^v + \beta p^w) v_{t-1} > 0 \quad \forall t > 1. \quad (30)$$

Considering the equilibrium consumption v^* (see equation (7)) we can rewrite the last equation to

$$\frac{\partial v_t}{\partial \gamma} > 0 \Leftrightarrow v_{t-1} - v^* > 0 \quad \forall t > 1. \quad (31)$$

Note, the boundary solution of the equilibrium does not influence this investigation of the adaptation process, because it just represents a possible freeze of the process, i.e. there is a t' with $v_t = \frac{y}{p^v}$ for all $t \geq t'$. The higher the punishment parameter γ the flatter the adaptation process and therefore the later the time t' of a possible freeze. \square

Proof of Proposition 2

The Lagrangian function is given by

$$L = v_t w_t - \beta(v_t - x)^2 - \gamma((v_t - v_{t-1})^2 + (w_t - w_{t-1})^2) - \lambda(y - p^v v_t - p^w w_t), \quad (32)$$

where λ is the Lagrangian multiplier. Using the first-order conditions of this function we obtain the optimal consumption of the observable good as follows

$$v_t = \frac{p^w y + 2\gamma p^v y + 2\beta(p^w)^2 x + 2\gamma(p^w)^2 v_{t-1} - 2\gamma p^v p^w w_{t-1}}{2(p^v p^w + ((p^v)^2 + (p^w)^2)\gamma + \beta(p^w)^2)} \quad \forall t > 0 \quad (33)$$

For $t > 1$ we set again $w_{t-1} = \frac{y - p^v v_{t-1}}{p^w}$. So, it is

$$v_t = \underbrace{\frac{((p^v)^2 + (p^w)^2)\gamma}{(p^v p^w + ((p^v)^2 + (p^w)^2)\gamma + \beta(p^w)^2)}}_{=a} v_{t-1} + \underbrace{\frac{p^w(y + 2\beta p^w x)}{2(p^v p^w + ((p^v)^2 + (p^w)^2)\gamma + \beta(p^w)^2)}}_{=b}. \quad (34)$$

This is a linear, inhomogeneous, first-order difference equation. Its solution is

$$v_t = ca^t + b\left(\frac{1 - a^t}{1 - a}\right) \quad \forall t > 1, \quad (35)$$

if $a \neq 1$ (Shone 2002). This condition holds, because of $p^v, p^w, \gamma > 0$. To derive the constant c we assume $t = 2$, set equation (33) equal to (35) and solve for c . Considering the optimal v_1 this results in $c_{\text{cons}} = \frac{p^v y + p^w(p^w v_0 - p^v w_0)}{(p^v)^2 + (p^w)^2}$. For $t = 1$ equation (35) equals equation (33). So, the solution of the difference equation also holds for $t = 1$ \square

References

- Abel, A.B., 1990. Asset prices under habit formation and catching up with the Joneses. *American Economic Review Papers and Proceedings* 80(2), 38–42.
- Alonso-Carrera, J., Caballè, J., Raurich, X., 2004. Consumption externalities, habit formation and equilibrium efficiency. *Scandinavian Journal of Economics* 106(2), 231–251.
- Bearden, W.O., Rose, R.L., Teel, J.E., 1994. Correlates of conformity in the consumption of illicit drugs and alcohol. *Journal of Business Research* 30(1), 25–31.
- Bernheim, B.D., 1994. A theory of conformity. *Journal of Political Economy* 102(5), 841–877.
- Bisin, A., Horst, U., Özgür, O., 2006. Rational expectations equilibria of economies with local interactions. *Journal of Economic Theory* 127(1), 74–116.
- Campbell, J.Y., Cochrane, J.H., 1999. By force of habit: A consumption-based explanation of aggregate stock market behavior. *Journal of Political Economy* 107(2), 205–249.
- Carrasco, R., Labeaga, J.M. and Lòpez-Salido, J.D., 2005. Consumption and habits: Evidence from panel data. *The Economic Journal* 115(500), 144–165.
- Constantinides, G.M., 1990. Habit formation: A resolution of the equity premium puzzle. *Journal of Political Economy* 98(3), 519–543.
- Corneo, G., Jeanne, O., 1997. Conspicuous consumption, snobbism and conformism. *Journal of Public Economics* 66(1), 55–71.
- Gravelle, H., Rees, R., 2004. *Microeconomics*. Harlow: Financial Times/Prentice Hall.
- Hogg, M.A., Vaughan, G.M., 2002. *Social psychology*. Harlow: Prentice Hall.
- Messinis, G., 1999. Habit formation and the theory of addiction. *Journal of Economic Surveys* 13(4), 417–442.

