
HCEO WORKING PAPER SERIES

Working Paper 

The University of Chicago
1126 E. 59th Street Box 107

Chicago IL 60637 

www.hceconomics.org


The merit primacy effect

Alexander W. Cappelen∗ Karl Ove Moene†

Siv-Elisabeth Skjelbred ‡ Bertil Tungoddden §¶

April 25, 2017

Abstract

Do people give primacy to merit when luck partly determines earnings? This
paper reports from a novel experiment where third-party spectators have to decide
whether to redistribute from a high-earner to a low-earner in cases where earnings
are determined by luck and merit. Our main finding is that the spectators assign
strong primacy to merit in such situations, and as a result violate basic fairness
conditions. We believe that the results shed new light on inequality acceptance
in society, in particular by showing how just a little bit of merit can make people
significantly more inequality accepting.

JEL Classification Numbers: C93, D31, D63.

∗Norwegian School of Economics (NHH), Bergen Norway. e-mail: alexander.cappelen@nhh.no
†University of Oslo, Oslo, Norway. Affiliated with ESOP: Centre of Equality, Social Organization

and Performance. e-mail: k.o.moene@econ.uio.no
‡University of Oslo, Oslo, Norway. Affiliated with ESOP: Centre of Equality, Social Organization

and Performance. e-mail: s.e.skjelbred@econ.uio.no
§Norwegian School of Economics (NHH), Bergen Norway. e-mail: bertil.tungodden@nhh.no
¶We are grateful to Subhan Shafiq for excellent research assistance. The project was financed by

support from the Research Council of Norway, research grant 236995 and administered by The Choice
Lab.

1


1 Introduction

People’s willingness to accept income inequality depends critically on the source of

inequality: people tend to view inequality due to luck as unfair and inequality due to

merit as fair (Fong, 2001; Cappelen, Drange Hole, Sørensen, and Tungodden, 2007;

Cappelen, Sørensen, and Tungodden, 2010). The importance of the source of inequal-

ity may contribute to explain the striking variation in income inequality and redistribu-

tive policies across the developed world, where countries may be in different social

equilibria characterized by the extent to which merit or luck determines individual in-

comes (Alesina and Angeletos, 2005; Bénabou and Tirole, 2006; Piketty, 1995). The

source of inequality is also important in the controversy around the top one percent

income earners (Atkinson, Piketty, and Saez, 2011; Mankiw, 2013). Some consider

these incomes largely to reflect merit and therefore consider them fair, while others

argue that luck plays a crucial role in shaping the incomes of the most fortunate and

therefore consider them unfair (Ipsos Mori, 2011).1

But to what extent are people consistent in how considerations about the sources of

inequality shape their fairness views? In this paper, we report from a novel experiment

that studies how people handle distributive situations where earnings are determined

by both merit and luck. Our main research question is whether people, in their dis-

tributive choices, overweight one of the sources of inequality when both are present.

In particular, do people give primacy to merit when luck also partly determines earn-

ings? We outline a theoretical framework for analyzing this question, which intro-

duces two normative conditions: Fairness Consistency and Fairness Symmetry. Fair-

ness Consistency basically requires that the presence of some merit in a distributive

1More generally, the role of merit may play an important role in justifying work place inequality
through performance-pay schemes. A comprehensive empirical study of wage inequality in the US
concludes that “a growing incidence of performance-pay accounts for 25 percent of the growth in male
wage inequality between the late 1970s and early 1990s” (Lemieux, MacLeod, and Parent, 2009).

2


situation should not make people less inequality accepting and the presence of some

luck should not make people more inequality accepting; Fairness Symmetry requires

that the weight attached to the less important source of inequality should not depend

on whether it is merit or luck. Further, we introduce a choice rule that satisfies these

two conditions, the Fairness Proportional Rule. It implies that the importance attached

to each of the sources of inequality when determining the fair distribution should be

proportional to the importance of this source of inequality in determining the earnings

of the individuals.

In the experiment, we recruited individuals, workers, from an online market place

for work to conduct some assignments. We then recruited other individuals, specta-

tors, and gave them the opportunity to redistribute earnings between a pair of workers

in a situation where one of the workers in the pair had earned all the money. Each

third-party spectator was matched with a unique pair of workers. The spectators were

randomly assigned to one of four treatments, where the treatments only differed with

respect to the importance of merit relative to luck in determining earnings. In the only-

luck treatment and the only-merit treatment, earnings were determined only by luck

and only by merit, respectively. In the some-merit and mostly-merit treatments, ten

percent and ninety percent of earnings were determined by merit, respectively, and the

remainder by luck. This experimental variation in the relative importance of merit and

luck allows us to test whether the spectators are consistent in how they handle these

sources of inequality in distributive choices.

