
Scarcity and consumer choice behavior

Authors Verhallen,T.M.M.

Published in Journal of Economic Psychology

Publication Date 1982

Link https://research.tilburguniversity.edu/en/
publications/9276f4b9-7b22-410b-9072-0c3115313c84

Citation Verhallen, T M M 1982, 'Scarcity and consumer choice behavior', Journal of
Economic Psychology, vol. 8, no. 4, pp. 299-322.

Download Date 2025-12-17 06:42:18

Rights General rights
Copyright and moral rights for the publications made accessible in the public
portal are retained by the authors and/or other copyright owners and it is a
condition of accessing publications that users recognise and abide by the legal
requirements associated with these rights.
- Users may download and print one copy of any publication from the public
portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making
activity or commercial gain
- You may freely distribute the URL identifying the publication in the public
portal"
Take down policy
If you believe that this document breaches copyright please contact us
providing details, and we will remove access to the work immediately and
investigate your claim.

https://research.tilburguniversity.edu/en/publications/9276f4b9-7b22-410b-9072-0c3115313c84
https://research.tilburguniversity.edu/en/publications/9276f4b9-7b22-410b-9072-0c3115313c84

CHAPTER 2.

SCARCITY OF GOODS: unavailability

2.1 Scarcity and Consumer choice behavior
Journal of Economic Psychology, 2, 1982, 299-322.

2.2 Unavailability and the evaluation of goods:
a behavioral economics approach
(submitted for publication).

Journal of Economic Psychology 2 (1982) 299-322 3 '
North-Holland Publishing Company

SCARCITY AND CONSUMER CHOICE BEHAVIOR

Theo M.M. VERHALLEN *
Tilburg University, The Netherlands

Received November 9, 1981; accepted April 20, 1982

Two expenments are performed to test hypotheses derived from commodity theory. Commodity
theory promotes a psychological conceptualization of traditionally economic variables such as
supply, demand and utility. The theory concerns itself mainly with the effect of restricted
availability upon the valuation of communications, but in the present paper the effect of restricted
availability and attainability on the preference for material goods (recipe books) is investigated.

The first experiment was designed to test the effect of degree of availability (low, middle or
high) and cause of unavailability (accidental unavailability, unavailability due to popularity,
unavailability due to limited supply and unavailability due to both limited supply and popularity)
on the choice between three recipe books in a simulated product test. The results suggest that the
theory is valid only for attractive products. For subjects who were not attracted to the product this
relationship was reversed (they avoided choosing the scarce product), indicating the arousal of an
'altruism* motive in the experimental setting.

The second experiment was designed to test the effect of attainability (attainable, unattainable
changed to attainable and unattainable) and cause of unattainability (accidental, popularity,
limited supply and both limited supply and popularity) on the same kind of choice. The results
again suggest that commodity theory is valid only for subjects attracted to the good, and only for
the restricted attainability situation. For subjects not attracted to the product field no treatment
effects were found. Commodity theory makes no clear prediction of the effects of unattainability,
so reactance theory was used to predict the effects of this variable. The hypothesis that an
unattainable good is valued more than an attainable good had to be rejected. A possible
explanation based on the occurrence of frustration in this condition is discussed.

Introduction
/

Scarcity is a central concept in economics. It is in fact part of the
definition of economics. The scarcity of means and goods sets the
boundaries of economic science.

* Theo M.M. Verhallen is Assistant Professor at the Department of Economic Psychology of the
Tilburg University, The Netherlands.

Mailing address: Th.M.M. Verhallen, Kathoheke Hogeschool, G 711, Postbus 90153, 5000 LE
Tilburg, The Netherlands.

0167-4870/82/0000-0000/$02.75 © 1$82 North-Holland

3 8 ThM M Verhallen / Scarcity and consumer choice behavior

As we restrict ourselves here to the effects of scarcity on consumer
behavior, the relevant question is how the concept of scarcity is handled
in the microeconomic theory of demand. Although this is not explicitly
stated, Slutsky and Hicks' (Hicks 1959) classical theory of consumer
demand deals with both scarcity of means and scarcity of goods.
Scarcity of means is translated into financial terms, as budget restric-
tion; scarcity of goods is translated into the price of goods. Later
(Becker 1965) the purely financial definition of scarcity of means has
been broadened to include scarcity of time. However, no behavioral
theory and little research (Lanzetta and Kanareff 1962) has been
devoted to the ways consumers handle their scarce resources of money,
time and effort.

Complementary to the scarcity of means is the scarcity of goods. In
the traditional microeconomic theory of demand the scarcity of goods
is translated into a financial price to be paid for a given good.

According to traditional economic theory, the confrontation of price
and budget, on the one hand, with the preference curve for goods, on
the other hand, results in an optimal price-quality (value) choice. Here
the evaluation of product attributes is seen as independent of the
financial sacrifice (price/budget ratio). Since Gabor and Granger (1966)
we have known that the two aspects of product evaluation, price and
quality, can no longer be seen as independent. If there is little product
information to hand, then price is seen as an indicator of quality. This
price-quality relationship has been demonstrated in several more recent
studies (see Olson 1974, for an overview).

In recent economic literature the traditional economic treatment of
scarcity and consumer demand is extended with the introduction of
concepts such as 'social scarcity* and positional goods* (Hirsch 1976)
and 'functional9 and 'non-functional* demand (Leibenstein 1976).
Hirsch distinguishes social scarcity from material scarcity. If the availa-
bility of a good depends only on technological and economic produc-
tion factors, it is referred to as materially scarce. Goods which are
available to each of us, but which cannot be made available to us all
e.g. a high social position, an old masterpiece of art, are referred to as
socially scarce goods.