- Naik, N.Y., Moore, M.J., 1996. Habit formation and intertemporal substitution in individual food consumption. *The Review of Economics and Statistics* 78(2), 321–327.
- Nir, A., 2004. A behavioral model of consumption patterns: The effects of cognitive dissonance and conformity. Discussionpaper No. 2004-48, Tilburg University.
- Rabin, M., 1998. Psychology and economics. *Journal of Economic Literature* 36(1), 11–46.
- Rabin, M., 2002. A perspective on psychology and economics. *European Economic Review* 46(4-5), 657–685.
- Shone, R., 2002. *Economic dynamics - Phase diagrams and their economic application*. Cambridge: Cambridge University Press.

Bisher erschienen:

Diskussionspapiere der Fächergruppe Volkswirtschaftslehre

- Göbel, Markus, Andrea Schneider & Tobias Thomas, Consumer behavior and the aspiration for conformity and consistency, No. 57 (January 2007).
- Haucap, Justus & Ralf Dewenter, First-Mover Vorteile im Schweizer Mobilfunk, Nr. 56 (Dezember 2006).
- Kruse, Jörn, Mobilterminierung im Wettbewerb, Nr. 55 (Dezember 2006).
- Dluhosch, Barbara and Klaus W. Zimmermann, Some Second Thoughts on Wagner's Law, No. 54, (December 2006).
- Dewenter, Ralf, Das Konzept der zweiseitigen Märkte am Beispiel von Zeitungsmonopolen, Nr. 53 (November 2006), erscheint in: *MedienWirtschaft:Zeitschrift für Medienmanagement und Kommunikationsökonomie*.
- Napel, Stefan und Andrea Schneider, Intergenerational talent transmission, inequality, and social mobility, No. 52 (October 2006).
- Papenfuss, Ulf und Tobias Thomas, Eine Lanze für den Sachverständigenrat?, Nr. 51 (Oktober 2006).
- Kruse, Jörn, Das Monopol für demokratische Legitimation: Zur konstitutionellen Reform unserer staatlichen und politischen Strukturen, Nr. 50 (Juli 2006).
- Hackmann, Johannes, Eine reinvermögenszugangstheoretisch konsequente Unternehmensbesteuerung, Nr. 49 (Juni 2006).
- Carlberg, Michael, Interactions between Monetary and Fiscal Policies in the Euro Area, No. 48 (March 2006).
- Bayer, Stefan & Jacques Méry, Sustainability Gaps in Municipal Solid Waste Management: The Case of Landfills, No. 47 (February 2006).
- Schäfer, Wolf, Schattenwirtschaft, Äquivalenzprinzip und Wirtschaftspolitik, Nr. 46 (Januar 2006).
- Sepp, Jüri & Diana Eerma, Developments of the Estonian Competition Policy in the Framework of Accession to the European Union, No. 45 (January 2006).
- Kruse, Jörn, Zugang zu Premium Content, Nr. 44 (Dezember 2005).
- Dewenter, Ralf & Jörn Kruse, Calling Party Pays or Receiving Party Pays? The Diffusion of Mobile Telephony with Endogenous Regulation, No. 43 (November 2005).
- Schulze, Sven, An Index of Generosity for the German UI-System. No. 42 (October 2005).
- Bühler, Stefan, Ralf Dewenter & Justus Haucap, Mobile Number Portability in Europe, No. 41. (August 2005), erschienen in: *Telecommunications Policy* 30(7), 385-399.
- Meyer, Dirk, Manuskriptstaus behindern den Wissenschaftsbetrieb: Zur Möglichkeit von Einreichungsgebühren, Autorenhonoraren und Gutachterentgelten, Nr. 40 (Juni 2005).
- Carlberg, Michael, International Monetary Policy Coordination, No. 39 (March 2005).