The main finding of the present study is that spectators give strong primacy to merit

when both merit and luck determine earnings. The spectators allocate close to the same

share to the high-earner when merit only accounts for ten percent of the earnings as

when merit accounts for all of the earnings. Compared to the Fairness Proportional

Rule, the spectators give the high-earner almost 20 percent more than predicted in the

3


some-merit treatment and 11 percent more than predicted in the mostly-merit treat-

ment. The overweighting of merit causes the spectators to violate the basic normative

conditions. Spectators violate Fairness Consistency by assigning significantly more

to the high-earner in the mostly-merit treatment than in the only-merit treatment, and

spectators violate Fairness Symmetry by assigning significantly more weight to the in-

troduction of some merit than to the introduction of some luck. We also show that our

main findings are robust across different subgroups; in all subgroups, we find that the

spectators give primacy to merit and violate the basic normative conditions.

Our study contributes to the large and growing literature on social preferences.

(Almås, Cappelen, and Tungodden, 2016; Andreoni and Miller, 2002; Bellemare,

Kröger, and van Soest, 2008; Cappelen et al., 2007, 2010; Cappelen, Konow, Sørensen,

and Tungodden, 2013; Charness and Rabin, 2002; Durante, Putterman, and Weele,

2014; Engelmann and Strobel, 2006; Fehr, Naef, and Schmidt, 2006; Fehr, Bernhard,

and Rockenbach, 2008; Fehr, Glätzle-Rützler, and Sutter, 2013; Konow, 1996, 2000;

Mollerstrom, Reme, and Sørensen, 2015). In line with earlier papers, we show that

people are more willing to accept inequality when the source of inequality is merit

than when it is luck. But in contrast to the literature we demonstrate that people are

not consistent in how they handle merit and luck in distributive choices. In fact, we

show that the introduction of a little bit of merit goes a long way towards making

people as inequality accepting as they would be if the inequality was determined only

by merit. The behavioral patterns documented in this paper may thus shed new light

on inequality acceptance in society, by showing that it critically depends on whether

people perceive the inequality to at least partly reflect merit. More broadly, our results

demonstrate the importance of understanding the systematic biases that people express

in their moral choices.

The paper is organized as follows: Section 2 outlines the theoretical framework.

4


Section 3 presents the experimental design. Section 4 reports the main results and the

heterogeneity analysis. Section 5 provides some concluding remarks.

2 Theoretical framework

To guide our analysis and the interpretation of the results, we introduce a simple social

preference model that focuses on how individuals make choices as third-party spec-

tators when they are fully informed about the earnings of two other individuals and

about the role of luck and merit in determining these earnings. What distribution of

earnings - and thus rewards of merit - would they implement as spectators if given the

opportunity to redistribute?

We assume that a spectator dislikes deviations from what he or she considers a fair

distribution of earnings. Let y be the income the spectator allocates to the individual

with greater earnings - in the following referred to as the high-earner - and let m be

what the spectator considers to be the fair income of the high-earner. We now introduce

the following simple spectator utility function (Cappelen et al., 2013):

V (y; ·) =−(y−m)2 (1)

Since there is no cost of redistribution, it follows straightforwardly from the model

that the spectators implement what they view as the fair solution, i.e. y = m. The key

question addressed in this study is what spectators view as the fair income of the high-

earner in mixed-situations in which the earnings are caused by both luck and merit.

To study this question, it is useful to introduce benchmark situations where only-

luck (L) or only-merit (M) causes the inequality in earnings. Let m(L) and m(M)

denote what the spectator considers to be the fair income to the high-earner in each of

these situations. We can now state, without loss of generality, that what the spectator

5


considers to be fair in a distributive situation S is given by:

m(S) = α(S)m(L)+(1−α(S))m(M), (2)

where α(S) = 1 if we are in an only-luck situation (S = L) and α(S) = 0 when we

are in an only-merit situation (S = M).

Equation 2 highlights that what is considered as fair in a mixed-situation can be

seen as a question of how much weight to assign to the fact that some of these earnings

originate from luck and from merit, respectively. We argue that there are two norma-

tively appealing conditions that restrict the set of reasonable weights used in 2. First,

we introduce a minimal consistency condition:

Fairness Consistency: The fair income of the high-earner in a mixed-situation

should be a convex combination of the fair income of the high-earner in the only-luck

situation and in the only-merit situation, i.e., 0 ≤ α(S)≤ 1.

Fairness Consistency is very weak and should be entirely uncontroversial. To illus-

trate, if merit is considered to justify more to the high-earner than luck in the situations

where there is only one source of inequality, then merit and luck in combination should

not justify giving less to the high-earner than in the only-luck situation and not more

than in the only-merit situation.

A problem when evaluating mixed-situations is to determine how much of the earn-

ings derive from luck and how much from merit. To introduce the second fairness

condition, we introduce a set of situations where this problem is removed. Define a

situation Sd as decomposable if the earnings can be decomposed into one part originat-

ing from luck and another part originating from merit (which is trivially the case for the

only-luck and only-merit situations), where l(Sd) denotes the share of total earnings

that derives from luck in situation Sd . We can now introduce the following symmetry

6


condition

Fairness Symmetry: For any two decomposable situations S1 and S2: if l1 =

1− (l2), then α(S1) = 1−α(S2) .