The satisfaction derived from such (postional) goods will not only
depend on their intrinsic characteristics but will also be influenced by
the extensiveness of their use. Leibenstein argues for a reformulation of
traditional microeconomic theory by including interdependencies be-

Th M M Verhallen / Scarcity and consumer choice behavior ^"

tween consumers, as reflected in bandwagon-, snob- and Veblen-effects,
in his economic treatment of consumer demand. He recognized that in
such effects a nonfunctional demand becomes overt. Nonfunctional
demand is defined by Leibenstein as that portion of demand which
results from factors other than the qualities inherent in the commodity.
So both Hirsch and Leibenstein argue for an extension of the tradi-
tional economic theory of consumer demand. However, they do not go
into the behavioral basis or underlying psychological mechanisms for
explaining the effects of nonintrinsic product characteristics on con-
sumer demand.

The commodity theory of Brock (1968) deals with this more exten-
sively and deserves special attention.

The commodity theory of T.C. Brock

The theory argues for a psychological conceptualization of such tradi-
tional economic variables as supply, demand and utility. In this theory
the valuation of a commodity is said to depend not just on intrinsic,
functional product attributes, but also on supply and demand char-
acteristics. A 'commodity' is defined as anything which has usefulness
to the possessor and which can be conveyed from person to person
(Brock 1968: 246). The main premise of the theory is that any commod-
ity will be valued to the extent that it is unavailable. The more
restricted and less available a good is, the more it will be valued.

This general premise is expressed in a number of more specific
hypotheses. These hypotheses are placed into four categories, referring
to scarcity, effort, restrictions and delay. All these hypotheses begin
with 'a message will increase in effectiveness', because the theory
focuses on information as the major commodity of interest.

The hypotheses with regard to scarcity are:
Hypothesis a: "a message will increase in effectiveness as the perceived

number of co-recipients, relative to the total number of potential
co-recipients, declines".

Hypothesis b: "a message will increase in effectiveness to the extent the
recipient perceives that few other communicators exist who might
have delivered the same message".

With regard to effort:
Hypothesis c: "a message will increase in effectiveness the greater the

40 Th M M Verhallen / Scarcity and consumer choice behavior

degree of coercion upon the communicator needed to bring about
disclosure".

Hypothesis d: "a message will increase in effectiveness the greater the
perceived effort involved for the communicator, either to conceal the
information or to transmit it".

Hypothesis e: "a message will increase in effectiveness the greater the
magnitude of the recipient's effort to obtain the information or to
understand (decode) it".

With regard to restriction:
Hypothesis f: "a message will increase in effectiveness in proportion to

the amount of accompanying reasons opposing disclosure".
Hypothesis g: "a message will increase in effectiveness the greater the

restrictions set by the communicator on further transmission".

Delay is seen as a further means of conveying unavailability:
Hypothesis h: "a message will increase in effectiveness the greater the

delay by the communicator".

These hypotheses are discussed by Brock in the light of research
collected by other investigators and of research carried out by himself
and his associates. He finds support for hypotheses a, d and g. Other
hypotheses receive only partial support and c very little (see Brock
1968: 252-270).

A few critical remarks must be made:
- In almost all reported studies the only commodity investigated was

information. The only information provided to subjects was the
limited availability of the message, holding the intrinsic properties of
"commodities' constant across conditions. So the question arises
whether the commodity hypotheses can be transferred to material,
tangible goods. The intrinsic properties of material goods might
interfere with the value-increasing effects of the unavailability char-
acteristics specified in the hypotheses.

- The dependent variable in almost all reported studies was evaluative.
So the question remains whether the more positive verbal evaluations
found are strong enough to influence choice behavior.

What little evidence does exist on the scarcity of material goods
deserves special attention.

Th.M.M Verhallen / Scarcity and consumer choice behavior 4 1

Scarcity research with regard to material goods

Research on commodity theory with regard to the effect of scarcity on
the valuation of material goods is very limited. A literature review
revealed only three experiments. Using nylon hosiery, Fromkin et al.
(1971) investigated the influence of availability (high vs. low) and
expectations of obtaining the product (possession vs. nonpossession) on
price evaluation. Only availability revealed a trend in the expected
direction (p < 0.06) on the valuation of scarce nylons. Less available
nylons were rated as more expensive. Expected possession did not
affect the price evaluation.

Worchel et al. (1975) investigated in a (2 X 2) X 2 design the effect of
scarcity (abundant vs. scarce), change in scarcity (change from abun-
dant to scarce, change from scarce to abundant, scarce no change and
abundant no change) and the cause of scarcity (accidental vs. popular-
ity) on the valuation of cookies. All their experimental treatments had a
significant effect on liking and attraction ratings.

Scarce cookies, especially when becoming scarce due to popularity,
were rated highest. In a further check upon the experimental effects
Worchel et al. revealed an effect completely opposite to that hypothe-
sized, for subjects showing suspicion with regard to the experimental
manipulations. Subjects who were aware of the experimenters' intended
manipulations reacted uncooperatively, that is exactly opposite to the
overall trends described above.

A third study testing the commodity theory for material goods is
reported by Piehl (1977), Using textbooks. In a 2 X 2 X 2 design, he
investigated the effects on four evaluative dimensions of price level
(high vs. low), the range of potential readers (small, only psychologists,
vs. large, addressed to social scientists and others) and kind of book (a
clinical vs. an experimental psychology book). For the clinical book
only, a high price combined with a small range of potential readers had
an effect on the wish to read and to possess the book. The other two
evaluations (importance and interest ratings) were not affected by the
experimental manipulations. The amount of variance explained by the
scarcity treatment (size of potential readership) was very small (2%).
The kind of book and the price level accounted for 39% and 12% of the
variance respectively.