- Zimmermann, Klaus W. & Reto Schemm-Gregory, Eine Welt voller Clubs, Nr. 38 (März 2005), erscheint in: *Zeitschrift für Wirtschaftspolitik*.
- Hackmann, Johannes, Die Bestimmung der optimalen Bevölkerungsgröße als (wirtschafts-)ethisches Problem, Nr. 37 (März 2005).
- Josten, Stefan Dietrich, Middle-Class Consensus, Social Capital and the Mechanics of Economic Development, No. 36 (January 2005).
- Dewenter, Ralf & Ulrich Kaiser, Anmerkungen zur ökonomischen Bewertung von Fusionen auf dem Printmedienmarkt, Nr. 35 (Januar 2005), erschienen unter dem Titel „Horizontale Fusionen auf zweiseitigen Märkten am Beispiel von Printmedien“ in *Perspektiven der Wirtschaftspolitik* 7(3), 335-353.
- Göbel, Markus & Tobias Thomas, Informal Institutions and the “Weaknesses” of Human Behavior, No. 34 (January 2005).
- Dewenter, Ralf & Justus Haucap, Estimating Demand Elasticities for Mobile Telecommunications in Austria, No. 33 (Dezember 2004).
- Meyer, Dirk, Die Entmachtung der Politik: Zur Frage der Überlebensfähigkeit demokratischer Nationalstaaten in einer globalisierten Weltwirtschaft, Nr. 32 (Dezember 2004).
- Josten, Stefan Dietrich & Klaus W. Zimmermann, Unanimous Constitutional Consent and the Immigration Problem, No. 31 (Dezember 2004), erscheint in: *Public Choice*.
- Bleich, Torsten, Importzoll, Beschäftigung und Leistungsbilanz: ein mikrofundierter Ansatz, Nr. 30 (September 2004).
- Dewenter, Ralf, Justus Haucap, Ricardo Luther & Peter Rötzel, Hedonic Prices in the German Market for Mobile Phones, No. 29 (August 2004), erscheint in: *Telecommunications Policy*, 2007.
- Carlberg, Michael, Monetary and Fiscal Policy Interactions in the Euro Area, No. 28 (März 2004).
- Dewenter, Ralf & Justus Haucap, Die Liberalisierung der Telekommunikationsbranche in Deutschland, Nr. 27 (März 2004), erschienen in: *Zeitschrift für Wirtschaftspolitik* 53, 2004, 374-393.
- Kruse, Jörn, Ökonomische Konsequenzen des Spitzensports im öffentlich-rechtlichen und im privaten Fernsehen, Nr. 26 (Januar 2004).
- Haucap, Justus & Jörn Kruse, Ex-Ante-Regulierung oder Ex-Post-Aufsicht für netzgebundene Industrien?, Nr. 25 (November 2003), erschienen in *Wirtschaft und Wettbewerb* 54, 2004, 266-275.
- Haucap, Justus & Tobias Just, Der Preis ist heiß. Aber warum? Zum Einfluss des Ökonostudiums auf die Einschätzung der Fairness des Preissystems, Nr. 24 (November 2003), erschienen in *Wirtschaftswissenschaftliches Studium (WiSt)* 33 (9), 2004, 520-524.
- Dewenter, Ralf & Justus Haucap, Mobile Termination with Asymmetric Networks, No. 23 (October 2003), erschienen unter dem Titel “The Effects of Regulating Mobile Termination Rates for Asymmetric Networks” erschienen in: *European Journal of Law and Economics* 20, 2005, 185-197.