Fairness Symmetry is also a very weak condition. It does not impose any restric-

tions on how much weight to assign to the less important source of inequality in de-

composable situations; it only requires that the weight should not depend on the source

of inequality. To illustrate, the condition is violated if we do not assign much weigh

to the luck part when luck is the less important source of inequality, while we as-

sign significant weight to the merit part in the corresponding situation where merit is

the less important source of inequality. The Fairness Symmetry condition serves as a

benchmark for our study of whether spectators give primacy to one of the sources of

inequality when both are present.2

The Fairness Symmetry condition is silent on how exactly to weigh each part in

decomposable mixed-situations. We will argue that a reasonable approach is to let

the weight be proportional to the importance of each of the sources of inequality in

determining the total earnings, as captured by the following fairness rule.

Fairness Proportional Rule: For any decomposable situation Sd , the fair income

to the high-earner is given by m(Sd) = l(Sd)m(L)+(1− l(Sd))m(M).

To illustrate, consider a decomposable situation S1 where earnings are mostly de-

termined by luck, but a tiny fraction of the earnings, ten percent, is determined by

merit. In this case the fairness proportional rule implies that the fair share to the

high-earner is given by m(S1) = 0.9m(L)i + 0.1m(M). In contrast, in a situation S2

2Our use of the term “primacy effect” differs from the classical use of this term in the psychological
literature, where it refers to the finding that people let the first items in a series be more influential than
those presented later in the series (?).

7


where earnings are mostly determined by merit, but a tiny fraction of ten percent of

the earnings is determined by luck, it implies that m(S2) = 0.1m(L)+ 0.9m(M). The

rule straightforwardly satisfies both Fairness Consistency and Fairness Symmetry, and

in the following we will compare spectator behavior to what would be the predicted

choices if the spectators followed this rule.

3 Experimental Design

In the experiment, we had two types of participants: workers and spectators. Work-

ers earned money by completing work on real effort assignments, but did not make

any distributive decisions. The spectators, who are the main focus of this study, de-

cided whether to redistribute earnings between a pair of workers who had completed

the same assignment. A spectator’s decision determined the actual distribution of pay-

ments between two workers and the decision thus had monetary consequences for the

two workers, but not for the spectator. After making the distributive decision, the spec-

tators completed a non-incentivized survey that included questions about their attitude

towards redistributive policies as well as standard background questions about gender,

age, political orientation, and education.

The spectators were randomly assigned to one of four treatments that only differed

with respect to the relative importance of luck and merit in determining workers’ earn-

ings from the assignment. In the following, we describe the design and the sample in

more detail.

3.1 Treatments

In all four treatments the spectators were informed that two workers had worked for

a total of ten minutes and that the total earnings of the pair were fixed at 600 tokens

8


(equivalent to 6 USD). The spectator was also informed about how the earnings were

determined, which differed across treatments.

In the Only luck treatment (L), spectators were informed that the workers had

worked on a sentence unscrambling task for ten minutes and that the earnings for

the assignment had been determined by a lottery. The worker winning the lottery had

been assigned 600 tokens and the other worker had been assigned zero tokens. Hence,

in this treatment, the inequality in earnings reflects that one worker was lucky and the

other worker was unlucky.

In the Only merit treatment (M), spectators were informed that the workers had

worked on a code recognition task for ten minutes and that the earnings for the as-

signment had been determined by the number of correct answer. The worker with the

highest score had been assigned 600 tokens and the other worker had been assigned

zero tokens. Hence, in this treatment, the inequality in earnings reflects that one worker

was better than the other at the task.

In the Some merit treatment (SM) and Mostly merit treatment (MM) spectators

were informed that workers had worked on both tasks. In both treatments, the inequal-

ity in earnings was partly due to luck and partly due to merit, but the earnings could be

cleanly decomposed into one part originating from luck and one part originating from

merit. In the some-merit treatment workers had worked for nine minutes on the sen-

tence unscrambling task and one minute on the code recognition task. The tokens were

allocated in proportion to the time they had spent on each of the tasks: 540 tokens were

allocated for the sentence unscrambling task to the worker who won the lottery and 60

tokens were allocated for the code recognition task to the worker with the highest num-

ber of correct answers. Correspondingly, in the mostly-merit treatment, the workers

had worked for one minute on the sentence unscrambling task and nine minutes on the

code recognition task, with 60 tokens allocated to the worker who won the lottery and

9


540 tokens allocated to the worker with the highest number of correct answers.

To make the earnings distribution equal across all treatments, the analysis only

includes spectator decisions from the some-merit and mostly-merit treatments for the

pairs of workers where the worker who won the lottery also had the highest number

of correct answers. Thus, prior to the spectator decision there was maximal inequality

between the two workers in all four treatments, where the high-earner had 600 tokens

and the low-earner had 0 tokens.