The experiments described here raise some important questions. The

42 Th M M Verhallen / Scarcity and consumer choice behavior

first question is whether scarcity characteristics do affect the valuation
of a material good strongly enough to have any effect when intrinsic
product characteristics are prominent in the experimental setting. In the
experiments of Fromkin et al. and Worchel et al. almost no (if any)
information on intrinsic product characteristics was provided. Piehl
provided more intrinsic product cues (a clinical vs. an experimental
psychology book). Support for a 'commodity hypothesis' was found
only for the clinical book, and then only weakly.

So a possible parallel with findings from price-quality research
suggests itself. In that line of research it has been known that price
serves as a quality indicator (Olson 1974) only when little intrinsic
product information is provided. Note, however, that Piehl did not
manipulate availability or attainability.

A second question already raised above, is whether the valuation
change due to scarcity manipulations affects actual choice behavior.

The above questions were the basis for designing the two experi-
ments reported here. A choice situation was created in which both
intrinsic product information and 'scarcity' information were provided.
The dependent variable in both experiments was the actual choice
subjects made under different conditions. Another unresolved question
is how the hypotheses formulated within Brock's commodity theory are
to be translated for use with material goods. Brock is deliberately vague
in this respect. As a matter of choice, as he puts it, his theoretical
framework is restricted to communications (Brock 1968: 248). For
communications the distinction between unavailable and unattainable
may be less relevant. However, for material goods this difference may
induce different psychological mechanisms. This distinction (first made
by Fromkin in his experiment) seems necessary if further theoretical
development is to be possible. Of the different reasons for unavailabil-
ity, as reflected in the hypotheses derived in the commodity theory,
market conditions, (social) demand and (limited) supply appear to be
the most relevant starting points for experimental research. These
considerations led me to explore, in the first experiment, the effect of
unavailability and its possible demand and supply causes on choice
behavior. The second experiment was designed to explore the effect of
unattainability and its causes on choice behavior.

Th M M Verhallen / Scarcity and consumer choice behavior 4 3

Experiment 1

Design

As a cover for this experiment, a product test situation was used.
Subjects had to choose one from three recipe books. Information about
the content of the books was given, as well as information about the
availability of the books in the choice situation. The three levels of
availability (high: 30 copies available; medium: 16 copies available;
and low: 6 copies available) were varied across the three books. In the
limited availability conditions, one of the following four reasons for
limited availability was given: accidental circumstances, popularity of
the books in earlier products tests, limited supply, or both popularity
and limited supply.

The design may be summarized as a nested (3 X 3) X 4 factorial
design. It includes: 3 recipe books, 3 levels of availability (6, 16 and 30
copies) and 4 causes for the limited availability (accident, popularity,
limited supply, and both popularity plus limited supply). This resulted
in the full rank design per (four) treatment (accident, popularity, etc.)
shown in table 1.

Method

Subjects
Each of the 6x4 = 24 cells of the design contained at least 4

subjects. The subjects were 111 respondents from the Tilburg area
selected randomly from the telephone directory. Female subjects were
used for practical rather than theoretical reasons. Student subjects
could not be used as the cover story for the scarcity experiments
(product tests) caused suspicion among them in a pilot study. They did
not consider this kind of research to be 'scientific' enough to be

Table 1

Books

- PI
- P 2
- P3

N-copies (six availability combinations)

6
16
30

6
30
16

16
6

30

16
30
6

30
6

16

30
16
6

44 Th M M Verhallen / Scarcity and consumer choice behavior

performed at a psychological laboratory, and so they guessed that it
must have some other purpose. So, to prevent the reactance effect
reported by Worchel et al. (1975), housewives were used as subjects in
the experiments. In the debriefing, 3 subjects (all familiar with psycho-
logical research) showed suspicion and were excluded from the analysis.
One other subject already possessed one of the recipe books and was
also excluded. So the number of subjects for this experiment was 107.

Procedure
The subjects entered the experiment in groups of 3 to 5, usually 4. As

in the advance information they had received, they were told that this
was a research project on how to perform product tests. They would be
able to keep the products they chose. They were also told that product
tests of this kind were held on a regular basis, and they were therefore
asked to indicate their interest in 18 different kind of products in case
they might cooperate in future product tests.

The subjects were then led into the experimental laboratory. In this
laboratory 6 cubicles were available, one for each subject. They were
informed that this was in order that they should not influence one
another, when making their choices among the products to be displayed
before them. The standard instructions were then given to them via
earphones and using TV-screens in front of each cubicle. The subjects
were instructed to choose between 18 recipe books displayed before
them on a table. They could see that all the books were from the same
editorial series. They were told that there would be three parts to this
particular product test. In each they would have to evaluate and choose
between three books chosen at random from the 18. At the end the
experimenter would choose, at random, one of the three choice forms
the subject had filled out. The subject would receive the book given as
first choice on that form. It was emphasized that they should not see
each other as competing, as they each would receive different choice
forms. They were then given the first choice form on which three books
were described.

The information was taken from the back cover of the book, discard-
ing the information referring to popularity, uniqueness, etc. Besides this
'factual' information the subjects received information about the
evaluations and choices in previous product tests. They were told that
this was to provide them with some more of the 'real World' kind of
information they would receive in bookshops or from friends.