- Dewenter, Ralf, Raising the Scores? Empirical Evidence on the Introduction of the Three-Point Rule in Portuguese Football, No. 22 (September 2003).
- Haucap, Justus & Christian Wey, Unionisation Structures and Innovation Incentives, No. 21 (September 2003), erschienen in: *The Economic Journal* 114, 2004, C145-C165.
- Quitzau, Jörn, Erfolgsfaktor Zufall im Profifußball: Quantifizierung mit Hilfe informations-effizienter Wettmärkte, Nr. 20 (September 2003).
- Reither, Franco, Grundzüge der Neuen Keynesianischen Makroökonomik, Nr. 19 (August 2003), erschienen in: *Jahrbuch für Wirtschaftswissenschaften* 54, 2003, 131-143.
- Kruse, Jörn & Jörn Quitzau, Fußball-Fernsehrechte: Aspekte der Zentralvermarktung, Nr. 18 (August 2003).
- Bühler, Stefan & Justus Haucap, Mobile Number Portability, No. 17 (August 2003), erschienen in: *Journal of Industry, Competition and Trade* 4, 2004, 223-238.
- Zimmermann, Klaus W. & Tobias Just, On the Relative Efficiency of Democratic Institutions, No. 16 (July 2003).
- Bühler, Stefan & Justus Haucap, Strategic Outsourcing Revisited, No. 15 (July 2003), erschienen in *Journal of Economic Behavior and Organization* 61, 2006, 325-338.
- Meyer, Dirk, Die Energieeinsparverordnung (EnEV) - eine ordnungspolitische Analyse, Nr. 14 (Juli 2003).
- Zimmermann, Klaus W. & Tobias Thomas, Patek Philippe, or the Art to Tax Luxuries, No. 13 (June 2003).
- Dewenter, Ralf, Estimating the Valuation of Advertising, No. 12 (June 2003).
- Otto, Alkis, Foreign Direct Investment, Production, and Welfare, No. 11 (June 2003).
- Dewenter, Ralf, The Economics of Media Markets, No. 10 (June 2003).
- Josten, Stefan Dietrich, Dynamic Fiscal Policies, Unemployment, and Economic Growth, No. 9 (June 2003).
- Haucap, Justus & Tobias Just, Not Guilty? Another Look at the Nature and Nurture of Economics Students, No. 8 (June 2003).
- Dewenter, Ralf, Quality Provision in Interrelated Markets, No. 7 (June 2003), erschienen unter dem Titel "Quality Provision in Advertising Markets" in: *Applied Economics Quarterly* 51, 5-28.
- Bräuninger, Michael, A Note on Health Insurance and Growth, No. 6 (June 2003).
- Dewenter, Ralf, Media Markets with Habit Formation, No. 5 (June 2003).
- Haucap, Justus, The Economics of Mobile Telephone Regulation, No. 4 (June 2003).
- Josten, Stefan Dietrich & Achim Truger, Inequality, Politics, and Economic Growth. Three Critical Questions on Politico-Economic Models of Growth and Distribution, No. 3 (June 2003).
- Dewenter, Ralf, Rational Addiction to News?, No. 2 (June 2003).
- Kruse, Jörn, Regulierung der Terminierungsentgelte der deutschen Mobilfunknetze?, Nr. 1 (Juni 2003).