Table 1 provides an overview of the earnings distribution and the determinants of

earnings in each of the four treatments.

[Table 1 about here.]

The experimental design allows us to study whether the spectators violate the two

fairness conditions when choosing in mixed-situations, where, in line with equation 1,

we assume that the spectators implement what they consider to be fair in each of the

treatments.

Violation of Fairness Consistency: Fairness Consistency is violated if the income

allocated to the high-earner in the SM or MM treatments is smaller than in the L treat-

ment or larger than in the M treatment.

Violation of Fairness Symmetry: Fairness Symmetry is violated if the increase

in income allocated to the high-earner when comparing SM and L is different from the

increase when comparing MM and M.3

Finally, we compare the spectator choices to the prediction of the Fairness Propor-

tional Rule, where the predicted choices are based on 2, α(SM) = 0.1, α(MM) = 0.9,
3To see this, note that from equation 2, m(SM) = α(SM)m(L)+ (1−α(SM))m(M). By Fairness

Symmetry, α(MM) = (1 − α(SM)). Hence, m(MM) = (1 − α(SM))m(L)+α(SM)m(M). Thus, it
follows that m(SM)−m(L) =m(M)−m(MM).

10


and the spectator behavior in L and M. This comparison serves as the basis for our

study of whether the spectators assign primacy to one of the sources of inequality in

their distributive choices.

Luck primacy: The spectators assign primacy to luck in mixed situations if the

share allocated to the high-earner is smaller than the predicted share in both the SM

and MM treatments.

Merit primacy: The spectator choices assign primacy to merit in mixed situations

if the share allocated to the high-earner is larger than the predicted share in both the

SM and MM treatments.

It follows straightforwardly that the spectators violate Fairness Symmetry, but not

necessarily Fairness Consistency, if they assign primacy to one of the sources of in-

equality in the mixed-situations.

3.2 Sample and procedures

We recruited 2115 individuals from the online labor market Amazon Mechanical Turk

to take part in this study, where 1005 acted as spectators.4 All individuals were US-

based and had a high-quality track record at the platform.5 Table A1 provides an

overview of the background characteristics of the individuals who acted as spectators

for each of the four treatments. The spectators were on average 34 years old, 46

percent were female and about one third reported to have high school as their highest

educational attainment.6

4We conducted two rounds. In the first round, we recruited 400 individuals, who acted both as
workers and as spectators; in the second round, we recruited 1815 individuals (who had not taken part
in the first round), where 1210 acted in the role as worker and 605 acted in the role as spectator. As
shown in Figures A1 and A2 in the appendix, the results are strikingly similar in the two rounds.

5The requirement was set to 95% approval rate across at least 5000 tasks.
6In Table A1 in the appendix, we show that the spectators are balanced on the background variables

across treatments.

11


The workers were explained how the initial assignment of earnings would be de-

termined, but they were not informed about their actual earnings. They were told,

however, that a third person, the spectator, would be informed about the assignment

and their earnings, and would be given the opportunity to redistribute the earnings

between them and the other worker they were matched with. The workers received

the payment determined by the spectator within a few days after the spectators made

their choice. The spectators received a fixed participation fee of 2 dollars. Table 2

summarizes the main stages in the experiment.

[Table 2 about here.]

4 Results

Figure 1 provides, for each treatment, a histogram of the spectator behavior in terms of

how much the spectator allocates to the high-earner. We observe considerable hetero-

geneity both within and between treatments. In the only-luck treatment, the majority

of the spectators, 68 percent, choose to equalize earnings completely, while 10 percent

choose not to transfer any money to the low-earner. In contrast, in the only-merit treat-

ment, a much smaller share of the spectators, 28 percent, choose to equalize, while a

much larger fraction, 23 percent, choose not to redistribute at all. The spectator behav-

ior in the some-merit and the mostly-merit treatments are quite similar to the behavior

in the only-merit treatment, with 22 percent and 18 percent respectively choosing to

equalize earnings, and 16 percent and 27 percent choosing not to redistribute at all.

[Figure 1 about here.]

We now turn to a regression analysis of the treatment effects. Let Di be the share

of earnings allocated to the high-earner or an indicator variable taking the value one

12


if the spectator equalizes earnings. Further, let I(SMi), I(MMi) and I(Mi) be indicator

variables taking the value one if the spectator is in the respective treatment, and let Xi

be a vector of control variables. Our main empirical specification can now be written

as follows:

Di = α +β1I(SMi)+β2I(MMi)+β3I(Mi)+ γXi + εi. (3)

The only-luck treatment serves as the baseline in equation 3, and thus βi provides

an estimate of the causal effect on spectator behavior of moving from a situation where

only-luck determines earnings to a situation where some, mostly, or only-merit deter-

mines the earnings.