Th M M Verhallen / Scarcity and consumer choice behavior * ̂

The first choice between three recipe books was the same for all
subjects. The information given consisted of the content of the books,
the popularity of the three books in a previous product test (about
equally popular), the number of copies available at the beginning of the
experiment (abundant, about 30 copies), and the real world availability
(available in the average bookshop). In the second choice, the experi-
mental one, the information about availability within the experiment
was varied between the three books. The number of copies available
was said to be 6, 16 or 30. The reasons given for these differences in
available numbers were varied between subjects:
Condition 1 - by accident: the subjects were told that, by accident, the

publisher had sent unequal numbers of the three books;
Condition 2 - popularity: here it was said that these books had been

used in a previous product test which started with equal numbers (35
copies of each book), but that one book was chosen 29 times so 6
copies of that book remained, but that the others had been less
popular, so that more copies of them remained for this product test;

Condition 3 - limited supply: the different numbers of copies available
were attributed to the size of the edition. One book had a very
limited edition so that the publisher could spare only six copies. The
second book had a less limited but still restricted edition, so the
publisher could spare only 16 copies. The third book had a large
edition so a sufficient number (30 copies) was available for this test;

Condition 4 - popularity plus limited supply: the subjects were provided
with the information from condition 2 and 3 combined. Thus both
limited supply and popularity was said to cause the restricted availa-
bility of the books.

The subjects were assigned randomly to the conditions. After having
received the information on the three books the subjects had to rank-
order the books according to their preference.

In the debriefing the subjects filled in a short questionnaire concern-
ing:
- possession of the books (one of the subjects already owned one of

the 'experimental' recipe books and was therefore excluded from the
analysis);

- understanding of the procedure, instructions, etc.;
- and a (leading) question about the correctness of the availability

information. Here three subjects showed suspicion and were ex-
cluded from the analysis.

The chosen books were mailed to them,later.

46

Hypotheses

Th M M Verhallen / Scarcity and consumer choice behavior

The following hypotheses were tested:
(1) There is no difference in preference for the three recipe books

PI - P2 - P3.
(2) There is a difference in (recipe book) preference for the three

availability levels: 6 > 16 > 30.
(3) There is a difference between the availability causes (accidental,

popularity, limited supply and popularity plus limited supply) in
the effect of availability levels on preferences. Therefore the treat-
ments popularity, limited supply and limited supply plus popularity
are tested against the 'neutral* condition, 'accidental* availability.

Results

The book preference rankorders were analyzed using a conjoint mea-
surement algorithm TRIRANK [1], which determines the utility of each
level of each factor in the design. A x2~*est *s then used to test the
differences between observed and expected rankorders. The procedure
can be compared to an analysis of variance in which the variances
attributed to different factors are computed first and then the signifi-
cance of differences between factor levels is tested using the /"-distribu-
tion.

The analyses have been done with conventional analyses of variance
as well as with conjoint measurement. As no substantial differences
between these analysis techniques were found, only the results from the
more appropriate conjoint measurement analyses are provided. The
utility scores obtained from TRIRANK for each of the factor levels are
presented in table 2. Since, in conjoint measurement analysis, the
utilities obtained can only be interpreted relative to each other, the
utility of one level of each factor is set, arbitrarily, at zero.

As shown in table 2, none of the experimental treatments produced a
significant effect on the preference rankings of the recipe books.

Several possible explanations for these findings can be suggested.
First, the operationalization may have failed to produce an impression
of unavailability in the experimental subjects. But as all but the three

[1] The author wishes to thank Dr M. Croon, Tilburg University, for developing the computer
program TRIRANK to test the effect of treatments in a full rank design on rank data

Th M M Verhallen / Scarcity and consumer choice behavior 47

Table 2
The effect of limited availability and cause of limited availability on product preference

Factor

Product

Limited availability cause
Accidental

Popularity

Limited supply

Populanty plus
limited supply

Factor level

P 1
P 2
P3

6 copies
16
30

6 copies
16
30
6 copies

16
30
6 copies

16
30

Utility
score

0
-036
-004

-006
0

-007

048
0
003

-038
0

-020
-026

0
002

X2 with
df=2

465

005

222

085

073

Significance

n s

n s

n s

n s

n s

excluded subjects stated explicitly that they believed in the information
provided, this possibility can be excluded.

A second possibility is that commodity theory holds only in situa-
tions where no other information about the 'commodities* is given. As
this is the major difference between the present experiment and the
ones discussed above, this hypothesis seems attractive. It might well be
that unavailability only affects the valuation and preference for goods if
few or no other information cues are given, as is the case for the
price-quality relationship. A third reason could lie in the material used
in this experiment, recipe books. A commodity is/defined as anything
which has usefulness. It is possible that some of our subjects did not in
fact use recipe books, so that this condition was not fulfilled. A recipe
book was one of the 18 products the subjects rated on a 7-point scale
(very attractive - very unattractive) before entering the experiment, and
these ratings were used to check upon this last possibility. On the basis
of these ratings the subjects were subdivided into an * attractive product
group' (N — 56) who had rated recipe books as attractive, and a
'non-attractive product group' (N = 51) who had rated recipe books as

48 Th.M,M. Verhallen / Scarcity and consumer choice behavior

neutral or unattractive. The preference rankings were then analyzed
separately for the two groups.

