

ScienceDirect


Behavioral field evidence on psychological and social factors in dishonesty and misconduct

Lamar Pierce and Parasuram Balasubramanian

We review recent behavioral field evidence on dishonesty and other unethical behaviors from psychology and related fields. We specifically focus on individual-level studies that use explicitly behavioral data in natural settings, covering research topics relevant to psychology from across disciplines. Our review shows both the paucity and potential of behavioral field evidence on the psychology of dishonesty — although such research can provide actionable and realistic conclusions, it presents a host of practical and identification-related challenges that have limited its use. We explain the major methodological approaches, and discuss the multiple identification challenges for researchers using archival and other non-experimental data.

Address

Olin Business School, Washington University in St. Louis, United States

Corresponding author: Pierce, Lamar (pierce@wustl.edu)

Current Opinion in Psychology 2015, 6:70-76

This review comes from a themed issue on Morality and ethics

Edited by Francesca Gino and Shaul Shalvi

For a complete overview see the $\underline{\text{Issue}}$ and the $\underline{\text{Editorial}}$

Available online 22nd April 2015

http://dx.doi.org/10.1016/j.copsyc.2015.04.002

2352-250X/© 2015 Elsevier Ltd. All rights reserved.

Laboratory research on dishonesty and other unethical and illicit behaviors has proven invaluable in helping to understand the behavioral underpinnings of misconduct. Similarly, survey-based studies have provided a wealth of data and insights on self-reported dishonesty as well as its motivations, mechanisms, and prevalence. Yet an emerging stream of research is using behavior data from field experiments, direct observation, and archival sources to address concerns about the generalizability of often lowstakes laboratory studies and potentially biased selfreported data. This review details the current state of this emerging literature in psychology and related fields, and provides guidelines for future research. We focus specifically on studies that use individual-level behavioral data from 'natural' settings — those where people engage in their typical work or personal activities. Related reviews on organizational-level misconduct [1] and broader literatures in business and behavioral ethics [2,3] are also valuable reading.

Existing behavioral field research on dishonesty

We first review the existing behavioral field research on topics of interest to psychologists and behavioral scientists.

Social processes

One of the most promising and important topics on dishonesty is how social processes influence behavior, with a growing body of work using behavioral field evidence to explore it. Bucciol et al. [4] used direct observation and interviews to identify how bus passengers traveling with family members were more likely to have a valid ticket, but not those traveling with friends. Similarly, a field experiment on customers keeping excessive change in Israeli restaurants found almost no improved honesty from groups, with the higher average honesty of women exerting little pressure on their male dining companions [5°]. These results suggest that social pressure may selectively increase honesty, but that the specific social dynamics are crucial. Two recent studies of performance enhancing drugs in baseball [6] and cycling [7] show that social and professional interactions are crucial in disseminating both knowledge and acceptance of illicit drug usage. These follow an important early study of social processes in sports cheating, where Duggan and Levitt [8°] showed that sumo wrestlers reciprocally throw matches to aid one another in achieving a minimum win count. It is also consistent with recent work using communication data to examine information transmission among networks of dishonest parties [9,10]. This is consistent with a field experiment by Wenzel [11°] that found information on others' behavior improved tax compliance, as well as results showing employees become more dishonest when joining dishonest firms [12].

Fairness, equity, and social comparison

Social comparison and related fairness and equity concerns are also a focus of recent work. Early work by Greenberg [13**] was one of the first to address this topic using behavioral field data, showing increased theft following a pay decrease at two out of three factories. A related study [14] also showed higher theft when the employer, not coworkers, was the likely victim. A notable recent study by Edelman and Larkin [15**] found social comparison as a motivation among faculty fraudulently downloading their own papers on SSRN. Related to social comparison is a small set of field studies on socioeconomic class and dishonesty. Although Gino and Pierce [16**] found evidence of dishonest helping within

socioeconomic class in mechanics, Balafoutas et al. [17] find no differences in fraud by taxi drivers across customer income levels. Related work [18] examines the socioeconomic class of aggressive drivers, although mechanisms linking dishonesty with personal wealth are difficult to separate.

Moral reminders and preferences

Multiple large-scale field experiments have focused on testing the efficacy of moral reminders previously established in laboratory studies. Studies of individual taxpayers [19] and newspaper buyers [20°] found that the inclusion of a moral reminder increased honesty in disclosures and payments. In contrast, a field experiment by Fellner et al. [21°] found that Austrians only improved their honesty in paying TV licensing fees when mailed threats of enforcement, not when sent moral appeals. These build on an earlier important study of bagel customers by Levitt [22], who found that payments under the honor system were largely a function of internal moral preferences. Furthermore, he found that the September 11 terrorist attack significantly increased honesty in payments, suggesting the power of moral reminders. Related to this, Shu et al. [23**] used a field experiment to show that insurance customers who signed at the top of forms reported higher annual mileage than those who signed at the bottom, presumably because signing provided a moral reminder.