Table 3 reports the estimates for equation 3, both with and without the inclusion

of control variables. From columns (1) and (2), we observe that the introduction of

merit has a significant effect on the share allocated to the high earner. In line with

previous studies (Almås et al., 2016), we observe that there is a huge effect of moving

from an only-luck situation to an only-merit situation: the share allocated to the high-

earner increases with 31 percent (from 0.55 to 0.72; p < 0.001). Strikingly, however,

we observe almost the same increase when only some-merit is introduced (0.68; p <

0.001), and actually even a larger increase when merit mostly determines the earnings,

but there is some role of luck (0.79; p< 0.001). As shown in column (2), these findings

are robust to the inclusion of background variables.

We find a similar pattern when we consider the share of spectators equalizing. The

move from an only-luck situation to an only-merit situation causes a huge reduction

in the share of spectators equalizing (from 0.68 to 0.28; p < 0.001), and the drop is

actually even larger in the mixed situations (0.22 when there is some merit and 0.18

when there is mostly merit; p < 0.001).

13


[Table 3 about here.]

We observe that the spectators violate both fairness conditions. Spectators violate

Fairness Consistency by assigning significantly more to the high-earner in the MM

treatment than in the M treatment (p = 0.001), and spectators violate Fairness Sym-

metry by assigning significantly more weight to the introduction of some merit than

to the introduction of some luck (where the latter actually causes the spectator to give

even more to the high-earner; p < 0.001).

Result 1: Spectators violate both Fairness Consistency and Fairness Symmetry in

distributive situations where earnings are determined by both luck and merit.

In Figure 2, we compare spectator choices and predicted spectator choices based

on the Fairness Proportional Rule.

[Figure 2 about here.]

We observe that the spectators clearly are driven by a merit primacy effect; the

share assigned to the high-earner is significantly higher than the predicted share in

both the SM and MM treatments (p < 0.001). The spectators give the high-earner

almost 20 percent more than predicted in the some-merit treatment (0.68 versus 0.57)

and 11 percent more than predicted in the mostly-merit treatment (0.71 versus 0.79).7

Result 2: Spectators assign primacy to merit in distributive situations where earn-

ings are determined by both luck and merit.

To study whether spectator choices relate to the characteristics of the spectators

(political orientation, socioeconomic status, and gender), we conducted a heterogene-

ity analysis by estimating the following regression with interactions:
7Note that this cannot reflect an attribution error (Charness, 2004), since the spectators know for

sure how much of the inequality in earnings relates to each of the two sources of inequality.

14


Si =α +β1I(SMi)+β2I(MMi)+β3I(Mi)+θBi +λ1I(SMi)Bi +λ2I(MMi)Bi

+λ3I(Mi)Biγ +Xi + εi,

(4)

where Bi is an indicator variable for spectator i being either conservative, having high

education or being female.

[Table 4 about here.]

We observe from Table 4 that there are no significant differences in treatment ef-

fects across the subgroups; in all subgroups, a significantly higher share is allocated to

the high-earner in all the merit treatments. We also show in Figure A3 that the com-

parison between actual and predicted spectator choices are strikingly similar across

subgroups.

Result 3: In all subgroups, we observe a strong merit primacy effect that makes

spectators violate both Fairness Consistency and Fairness Symmetry in distributive

situations where earnings are determined by both luck and merit.

5 Concluding remarks

We have shown that people are not consistent in how they handle merit and luck in

distributive choices. In the present study, we find that spectators overweight merit

when determining how much to give to the high-earner in situations where earnings

are determined by both merit and luck. In fact, spectators allocate close to the same

share to the high-earner when merit only accounts for ten percent of the earnings as

when merit accounts for all of the earnings. In other words, a little bit of merit makes

people significantly more inequality accepting.

15


We believe that this finding can shed important light on inequality acceptance in

society, by showing that inequality acceptance critically depends on whether people

believe that the inequality at least partly reflects merit. This may contribute to explain

why some people consider the income of the top one percent to be fair; they may

believe that even though luck is part of the story, these earnings also reflect some merit

and this fact may take primacy in their fairness considerations: “The incomes at the

top, especially in the top one percent, have grown much faster than average. These

high earners have made significant economic contributions, but they have also reaped

large gains. The question for public policy is what, if anything, to do about it” (p.22)

(Mankiw, 2013). At the same time, the power of merit is also reflected in the fact that

many of those who consider the increase in income of the top one percent unfair, find

it urgent to argue that these incomes do not reflect merit at all: “Inequality is rising for

structural reasons that have nothing to do with the social value produced by the labour

of the top one percent of earners”.8

The primacy of merit in people’s fairness considerations may also be important for

our understanding of the cross-country variation in income inequality. A main focus

in the present literature has been on people’s beliefs about the relative importance of

merit and luck in determining earnings (Alesina and Angeletos, 2005; Bénabou and

Tirole, 2006; Piketty, 1995). Our findings, however, suggest that cross-country be-

liefs differences are less essential, at least as long as people in most countries consider

merit to have some role in determining earnings. In this case, our study suggests that

inequality acceptance is largely driven by what people consider to be a fair inequality

when merit is the only source of inequality. Consequently, the cross-country variation

in inequality acceptance may be driven by different societies having different views

about the extent to which merit can justify income inequalities rather than by differ-

8http://www.economist.com/blogs/democracyinamerica/2013/06/inequality

16


ences in beliefs about the relative importance of merit and luck in determining earnings

(Almås et al., 2016).