The results for the attractive product group are presented in table 3.
For this group the availability treatments had a significant effect on
product preference for all but the accidental unavailability condition.
Two hypotheses with regard to within-treatment difference were tested.
The x2-values, denoted with (a) in table 3, refer to the overall difference
within the condition. The x2 ;*s denoted with (b) refer to the difference
between the highest unavailability level (6 copies) and the two lower
unavailability levels (16 and 30) taken together. A higher significance
level was obtained with the latter test, indicating the exceptional
attractiveness conferred by unavailability at the 6 copies availability
level. Note that even though there was a significant effect of the
product itself on preference, the hypotheses derived from commodity
theory were still confirmed. Only in the accidental availability condi-
tion was the hypothesis not confirmed.

Table3
The effect of limited availability and cause of limited availability on the preference for attractive
products. (N = 56)

Factor

Product

Limited availability cause:
Accidental

Popularity

Limited supply

Popularity plus
limited supply

Factor level

P 1
P2
P3

6 copies
16
30

6 copies
16
30
6 copies

16
30
6 copies

16
30

•..-..''."Utility
score

0
-0.73
-0.05

0.81
•-: --;6,V.;

0.59

1.51
0
0.27
0.82
0

-0.35
0.86
P . ';.:

———0.05

X2with
df=2

11.1

3.66 a)

3.00b)

6.55 a>
10.50 b)

6.42 a>
9.63 b>

3.45 a>
6.01 b>

Significance

•p < 0.01

n.s.':'^^ :'^:^:^^:^
n.s. :-;;..".;:^.r^ :o::,sn

/><0.05
p<0.01

/><0.05
/><0.01

n.s.
/?<0.05

a) X2 when testing overall availability within treatment.
b> x2 when testing availability level 6 against the others.

Th M M Verhallen / Scarcity and consumer choice behavior 49

This might indicate that unavailability affects product preference
only when it can be attributed to either social demand (popularity) or
limited supply. The indicative difference between the medium availabil-
ity (16 copies) and the 'extreme' availabilities (6 and 30 copies):
X2 = 4.8, df= 2,p < 0.10 seem to point in that direction. So the number
of 6 copies may have been interpreted by the subjects as not truly
accidental but due to limited supply and 30 copies 'accidentally'
available may have been taken to mean 'it must be popular'. To test
this more directly, the conditions in which the degree of availability was
attributed to market conditions were tested against the accidental
condition.

Table 4 shows that the accidental condition differed significantly
from the others. This confirms that unavailability affects product
preference only when it is attributed to market conditions.

The same analysis was performed for the subjects who rated recipe
books as unattractive. The results show a pattern completely opposite
to what would be expected from commodity theory. The most unavaila-
ble book (level 6) received the lowest utility value. When the effect of
this availability level was tested against the other two levels (denoted
(b) in table 5) this difference was significant for all but the accidental
condition.

A plausible explanation, not testable in the present data, was offered
by the subjects themselves in the debriefing phase of the experiment.
When asked whether they felt that they were influenced by the availa-
bility information some subjects immediately said 'yes'. They had not
chosen the most scarce book, so as to leave it to the others. This effect
may have been due to the experimental situation. Most usually, the
subjects were performing the 'product test' with three others. They had
been introduced to one another before the experiment started. (This
was to make them feel more at home in what might have been a

Table 4
The effect of different causes of limited availability on the preference for attractive products

Limited availability causes x2 4f Significance

Popularity vs accidental
Limited supply vs. accidental
Popularity plus limited supply vs accidental

6.62
747
473

2
2
2

p < 0.05
/><005
/ > < 0 1 0

50 Th M M Verhatten / Scarcity and consumer choice behavior

Tables
The effect of limited availability and cause of limited availability on the preference for non -attrac-
tive products (Af«5l)

Factor

Product

Limited availability cause
Accidental

Populanty

Limited supply

Populanty plus
limited supply

Factor level

P I
P 2
P3

6 copies
16
30

6 copies
16
30
6 copies

16
30

6 copies
16
30

Utility
score

0
039

-004

-094
0

-073

-103
0

-0.24
-132

0
017

-126
0
010

X2 with
d f = 2

535

412 a >
357b>

460 a)

607b>

714 a>
1010b)

680a)

920b)

Significance

n s

n s
n s

/><010
p<005

p<005
p<001

/»<005
/><001

' X2 when testing overall availability within treatments
} X2 when testing availability level 6 against the others

threatening situation for them.) They might have anticipated having to
confront the othef subjects after finishing the experiments. This inter-
esting result may indicate that unavailability, especially when due to
scarcity, arouses a social motive when the situation involves the pres-
ence of others, and a follow-up experiment has been designed to test
this hypothesis more explicitly.

Summarizing the findings: the first expenment indicates that the
commodity theory is applicable to tangible products, provided that
subjects are attracted to the product field. For such subjects a prefer-
ence increase for books of limited availability is found, when the
limited availability is due to market circumstances (popularity, limited
supply or both popularity and limited supply). The expected increase in
preference due to limited availability was found to be reversed for
subjects who were not attracted to the product field. This indicates that
other motives (* altruism*) may be aroused by scarcity in subjects who
are not interested in the product.

Th M M Verhallen / Scarcity and consumer choice behavior ** *

Experiment 2

Design

As in expenment 1, a product test situation was simulated. The same
subjects had to choose between three recipe books. Three levels of
attainability (attainable, unattainable, unattainable changed to attaina-
ble) were varied across the three books. As in expenment 1, one of the
following four reasons was given for the non-attainability: accidental
circumstances, popularity, limited supply, both popularity and limited
supply. These treatments yield a nested (3 X 3) X 4 factorial design. For
each of the four attainability causes six attainability X book combina-
tions are created as shown in table 6. Thus in each cell of the design
two of the books are attainable and one of the books is either non-at-
tainable or non-attainable changed to attainable.