Culture

Several recent studies have also found the influence of ethnic or national culture and identity on dishonest behavior. A foundational study in economics correlated national corruption measures with the unpaid parking tickets of diplomats [24°]. Other papers focused on how interactions within and across ethnic and national groups can change levels of dishonesty, including favoritism in Olympic judging [25], ethnic diversity and corruption in Indonesia [26], and stock market fraud in Kenya [27**]. One approach by Bianchi and Mohliver [28] links economic conditions during executives' formative periods to stock option backdating.

Professionalism

One growing area of interest is how the professional identity and pro-social motivation of an expert can clash with her career and financial incentives. Although dishonesty in certain professions might be expected (e.g., auto mechanics) [29], for others the public's trust in expert honesty is crucial. Medicine provides several examples, such as how liver transplant surgeons' financial and prosocial motivations can lead to dishonest patient reporting [30**]. Similarly, teachers who are expected to instill ethical values in children have been shown to cheat when pressured with strong financial and career incentives [31°].

Incentives and control

One of the largest bodies of behavioral field studies centers on extrinsic motivation from incentives and control — how financial payoffs, monitoring, and penalties can alter dishonest behavior. Although the majority of this work is in economics [32], the work on monitoring has particular implications for psychological theories of dishonesty. Monitoring, for example, has been shown to reduce theft [33°,34°], unexcused absenteeism [35°], and dishonest reporting [36] in organizational settings such as call centers, restaurants, schools, and banks. Similarly, recent field experiments have targeted tax fraud [37,38] and corruption [39°,40] through the explicit manipulation of increased monitoring through audits and transparency. Although economic theory implies the efficacy of monitoring, evidence from a field experiment on factory productivity monitoring [41] suggests that psychological mechanisms may make monitoring counterproductive in reducing dishonesty. Behavioral field research that can test the multiple psychological and economic mechanisms invoked by monitoring is clearly needed.

Methodological approaches: field experiments and archival

Three principal methodological approaches dominate behavioral field research on dishonesty: direct observation, randomized field experiments, and archival data analysis. Direct observation involves actively observing and recording behavior under multiple conditions to infer relationships between dishonesty and environmental conditions or individual differences. This method lacks the randomized manipulation of a field experiment, and observation is typically covert to avoid Hawthorne effects. The broad and random sampling of both honest and dishonest behavior across conditions and differences is important to avoid selection bias. Examples include researchers actively watching and recording problematic behavior such as illegal parking [42], bus fare evasion [4], aggressive driving [18], or bribes paid by truckers in Indonesia [43].

Field experiments typically involve direct observation, but also include random assignment of manipulations to treatment and control groups, as in laboratory experiments. Although highly stylized experiments outside of a laboratory are often considered to be 'field experiments,' those conducted in natural behavioral settings are most valuable for understanding behavior in the field. Such 'natural field experiments' study individuals in plausibly normal daily behavior, rather than in contrived tasks or jobs they would not normally do. Random assignment can occur either as individuals [23°°] or groups [20°]; field settings often make individual randomization impossible for practicality reasons or because of the inseparability of organizational or social settings. The strengths of natural field experiments on dishonesty are threefold: they are immediately generalizable to specific social or organizational settings, they provide strong causal inference, and they frequently provide immediate and measurable policy implications for managers or government.

The third methodological approach is the analysis of archival behavioral field data. Archival data on dishonesty can be easier to acquire than opportunities for true field experiments or even observational data, particularly in organizational settings where management can be reluctant to allow researchers to manipulate or interact with the work environment. Archival data present several important identification challenges, however, because of the lack of random assignment. Causality is therefore difficult to establish because of selection bias and often cross-sectional data structure. Just as commonly, omitted variables might explain the relationship between the variable of interest and dishonesty in a way inconsistent with the proposed theoretical explanation. Researchers therefore often rely on 'natural experiments' - exogenous shocks to some individuals or groups that can create quasi-treatment and control groups, such as exogenous restaurant monitoring technology implementation [33°].

Measuring dishonest behavior

One of the great challenges of studying dishonesty in the field is measurement precision and accuracy. Dishonesty and other forms of misconduct are intentionally committed under a veil of secrecy, due to explicit costs from detection and punishment. This yields two substantial problems in empirical work. First, measures of dishonesty will be inherently imprecise, with low observability rates across subjects and conditions. So long as this observability is randomly generated, it serves only as noise in any empirical model, and does not bias any results. The second and larger problem is when the observability of dishonesty is correlated with some other factor, such as individual competence, and is thus inaccurate and biased. This most commonly occurs because dishonest acts are rarely randomly detected and recorded. Instead, the actual detection of dishonest behavior is usually endogenous to any model of behavior. When we observe data on detected dishonesty, it reflects many observations of false negatives, and these false negatives almost certainly reflect their own psychological and economic processes.