17


References
Alesina, A. and G.-M. Angeletos (2005). Fairness and redistribution. American Eco-

nomic Review 95(4), 960–980.

Almås, I., A. W. Cappelen, and B. Tungodden (2016). Cutthroat capitalism versus
cuddly socialism: Are Americans more meritocratic and efficiency-seeking than
Scandinavians? mimeo.

Andreoni, J. and J. Miller (2002, March). Giving according to GARP: an experimental
test of the consistency of preferences for altruism. Econometrica 70(2), 737–753.

Atkinson, A., T. Piketty, and E. Saez (2011). Top incomes in the long run of history.
Journal of Economic Literature 49(1), 3–71.

Bellemare, C., S. Kröger, and A. van Soest (2008). Measuring inequity aversion in a
heterogeneous population using experimental decisions and subjective probabilities.
Econometrica 76(4), 815–839.

Bénabou, R. and J. Tirole (2006). Belief in a just world and redistributive politics.
Quarterly Journal of Economics 12(2), 699–746.

Cappelen, A. W., A. Drange Hole, E. Ø. Sørensen, and B. Tungodden (2007). The
pluralism of fairness ideals: An experimental approach. American Economic Re-
view 97(3), 818–827.

Cappelen, A. W., J. Konow, E. Ø. Sørensen, and B. Tungodden (2013). Just luck: An
experimental study of risk taking and fairness. American Economic Review 103(3),
1398–1413.

Cappelen, A. W., E. Ø. Sørensen, and B. Tungodden (2010). Responsibility for what?
Fairness and individual responsibility. European Economic Review 54(3), 429–441.

Charness, G. (2004). Attribution and reciprocity in an experimental labor market.
Journal of Labor Economics 22(3), 665–688.

Charness, G. and M. Rabin (2002). Understanding social preferences with simple tests.
Quarterly Journal of Economics 117(3), 817–869.

Durante, R., L. Putterman, and J. Weele (2014). Preferences for redistribution and
perception of fairness: An experimental study. Journal of the European Economic
Association 12(4), 1059–1086.

Engelmann, D. and M. Strobel (2006). Inequality aversion, efficiency, and maximin
preferences in simple distribution experiments: Reply. American Economic Re-
view 96(5), 1918–1923.

18


Fehr, E., H. Bernhard, and B. Rockenbach (2008). Egalitarianism in young children.
Nature 454(7208), 1079–1083.

Fehr, E., D. Glätzle-Rützler, and M. Sutter (2013). The development of egalitarianism,
altruism, spite and parochialism in childhood and adolescence. European Economic
Review 64(1), 369–383.

Fehr, E., M. Naef, and K. M. Schmidt (2006). Inequality aversion, efficiency, and
maximin preferences in simple distribution experiments: Comment. American Eco-
nomic Review 96(5), 1912–1917.

Fong, C. (2001). Social preferences, self-interest, and the demand for redistribution.
Journal of Public Economics 82(2), 225–246.

Ipsos Mori (2011). Just deserts, or good luck? high earners’ attitudes to pay. Discus-
sion paper, Ipsos MORI / High Pay Commission.

Konow, J. (1996). A positive theory of economic fairness. Journal of Economic Be-
havior and Organization 31(1), 13–35.

Konow, J. (2000). Fair Shares: Accountability and Cognitive Dissonance in Allocation
Decisions. American Economic Review 90(4), 1072–1091.

Lemieux, T., W. B. MacLeod, and D. Parent (2009). Performance pay and wage in-
equality. The Quarterly Journal of Economics 124(1), 1.

Mankiw, N. G. (2013). Defending the one percent. The Journal of Economic Perspec-
tives 27(3), 21–34.

Mollerstrom, J., B.-A. Reme, and E. Ø. Sørensen (2015). Luck, choice and responsi-
bility: An experimental study of fairness views. Journal of Public Economics 131,
33–40.

Piketty, T. (1995). Social mobility and redistributive politics. Quarterly Journal of
Economics 110(3), 551–584.

19


Table 1: Overview of treatments and initial distributions

Initial distribution
Treatment Time Task High-earner Low-earner

Only luck
100 % Luck task 600 0

Initial distribution 600 0

Some merit
10 % Merit task 60 0
90 % Luck task 540 0

Initial distribution 600 0

Mostly merit
90 % Merit task 540 0
10 % Luck task 60 0

Initial distribution 600 0

Only merit
100 % Merit task 600 0

Initial distribution 600 0
Note: The table shows the distribution of tokens between the high-earner and the low-earner prior
to redistribution for each of the four treatments. To ensure that the total initial distribution was
the same across all treatments we only included the situations in the some-merit and mostly-merit
treatment in which the winner of the merit task also was the winner of the lottery.