Method

Subjects
Each of the 6 X 4 = 24 cells of the design contained a minimum of 4

subjects. In practice we ended up with 111 usable subjects spread
evenly over the treatments (the same three subjects as in experiment 1
were excluded).

Not knowing beforehand how many subjects would be suspicious,
and so have to be excluded, we 'oversampled'. In total 132 subjects
participated in these and a following experiment (not reported here), in
which the same subjects again had to choose from three different recipe
books.

A restriction was imposed in the second experiment to the effect that

Table 6

Books

- Bl
- B2
- B3

Six attainability combinations

Na)

A b>
A

A
N
A

A
A
N

NAC>
A
A

A
NA
A

A
A
NA

a) N = non-attainable
b) A = attainable
c) NA = non-attainable changed to attainable

52 Th M M Verhallen / Scarcity and consumer choice behavior

no subject could receive a treatment similar to her treatment in experi-
ment 1. So for example all subjects receiving the treatment 'Popularity
plus limited supply" in the first experiment were assigned to the
'accident' treatment in the second experiment. Similarly, all subjects
from the treatment 'Popularity plus limited supply' in experiment 2
were recruited from the 'accident' treatment in the first experiment.

Procedure
The general procedure for this experiment was identical to the one

used in the first experiment. Besides the information about the content
of the recipe books information was provided now concerning the
attainability of the books. The subjects were instructed that two of the
three books (completely counterbalanced in the design) were com-
pletely attainable. More than sufficient copies were available. All the
subjects were instructed on the choice form that regrettably one of the
books was not there. The causes for this were similar to those used in
experiment one:
- Accidental: they had not arrived in time from the publishing house;
- Popularity: the subjects participating in the product tests on previous

days had chosen them far more often than expected. We were
temporarily sold out;

- Limited supply: the size of the edition of the books was so small that
the publisher could not spare more than the one copy that they saw
before them on the table. They could not have that one;

- Popularity plus limited supply: both the foregoing attributions taken
together. The book has been chosen far more often than expected
and because of the small size of the edition the publisher could not
spare more copies.

Half of the subjects from each treatment received a piece of paper
attached to the choice form. It said that the originally unattainable
recipe book was now, contrary to the information given above, attaina-
ble. Copies had arrived that morning. The publisher had (agreed to)
send sufficient new ones. As the always unattainable book could not be
chosen by the subject, the subject was instructed to evaluate it relative
to the others. For these conditions, therefore, a preference ranking for
the three books was obtained.

Th M M Verhallen / Scarcity and consumer choice behavior 5 3

Hypotheses

Unattamabihty changed to attainability
Although the commodity theory is not very specific with regard to

attainability, the effort hypotheses derived from the theory can be
interpreted as: 'the harder to obtain a good the more it will be valued*.

Based on this interpretation we expect the books that were at first
unattainable but later became attainable to be perceived by the subjects
in the experiment as harder to obtain, and hence to be preferred to
books that were always attainable. We especially expect this to happen
in the two 'limited supply' conditions. Thus the first hypothesis is:
HI: The books that were unattainable at first will be preferred to the

always attainable books, especially for the two 'limited supply'
conditions.

However, as this hypothesis is based upon our interpretation of com-
modity theory, we turn to the 'gain-loss* notion of interpersonal at-
tractiveness^ introduced by Aronson and Linder (1965), to support this
interpretation. They found that a change in the behavior of a person
from cold to warm led to a higher attractiveness rating for that person
than consistently warm behavior. This gain in attractiveness rating, as
well as a loss in attractiveness rating for persons changing in behavior
from warm to cold as compared with consistently cold, has been
discussed more extensively by Clore et al. (1975). In this gain-loss
model of interpersonal attraction, we find support for the expectation
that subjects in our choice situation will increase their valuation (a
'gain' effect) of an originally unattainable book when becoming attaina-
ble.

Worchel et al. (1975), when discussing their results, argue that as the
commodity theory does not incorporate a behavioral mechanism as to
why scarcity arouses a value increase, a reactance mechanism could be
at work. The reactance theory (Brehm 1966) hypothesizes that when a
subject's freedom to have a particular item is threatened or eliminated,
that item increases in value and attractiveness. This increase in value is
the result of subjects' being motivated to restore their freedom to have
the item. Worchel et al. found significant differences between their
'scarcity change' and 'scarcity no change* conditions. When the number
of cookies changed from scarce to abundant they were valued less than
when always abundant.

-* ̂ Th M M Verhallen / Scarcity and consumer choice behavior

When cookies changed from being abundant to being scarce they
were valued more highly than when always scarce. The reactance-theory
explanation given by Worchel et al. (1975: 911) is that "the greater
attraction for the cookies in the change than in the no change condi-
tions may have resulted because subjects in the change conditions felt
greater reactance as they were made explicitly aware of the threat to
their freedom by the actual removal of some of their choice alternatives
(cookies). Subjects in the no-change condition were not so explicitly
threatened".

So for our experimental condition in which an unattainable book
becomes attainable the reactance theory hypothesizes that decision
freedom increases. This leads to a decrease in valuation for the origi-
nally unattainable book. So the alternative to HI is:

H2: The books that were unattainable at first will be preferred less
than the always attainable books. This holds for all causes of
unattainability.