Frühere Diskussionsbeiträge zur Wirtschaftspolitik

- Bräuninger, Michael & Justus Haucap, Das Preis-Leistungs-Verhältnis ökonomischer Fachzeitschriften, Nr. 120 (2002), erschienen in: *Schmollers Jahrbuch* 123, 2003, S. 285-305.
- Kruse, Jörn, Competition in Mobile Communications and the Allocation of Scarce Resources: The Case of UMTS, Nr. 119 (2002), erschienen in: Pierre Buigues & Patrick Rey (Hg.), *The Economics of Antitrust and Regulation in Telecommunications*, Edward Elgar: Cheltenham 2004.
- Haucap, Justus & Jörn Kruse, Predatory Pricing in Liberalised Telecommunications Markets, Nr. 118 (2002), erschienen in: Christian von Hirschhausen, Thorsten Beckers & Kay Mitusch (Hrsg.), *Trends in Infrastructure Regulation and Financing*, Edward Elgar: Cheltenham 2004, S. 43-68.
- Kruse, Jörn, Pay-TV versus Free-TV: Ein Regulierungsproblem?, Nr. 117 (2002), erscheint in: Mike Friedrichsen (Hg.), *Kommerz - Kommunikation - Konsum. Zur Zukunft des Fernsehens in konvergierenden Märkten*, 2003.
- Kruse, Jörn, Regulierung der Verbindungsnetzbetreiberauswahl im Mobilfunk, Nr. 116 (2002), als Kurzform erschienen in: *Multimedia und Recht*, Januar 2003, S. 29-35.
- Haucap, Justus & Jörn Kruse, Verdrängungspreise auf liberalisierten Telekommunikationsmärkten, Nr. 115 (2002), erschienen in: *Perspektiven der Wirtschaftspolitik* 5, 2004, 337-361.
- Haucap, Justus & Helmmar Schmidt, Kennzeichnungspflicht für genetisch veränderte Lebensmittel: Eine ökonomische Analyse, Nr. 114 (2002), erschienen in: *Zeitschrift für Wirtschaftspolitik* 53, 2002, S. 287-316.
- Kruse, Jörn & Jörn Quitzau, Zentralvermarktung der Fernsehrechte an der Fußball-Bundesliga, Nr. 113 (2002), erschienen in: *Zeitschrift für Betriebswirtschaft, Ergänzungsheft zur Sportökonomie*, 2002, S. 63-82.
- Kruse, Jörn & Justus Haucap, Zuviel Wettbewerb in der Telekommunikation? Anmerkungen zum zweiten Sondergutachten der Monopolkommission, Nr. 112 (2002), erschienen in: *Wirtschaftsdienst* 82, 2002, S. 92-98.
- Bräuninger, Michael & Justus Haucap, What Economists Think of Their Journals and How They Use Them: Reputation and Relevance of Economics Journals, Nr. 111 (2002), erschienen in *Kyklos* 56, 2003, S. 175-197.
- Haucap, Justus, Telephone Number Allocation: A Property Rights Approach, Nr. 110 (2001), erschienen in: *European Journal of Law and Economics* 15, 2003, S. 91-109.
- Haucap, Justus & Roland Kirstein, Government Incentives when Pollution Permits are Durable Goods, Nr. 109 (2001), erschienen in: *Public Choice* 115, 2003, S. 163-183.
- Haucap, Justus, Konsum und soziale Beziehungen, Nr. 108 (2001), erschienen in: *Jahrbuch für Wirtschaftswissenschaften* 52, 2001, S. 243-263.

- Bräuninger, Michael & Justus Haucap, Was Ökonomen lesen und schätzen: Ergebnisse einer Umfrage, Nr. 107 (2000), erschienen in: *Perspektiven der Wirtschaftspolitik* 2, 2001, S.185-210.
- Haucap, Justus, Uwe Pauly & Christian Wey, Collective Wage Setting When Wages Are Generally Binding: An Antitrust Perspective, Nr. 106 (2000), erschienen in: *International Review of Law and Economics* 21, 2001, S. 287-307.
- Haucap, Justus, Selective Price Cuts and Uniform Pricing Rules in Network Industries, Nr. 105 (2000), erschienen in: *Journal of Industry, Competition and Trade* 3, 2003, 269-291.
- Bräuninger, Michael, Unemployment Insurance, Wage Differentials and Unemployment, Nr. 104 (2000) erschienen in: *Finanzarchiv* 75, 2000, S. 485-501.
- Kruse, Jörn, Universaldienstlast etablierter Postunternehmen, Nr. 103 (2000) erschienen in: *Zeitschrift für Betriebswirtschaft*, Ergänzungsheft 3, 2002, S. 99-117.
- Kruse, Jörn, Sportveranstaltungen als Fernsehware, Nr. 102 (2000) erschienen in: Schellhaaß, Horst-Manfred (Hg.), *Sportveranstaltungen zwischen Liga- und Medien-Interessen*, Hofmann: Schorndorf 2000, S. 15-39.