20


Table 2: Sequence of events in the experiment

Stage of experiment

1. Work stage: Workers complete assignments.

2. Earnings stage: Workers are matched in pairs and assigned earnings ac-
cording to treatment.

3. Redistribution stage: Each spectator decides for one pair of workers whether
and how much to redistribute.

4. Payment stage: Workers in the pair are paid according to the decision of
the spectator.

Note: The table provides an overview of the main stages in the experiment.

21


Table 3: Main treatment effects

Share Share Equalize Equalize
Some merit 0.131∗∗∗ 0.131∗∗∗ -0.467∗∗∗ -0.468∗∗∗

(0.0178) (0.0178) (0.0391) (0.0389)

Mostly merit 0.233∗∗∗ 0.233∗∗∗ -0.503∗∗∗ -0.503∗∗∗

(0.0189) (0.0189) (0.0382) (0.0381)

Only merit 0.171∗∗∗ 0.172∗∗∗ -0.407∗∗∗ -0.413∗∗∗

(0.0182) (0.0182) (0.0405) (0.0405)

Female -0.00994 0.0717∗∗

(0.0130) (0.0276)

Age -0.0170 0.0395
(0.0132) (0.0274)

College 0.00599 -0.00777
(0.0142) (0.0292)

Liberal -0.00621 -0.00832
(0.0133) (0.0273)

Constant 0.554∗∗∗ 0.566∗∗∗ 0.682∗∗∗ 0.642∗∗∗

(0.0128) (0.0197) (0.0292) (0.0411)
N 1005 1005 1005 1005

Note: The first two columns report linear regressions of the share of earnings given to the high-
earner. The second two columns report linear regressions on the share of spectators who choose
to equalize. “Some merit” is an indicator variable taking the value one if the participant is in the
some-merit treatment “Mostly merit” is an indicator variable taking the value one if the participant
is in the mostly merit treatment “Only merit” is an indicator variable taking the value one if the
participant is in the only-merit treatment. “Female is a dummy for the spectator being a woman,
“Age” is a dummy variable taking the value one if the spectator’s age is above the median, “College”
is a dummy for having completed college and “Liberal” is a dummy which is equal to one if the
spectator considers himself to be either liberal or very liberal. Robust standard errors in parenthesis.
(∗ p < 0.05, ∗∗ p < 0.01, ∗∗∗ p < 0.001)

22


Table 4: Heterogeneity analysis

Political View Education Gender
B=1 if Liberal B=1 if High B=1 if Female

Share Equalize Share Equalize Share Equalize
Some merit 0.113∗∗∗ -0.442∗∗∗ 0.121∗∗∗ -0.465∗∗∗ 0.119∗∗∗ -0.523∗∗∗

(0.028) (0.059) (0.031) (0.065) (0.024) (0.051)

Mostly merit 0.256∗∗∗ -0.531∗∗∗ 0.243∗∗∗ -0.501∗∗∗ 0.259∗∗∗ -0.548∗∗∗

(0.029) (0.057) (0.034) (0.068) (0.026) (0.049)

Only merit 0.170∗∗∗ -0.414∗∗∗ 0.153∗∗∗ -0.428∗∗∗ 0.196∗∗∗ -0.426∗∗∗

(0.028) (0.060) (0.032) (0.070) (0.026) (0.056)

B -0.00598 -0.00777 -0.00260 -0.0111 0.00976 0.00989
(0.026) (0.059) (0.027) (0.061) (0.025) (0.059)

B*Some merit 0.0332 -0.0488 0.0161 -0.00583 0.0250 0.118
(0.036) (0.079) (0.038) (0.081) (0.036) (0.079)

B*Mostly merit -0.0394 0.0476 -0.0125 -0.00184 -0.0564 0.0991
(0.038) (0.077) (0.041) (0.082) (0.038) (0.077)

B*Only merit 0.00324 0.00135 0.0283 0.0212 -0.0487 0.0325
(0.037) (0.082) (0.039) (0.086) (0.036) (0.081)

Constant 0.565∗∗∗ 0.641∗∗∗ 0.571∗∗∗ 0.644∗∗∗ 0.556∗∗∗ 0.670∗∗∗

(0.024) (0.051) (0.026) (0.054) (0.023) (0.048)
Controls Yes Yes Yes Yes Yes Yes
Observation 1005 1005 1005 1005 1005 1005
R-squared 0.152 0.192 0.149 0.191 0.154 0.193
Some merit+B*Some merit 0.146∗∗∗ -0.491∗∗∗ 0.137∗∗∗ -0.471∗∗∗ 0.144∗∗∗ -0.405∗∗∗