Given these measurement challenges, there are several ways in which researchers typically measure dishonesty using behavioral field data. The simplest is to directly observe the behavior, either by the researcher or recorded in an archival data set. Jin and Kato [44] provide an excellent example through a field experiment purchasing baseball cards on eBay — the comparison of reported versus true condition directly measures dishonesty. Pierce and Snyder [45°] provide an example from archival data, observing revenue theft by workers in point-of-sales data from a large set of restaurants.

The second common method is to identify suspicious patterns of behavior that are inconsistent with the known counterfactual of honest behavior. Although this measurement strategy does not allow researchers to precisely identify individual dishonest acts, it provides probabilistic measures that still allow for hypothesis testing. Jacob and Levitt [31°] provide a classic example of this through suspicious answer patterns that identify teacher cheating. Pierce and Snyder's [12,45°] use of improbably high pass rates from vehicle emissions testing experts provide a good example of fraud in a firm setting. Within academia, Simonsohn [46**] and colleagues [47] provide clear examples of how counterfactual probability distributions of hypothesis tests can help identify both intentional and subconscious dishonesty in data reporting. This measurement method can be particularly useful in the context of a field experiment, where a manipulation that should only affect dishonest people (such as the risk of a tax audit) can impact reported income and deductions [19,33°,38].

Other identification challenges in archival work

Addressing alternative explanations

Although field data may show patterns consistent with the theoretical explanation advanced by researchers, they carry an additional challenge endemic to non-experimental approaches — alternative explanations for observed correlations. In a tightly controlled laboratory setting, one can precisely manipulate the variable of interest, and thereby hold all other factors constant. But in a field setting, such precision is rarely possible, and identification can be haunted by multiple plausible or even probable alternative explanations for the results. Convincing archival and observational studies of dishonesty must not only provide proof for a hypothesis, but must also cast substantial doubt on alternative hypotheses.

Most significantly, causality is often difficult to establish, and researchers must be careful not to infer a causal relationship from correlational results. Even panel data, where multiple individuals are observed across time, often is unable to reveal causal evidence because of independent variables that are endogenously determined. One promising approaches is to exploit a natural experiment, where the impact of plausibly exogenous shock on individual behavior can be reasonably called causal [20°,22,33°]. Another is to exploit discontinuous policy or rules through the equivalent of a quasi-experimental regression discontinuity design [8,30,48].

In many field settings, alternative hypotheses cannot be fully dispelled, and the scope of identification problems must be weighed against the novelty of the research question and field setting. Yenkey's [27**] study of ethnicity and stock market fraud in Kenya, for example, is exceptionally novel on both dimensions. In all cases,

researchers should be, and should be encouraged by editors to be, honest about identification problems in their research.

Identifying psychological (and economic) mechanisms

Perhaps the biggest challenge with behavioral field data is the identification of specific psychological and economic mechanisms driving dishonest behavior. Theory may propose multiple mechanisms that could explain observed behavior, yet without the benefit of a controlled experimental setting, separating these mechanisms can be tricky. Behavioral field data are rarely accompanied by the self-response data frequently used by psychologists to measure psychological processes. Consequently, researchers must instead attempt to identify mechanisms either by using variation in the main effect through moderators.

The promise of mixed methods

One promising approach to addressing limitations in behavioral field data on dishonesty is to combine them with laboratory studies or surveys, particularly for the purpose of identifying specific psychological or economic mechanisms [15°,16°,18,20°]. Researchers can test competing hypothesized mechanisms in controlled laboratory settings, but must be careful that both the experimental design and subject pool can be reasonably generalized to the field data setting. This is particularly important when the field setting involves experts with long-run reputational or incentive concerns, which may match poorly to undergraduate students playing highly stylized, lowstakes cheating games. Although scenario studies can help target the specific setting, subjects may not have the expertise and setting-specific knowledge to provide insights on the mechanisms behind observed behavior in the field. Similarly, surveys can help explicate the decision-making process and emotions, particularly when directly conducted with the population from which the behavioral field data were drawn.

Conclusion

Behavioral field research presents great opportunities for better understanding the psychological and economic foundations of dishonesty, yet they present their own set of unique challenges. The lack of randomized assignment in archival and observational data presents arguably the great challenge because they make causality difficult to establish and alternative explanations hard to dispel. Consequently, researchers must approach behavioral field data with an appropriate level of skepticism, and with the fundamental question of 'what else might explain these results?' Results that are consistent with a theory are not sufficient, because they produce false positive conclusions that are particularly dangerous in settings involving dishonesty. Instead, results should ideally be consistent with a theory and inconsistent with alternative theories for observed relationships.