Frühere Diskussionsbeiträge aus dem Institut für Theoretische Volkswirtschaftslehre

- Bräuninger, Michael, Social Capital and Regional Mobility, Nr. 4/2002.
- Schäfer, Wolf, EU-Erweiterung: Anmerkungen zum Balassa-Samuelson-Effekt, Nr. 3/2002, erschienen in: Stefan Reitz (Hg.): *Theoretische und wirtschaftspolitische Aspekte der internationalen Integration*, Duncker & Humblot: Berlin 2003, S. 89-98.
- Bräuninger, Michael, The Budget Deficit, Public Debt and Endogenous Growth, Nr. 2/2002.
- Rösl, Gerhard, Die Umverteilung der Geldschöpfungsgewinne im Eurosystem: Das Earmarking-Verfahren seit dem 1.1.2002, Nr. 1/2002, als Kurzform erschienen in: *Wirtschaftsdienst* 82, 2002, S.352-356.
- Schniewindt, Sarah, Two-Way Competition in Local Telecommunication Networks, Nr. 2/2001.
- Reither, Franco, Optimal Monetary Policy when Output Persists: On the Equivalence of Optimal Control and Dynamic Programming, Nr. 1/2001.
- Schäfer, Wolf, MOEL-Wechselkursarrangements, Nr. 1/2000, erschienen in: Günther Engel & Peter Rühmann (Hg.): *Geldpolitik und Europäische Währungsunion*, Göttingen 2000, S. 217-228.
- Heppke, Kirsten, On the Existence of the Credit Channel in Poland, Nr. 8/1999.
- Bräuninger, Michael, Unemployment and International Lending and Borrowing in an Overlapping Generations Model, Nr. 8/1999.
- Henning, Andreas & Wolfgang Greiner, Organknappheit im Transplantationswesen - Lösungsansätze aus ökonomischer Sicht, Nr. 7/1999.
- Chung, Un-Chan, East Asian Economic Crisis - What is and What Ought to be Done: The Case of Korea, Nr. 6/1999, erschienen in: *Research in Asian Economic Studies* 10, 2002, S. 93-121.

- Carlberg, Michael, Europäische Währungsunion: Der neue Policy Mix, Nr. 5/1999, erschienen in *Wirtschaftswissenschaftliches Studium (WiSt)* 29(1), 2000, S. 8-13.
- Carlberg, Michael, European Monetary Union: The New Macroeconomics, Nr. 4/1999, erschienen in: Gerhard Rübel (Hg.), *Real and Monetary Issues of International Economic Integration*, Duncker & Humblot: Berlin 2000, S. 155-175.
- Bräuninger, Michael & J.-P. Vidal, Private versus Financing of Education and Endogenous Growth, Nr. 3/1999, erschienen in: *Journal of Population Economics* 13, 2000, S. 387-401.
- Reither, Franco, A Monetary Policy Strategy for the European Central Bank, Nr. 2/1999 erschienen in: Rolf Caesar & Hans-Eckart Scharrer (Hg.), *European Economic and Monetary Union: Regional and Global Challenges*, Nomos Verlag: Baden-Baden 2001, S. 213-226.
- Bräuninger, Michael, Wage Bargaining, Unemployment and Growth, Nr. 1/1999 erschienen in: *Journal of Institutional and Theoretical Economics* 156, 2000, S. 646-660.