(0.023) (0.052) (0.022) (0.049) (0.026) (0.060)
Mostly merit+B*Mostly merit 0.217∗∗∗ -0.483∗∗∗ 0.230∗∗∗ -0.503∗∗∗ 0.202∗∗∗ -0.449∗∗∗

(0.025) (0.051) (0.023) (0.046) (0.028) (0.059)
Only merit+B*Only merit 0.174∗∗∗ -0.413∗∗∗ 0.181∗∗∗ -0.406∗∗∗ 0.147∗∗∗ -0.394∗∗∗

(0.024) (0.055) (0.022) (0.050) (0.026) (0.059)

Note: The table reports results from robust OLS regression of share of earnings given to the high-
earner and the tendency to equalize on explanatory variables and interactions with subgroups of
the population corresponding to regression equation 4. B is an indicator variable taking the value
1 if the spectator is liberal (column 1 and 2), has college education (column 3 and 4) or is female
(column 5 and 6). In these regressions we include all background variables used in Table 3, except
the variable captured by B. All variables are defined in Table 3. Standard errors in parentheses (∗

p<0.05, ∗∗ p<0.01, ∗∗∗ p<0.001)

23


Figure 1: Histograms of share of earnings allocated to high-earner

Note: The figure shows, by treatment, the histogram of the fraction of spectators who choose the alternative shares of earnings to the high-earner.

24


Figure 2: Reward of high-earner: Actual versus predicted spectator choice

Note: The figure shows the average share of total earnings allocated to the worker who initially
held all the earnings for each treatment. It also shows the predicted share of earnings given the
fairness independence assumption. The upper and lower level of the standard error of the mean and
the prediction is also displayed.

25


A Appendix

Table A1 provides an overview of the background variables by treatment and show

that the sample is balanced.

[Table A1 about here.]

The experiment was conducted in two rounds. The two rounds were identical in

all respects except that in the first round the participants took the role of both worker

and spectator, where each worker acted as a spectator for a pair of workers within the

same treatment. In this round, we had twice as many spectator decisions as pairs of

workers and each spectators’ decision was therefore implemented for his respective

pair with fifty percent probability. The workers were not informed about their own

earnings prior to acting as spectators. In the second round the spectators only acted as

spectators and had not participated in the work phase and we had a unique spectator

for each pair of workers. The spectators decision was thus implemented with certainty.

Figure A1 displays the average share of earnings given to the high-earner in each

of the four treatments for the two rounds separately, while Figure A2 shows that com-

parison of actual and predicted choice by round. The results are strikingly similar,

indicating that the spectators were not influenced by being exposed to the treatment

themselves.

[Figure A1 about here.]

[Figure A2 about here.]

[Figure A3 about here.]

26


Table A1: Sample statistics and balance test

Only luck Some merit Mostly merit Only merit p-value
Female 0.45 0.46 0.45 0.52 0.441

(0.50) (0.50) (0.50) (0.50)
Age 0.45 0.46 0.47 0.51 0.564

(0.50) (0.50) (0.50) (0.50)
Liberal 0.56 0.55 0.59 0.55 0.712

(0.50) (0.50) (0.49) (0.50)
College 0.64 0.63 0.73 0.69 0.074

(0.48) (0.48) (0.44) (0.47)
Observations 255 251 245 254

Note: ”Age” in years, ”Female” as proportion of the sample, ”Liberal” as proportion of the specta-
tors answering that they consider themselves to be liberal and ”College” as proportion of the sample
reporting College as their highest educational attainment. Standard deviations in parenthesis. The
final column reports the p-value from the F-test of regressions of the background characteristic on
the treatment dummies.

27


Figure A1: Share given to high earned by experiment round

(a) Round 1 (b) Round 2

Note: The figure shows the mean share of earnings allocated to high-earner in each of the treatments
as well as the predicted share in the some-merit and mostly-merit treatments. In experiment 1 the
spectators had also participated in the worker session while experiment 2 was conducted with pure
spectators.

28


Figure A2: Histogram by experiment round

(a) Round 1

(b) Round 2

Note: The figure shows, by treatment, the histogram of the fraction of spectators who choose the
alternative shares of earnings to the high-earner in each experimental round.

29


Figure A3: Reward of high-earner: Heterogeneity analysis

(a) Liberal (b) Non-liberal

(c) College (d) High-School

(e) Female (f) Male

Note: The figure shows the average share given to the high-earner for each subgroup in the four
treatments. It also shows the predicted share given to the high-earner in the some-merit and mostly-
merit treatments. The standard errors are indicated by the bars.

30


	Introduction
	Theoretical framework
	Experimental Design
	Treatments
	Sample and procedures

	Results
	Concluding remarks
	Appendix

	Paper Title: The Merit Primacy Effect
	Text Field 3: Alexander Cappelen
Karl Ove Moene
Siv-Elisabeth Skjelbred
Bertil Tungodden
	Working Paper #: 2017-047
	Date: 06/2017