Complete unattainability
The hypotheses derived from commodity theory are not applicable to

unattainable goods.
The reactance theory however is fairly clear with respect to an

unattainable good. The elimination of a choice alternative is expected
to be perceived as a decrease in the subjects' decision freedom, so the
item removed is expected to increase in value and to be preferred more.
So based on the reactance theory we expect:

H3: The book that is unattainable in the choice situation will be
preferred to the attainable books regardless of the cause of unat-
tainability.

Results

A general overview of the results from experiment 2 is presented in
table 7. The analysis is identical to that pursued in the first experiment.
The utility score for the different factor levels were determined using
the conjoint measurement algorithm TRIRANK. The differences be-
tween them were tested with a x2-statistic.

As in experiment 1 no significant effects, except for the product

Th M M Verhallen / Scarcity and consumer choice behavior 55

Table?
The overall effect of non-attainability and cause of non-attainability on product preference

Factor

Product

Non attainability cause
Accidental

Popularity

Limited supply

Populanty plus
limited supply

Factor level

B 1
B2
B 3

A a >
NAb>
Nc)

A
NA
N
A
NA
N

A
NA
N

Utility x2 wth
score df — 2

0
058 1161
009

-057
0 179

-081

-017
0 058

-044
-025

0 176
-076

-053
0 132

-065

Significance

p <001

n s

n s

n s

n s

a) A « attainable
b) NA = non-attainable changed in attainable
c) N = non-attainable

factor, were found for the group as a whole. Again the analyses were
repeated, separately, for the group of subjects (N = 60) who had rated
recipe books as attractive, and for the non-attracted group (N — 51).
The overall findings for the attractive-product group are presented in
table 8.

Although this table is shown merely to present the reader with a
general overview of the manipulation effects in term? of utility scores, it
is evident that the pattern of scores already presenf in table 7 becomes
more pronounced here. The book that was unattainable at first but
became attainable was most preferred over all conditions. The freely
attainable book came next and the completely unattainable book was
least preferred.

Attainability change
The results relevant to the first hypothesis are presented in table 9.

56 TH.M.M. Verhallen / Scarcity and consumer choice behavior

Tables
The overall effect of non-attainability and cause of non-attainability on the preference order of
attractive products.

Factor

Product

Non 'attainability cause:
Accidental

Popularity

Limited supply

Popularity plus
limited supply

Factor level

B 1
B2
B3

A a>
NAb>
Nc)

A
NA
N
A
NA
N

A
NA
N

Utility x2 with
score df=2

0
0.52 5.44

-0.01

-0.22
0 0.10

-0.21

-0.77
0 1.75

-1.15
-0.57

0 6.94
-2.44

-1.82
0 5.65

-2.31

Significance

/><0.10

n.s.

n.s.

p < 0.05

/><0.10

a) A - attainable
b) NA « non-attainable changed in attainable
c) N = non-attainable

Table9
The effect of restricted attainability on product preference.

Cause of restricted
attainability

Accidental

Popularity
Limited supply
Popularity plus limited supply
Overall (<//« 2)

Attainable vs. Attainable, but first not Attainable
(X2with4r»i)

Total group
(tf-lll)

1.46

0.12
0.28
1.26
4.37

Attracted
group (N = 60)

0.10

1.25
0.98
4.96 a>

10.64 b>

Non-attracted
group (N** 51)

1.75

0.35
0.29
0.63
0.62

a)/><0.05
b)/r<0.0l

Th M M Verhalien / Scarcity and consumer choice behavior

From table 9 it can be seen that the prediction from commodity theory,
that the originally unattainable book is preferred to one that was
always attainable, was not significantly supported when tested across
all subjects. However, when only subjects attracted to the product
category are considered, a strong overall effect appears. An originally
unattainable book is significantly preferred (/><0.01) to an always
attainable one, so the hypothesis based on the commodity theory is
confirmed. This is underlined by the significant difference within the
'popularity plus limited supply* condition. For these, one would expect
the strongest 'hard to attain' perception and the largest difference
between the originally unattainable good and an always attainable one.
It is also evident that the reactance hypothesis has to be rejected.
According to reactance theory (Brehm 1966) a reactance effect will only
occur when the elimination of a choice alternative is perceived as
threatening the subjects' decision freedom. Here the subjects were first
informed they would be allowed to choose between three alternatives,
and then one of the alternatives was eliminated. The absence of a
reactance effect may indicate that this treatment does not induce a
threat to the subjects' decision freedom. One may conclude that reac-
tance theory is not applicable here.

Unattainability
Hypothesis 3 is tested by considering the preference for unattainable

books relative to always attainable books. Table 10 shows the dif-
ferences between unattainable and freely attainable books over all
conditions as well as within causes of unattainability conditions.

For the group as a whole, there is no preference for freely attainable
or unattainable books. For the subjects attracted to the product (recipe
books) the attainable book is preferred to an unattainable one (p <
0.01).

This finding is contrary to the expectation stated in hypothesis 3,
derived from the reactance theory. One possible explanation for this
finding is that a demand characteristic is at work in the experimental
setting. The subjects for whom a choice alternative was eliminated,
might think that they would please the experimenter by indicating that
this was not too bad, because it was the least preferred alternative that
had been eliminated. But why should this effect occur only for subjects
attracted to the product, and especially in the 'limited supply' condi-
tion? (In this condition the effect is significant at a 5% level.)