Frühere Diskussionsbeiträge zur Finanzwissenschaft

- Josten, Stefan, Crime, Inequality, and Economic Growth. A Classical Argument for Distributional Equality, 2002, erschienen in: *International Tax and Public Finance* 10, 2003, S. 435-452.
- Zimmermann, Klaus W. & Tobias Thomas, Öffentliche Güter, natürliche Monopole und die Grenze marktlicher Versorgung, 2002, erschienen in: *Wirtschaftswissenschaftliches Studium (WiSt)* 32, 2003, S. 340-344.
- Holm-Müller, Karin & Klaus W. Zimmermann, Einige Anmerkungen zur Internalisierungsstrategie mit dem produktorientierten Konzept der Pigousteuer, 2002, erschienen in: *Zeitschrift für Umweltpolitik und Umweltrecht* 25, 2002, S. 415-420.
- Josten, Stefan, Nationale Schuldenpolitik in der EWU, 2002, erschienen in: *Wirtschaftsdienst* 82, 2002, S. 219-225.
- Hackmann, Johannes, Der Sonderabgabenbezug nach dem Lebenspartnerschaftsergänzungsgesetz, 2002, erschienen in: *Wirtschaftsdienst*, 82, 2002, S. 241-248.
- Josten, Stefan, Das Theorem der Staatsschuldneutralität. Eine kritisch-systematische Rekonstruktion, 2001, erschienen in: *Jahrbuch für Wirtschaftswissenschaften* 53, 2002, S. 180-209.
- Zimmermann, Klaus W., Komplikationen und Fallstricke in der Pigou-Analyse von Externalitäten, 2001, erschienen in: *Jahrbuch für Wirtschaftswissenschaften* 53, 2002, S. 245-267
- Josten, Stefan, National Debt in an Endogenous Growth Model, 2001, erschienen in: *Jahrbuch für Wirtschaftswissenschaften* 53, 2002, S. 107-123.
- Hackmann, Johannes, Vom Ehegattensplitting zum Partnerschaftssplitting?, 2001, erschienen in: Volker Arnold (Hg.), *Wirtschaftsethische Perspektiven VI*, Schriften des Vereins für Socialpolitik 228/VI, Ducker & Humblot: Berlin 2002, S. 189-222.

- Zimmermann, Klaus W. & Tobias Just, Politische Glaubwürdigkeit und der Euro: Eine verfassungsökonomische Perspektive, 2000, erschienen in: Fritz Söllner & Arno Wilfert (Hg.), *Die Zukunft des Steuer- und Sozialstaates*, Physica Verlag 2001, S. 373-397.
- Josten, Stefan, National Debt, Borrowing Constraints, and Human Capital Accumulation in an Endogenous Growth Model, 2000, erschienen in: *FinanzArchiv* 58, 2001, S. 317-338.
- Zimmermann, Klaus W. & Tobias Just, The Euro and Political Credibility in Germany, 2000, erschienen in: *Challenge* 44, 2001, S. 102-120
- Josten, Stefan, Public Debt Policy in an Endogenous Growth Model of Perpetual Youth, 1999, erschienen in *FinanzArchiv* 57, 2000, S. 197-215.
- Zimmermann, Klaus W., Internalisierung als Nirwana-Kriterium der Umweltpolitik, 1999, erschienen in: Kilian Bizer, Bodo Linscheidt & Achim Truger (Hg.), *Staatshandeln im Umweltschutz. Perspektiven einer institutionellen Umweltökonomik*, Duncker & Humblot: Berlin 2000.
- Hackmann, Johannes, Die unterlassene Besteuerung der Nutzungswerte selbstgenutzten Wohnungseigentums: Vergebene Reformpotentiale, 1999, erschienen in: R. Lüdeke, W. Scherf & W. Steden (Hg.), *Wirtschaftswissenschaft im Dienste der Verteilungs-, Geld- und Finanzpolitik*, Festschrift für A. Oberhauser, Berlin 2000, S. 387-412.
- Zimmermann, Klaus W. & Tobias Just, Interest Groups, Referenda, and the Political Process: On the Efficiency of Direct Democracy, 1999, erschienen in: *Constitutional Political Economy* 11, 2000, S. 147-163.
- Josten, Stefan, Staatsverschuldung und Wirtschaftswachstum in einem Diamond-OLG-Modell mit AK-Technologie, 1999, erschienen in: *Jahrbuch für Wirtschaftswissenschaften* 51, 2000, S. 237-254.