-* ** Th M M Verhallen / Scarcity and consumer choice behavior

Table 10
The effect of non attainability on product preference

Cause of restricted Attainable vs not attainable (x2 with df*= 1)
non-attainability

Total group Attracted Non-attracted
(#«111) group (N = 60) group (#« 51)

Accidental 033 000 069

Populanty 046 052 007
Limited supply 148 597a) 241
Populanty plus limited supply 0 07 0 67 0 55
Overall (<//« 2) 258 973b) 310

a) /><005
b)/><001

If a demand characteristic caused the low preference for non-attaina-
ble books we would expect it to occur in all conditions. However,
another explanation is available. Note that the preference for an
unattainable book is exactly the reverse of that for an attainable book
that was unattainable at first: differences in preference are only ob-
tained for subjects attracted to the product and strongest when the
cause of unattainability is limited supply. If we assume that the choice
alternative eliminated would have been valued most in these conditions,
then unattainability of this alternative may be perceived by these
subjects as blocking a desirable choice. So here frustration may in fact
be induced.

According to the frustration-aggression hypothesis (Dollard et al.
1939) this might have caused these subjects to devalue the unattainable
alternative.

Discussion

Commodity theory argues for a psychological conceptualization of
traditional economic variables such as supply, demand and utility. The
body of research evidence to support the theoretical skeleton is however
very limited. A number of questions arise in applying commodity
theory, originally designed for communications, to material consumer
goods.

Th M M Verhallen / Scarcity and consumer choice behavior ^^

From the experiments reported here it appears that the theory is
valid only for those consumers rating the good as attractive. This might
be generalized into 'the commodity theory is only valid for recipients
who are involved with the product category'. Further research evidence
is needed on this point. Another question has been raised as to how and
to what extent information about intrinsic product attributes and price
interferes with the effect of unavailability on product valuation. There
may be a similarity to the price-quality relationship: we can propose
the hypothesis that the strength of the effect of unavailability on
product preference varies inversely with the number and type of prod-
uct cues prominent in the choice situation. So the effect of scarcity is
hypothesized to be strongest when no other information about the good
is available. Further research is needed to test this hypothesis also.

As commodity theory restricts itself to the effects of unavailability,
problems arise when deriving hypotheses from the theory with regard to
unattainability. From the first part of the second experiment it appears
that the hypotheses derived from the commodity theory concerned with
'effort', are applicable to restricted attainability. This raises a more
general question. What behavioral mechanism, or mediating process, is
involved in the explanation of the effect of unavailability and unat-
tainability on product valuation?

Fromkin (1970) provides evidence that the value increase under
restricted availability is due to an 'unicity' motive. He found the
strongest effect of restricted availability on value increase in a situation
of uniqueness deprivation. Fromkin also hypothesizes that other conno-
tations of unavailability may be accentuated by arousing other motives
such as 'competition* or 'social comparison'. For the subjects not
attracted to the product category in experiment one, the social setting
may indeed have raised an 'altruism' motive. So the situation may
mediate the effect unavailability has on product preference.

The findings with regard to complete unattainability from experi-
ment 2 suggests that complete unattainability induces frustration. At
least, this may explain the reversal of the effect found there compared
with the 'restricted' attainability case. These latter findings lead to the
speculation that the commodity theory might be seen as a special case
of a more general arousal theory.

To conclude with a general remark: the findings with respect to the
effect of supply and demand characteristics on product preference
suggests that the micro-economic theory of consumer demand might

6 0 Th M M. Verhallen / Scarcity and consumer choice behavior

gain from a behavioral approach to the supply-demand analysis with
which it is concerned.

References

Aronson, E. and D. Linder, 1965. Gain and loss of esteem as determinants of interpersonal
attractiveness. Journal of Experimental Social Psychology I, 156-171.

Becker, G.S., 1965. A theory of the allocation of time. The Economic Journal 75, 493-517.
Brehm, W., 1966. A theory of psychological reactance. New York: Academic Press.
Brock, T.C., 1968. 'Implications of commodity theory for value change*. In: A G. Greenwald, T.C.

Brock and T.M. Ostrom (eds.), Psychological foundations of attitudes. New York: Academic
Press.

Clore, G.L., N. Hirschberg Wiggins and S. Itkin, 1975. Gain and loss in attraction: attnbutions
from nonverbal behavior. Journal of Personality and Social Psychology 31, 706-712.

Dollard, J., L.W. Doob, N.E. Miller, O.H. Mowrer and R.R. Sears, 1939. Frustration and
aggression. New Haven, CT: Yale University Press.

Fromkin, H.L., J.C. Olson, R.L. Dipboye and D. Barnaby, 1971. *A commodity theory analysis of
consumer preferences for scarce products'. In: Proceedings 79th Annual Convention APA.

Fromkin, H.L., 1970. Uniqueness deprevation and valuation of unavailable and novel experiences.
In: Proceedings 78th Annual Convention APA.

Gabor, A. and C.WJ. Granger, 1966. Price as an indicator of quality: report on an enquiry.
Economica 33, 43-70.

Hicks, J.R., 1959. A revision of demand theory. Oxford: Clarendon Press.
Hirsch, F., 1976. Social linuV to growth. London: Harvard University Press.
Lanzetta, J.T. and V.T. Kanareff, 1962. Information cost, amount of pay off, and level of

aspiration as determinants of information seeking in decision making. Behavioral Science 7,
459-473.

Leibenstem, H., 1976. Beyond economic man. London: Harvard University Press.
Olson, J.C., 1974. Cue properties of price: literature review and theoretical considerations.

Working series in marketing research, No. 20. Pennsylvania State University.
Piehl, J., 1977. The effects of psychological textbooks. The Journal of Psychology 97, 275-279.
Worchel, S., J. Lee and A. Adewole, 1975. Effects of supply and demand on ratings of object value.

Journal of Personality and Social Psychology 32, 906-914.