The behavioral field studies discussed here are somewhat arbitrarily bounded by necessity, and are part of a much broader set of field studies on dishonesty. For example, survey-based studies can be extremely valuable to researchers, particularly when embedded in a randomized experimental design [49].

Given the rapidly expanding literature of laboratory studies on cognitive biases in ethical decision-making, there is a tremendous need for further behavioral field evidence on bias in dishonesty. A few recent studies address this shortage using data from banks [50] and illegal parking [42], but also demonstrate the difficulty of separating cognitive bias mechanisms from others in field data. Perhaps most promising is recent work by Rees-Jones [51^{••}] that uses a quasi-experimental regression discontinuity approach to identify how loss aversion influences tax fraud. Further field studies that can directly identify cognitive biases would provide a substantial contribution to the field of behavioral ethics.

Finally, behavioral field data on dishonesty bring additional risks and concerns regarding human subjects protection. Identifiable and private data on dishonesty have the potential to produce substantial harm, such as job loss, social shame, and even incarceration. Furthermore, field experiments must be typically limited to interventions believed to *decrease* dishonesty because of the potential cost to subjects and other parties.

References and recommended reading

Papers of particular interest, published within the period of review, have been highlighted as:

- of special interest
- of outstanding interest
- Greve HR, Palmer D, Pozner J: Organizations gone wild: the causes, processes, and consequences of organizational misconduct. Acad Manag Ann 2010, 4:53-107.
- Tenbrunsel AF, Smith-Crowe K: 13 ethical decision making: where we've been and where we're going. Acad Manag Ānn 2008. 2:545-607.
- Moore C, Gino F: Approach, ability, aftermath: a psychological process framework of unethical behavior at work. Acad Manag Ann 2015, 9:235-289
- Bucciol A, Landini F, Piovesan M: Unethical behavior in the field: demographic characteristics and beliefs of the cheater. J Econ Behav Org 2013, 93:248-257.
- Azar OH, Yosef S, Bar-Eli M: Do customers return excessive change in a restaurant? J Econ Behav Org 2013, 93:219-226.
- Azar et al. conduct a field experiment in a large restaurant in the center of Israel to study dishonest behavior in a natural setting. When customers who paid with cash at the restaurant were returned excessive cash in change, authors found that a majority of these customers did not return the excessive change. They also found that repeat customers returned the excessive change back to the restaurant as compared to one-time customers; and among repeat customers, more women returned excess change as compared to men. The experiment was conducted between March and September 2011 and a total of 192 observations of excessive change and customer behavior were recorded.
- Gould ED, Kaplan TR: Learning unethical practices from a co-worker: the peer effect of Jose Canseco. Labour Econ 2011, **18**:338-348.

- Palmer D, Yenkey C: Drugs, sweat and gears: an organizational analysis of performance enhancing drug use in the 2010 Tour de France. Social Forces 2015 http://dx.doi.org/10.1093/sf/sov046.
- 8. Duggan M, Levitt SD: Winning isn't everything: corruption in sumo wrestling. Am Econ Rev 2002, 92:1594-1605.

Duggat and Levitt present statistical analysis documenting match rigging in sumo wrestling. They use data from more than a decade of Japan's sumo elite to find overwhelming evidence that match rigging occurs in the final days of sumo tournaments. The data set contains almost every official match between January 1989 and January 2000, a total of 32,000 bouts of top rank Japanese sumo wrestling. With focus on economic analysis of corruption, they find wrestlers win a disproportionate share of the matches when on the margin, not explained by increased effort. Reciprocity agreements between stables of wrestlers appear to exist suggesting collusive behavior is not restricted to individual actors.

- Baker WE, Faulkner RR: Social networks and loss of capital. Soc Netw 2004, 26:91-111.
- Aven B: The paradox of corrupt networks. Organ Sci 2015. (in press).
- Wenzel M: Misperceptions of social norms about tax
 compliance: from theory to intervention. J Econ Psychol 2005, 26:862-883

Wenzel conducts a field study with 1500 Australian taxpayers in addition to a questionnaire-based experiment with university students. With the support of the Australian Taxation Office (ATO), random taxpayers were sent a survey regarding their own views as well as of other taxpayers, specifically concerning honesty in deduction claims. He argues that taxpayers are likely to estimate others' acceptance of tax evasion as being greater than their own; and they find that feedback about other self-other discrepancy could improve compliance and correct misperception of social norms.

- Pierce L, Snyder J: Ethical spillovers in firms: evidence from vehicle emissions testing. Manag Sci 2008, 54:1891-1903.
- Greenberg J: Employee theft as a reaction to underpayment inequity: the hidden cost of pay cuts,. J Appl Psychol 1990, 75:561-568.

In this field experiment, Greenberg studies employee theft rates in a manufacturing plant in a period when pay was temporarily reduced by 15%. The study includes nonunion employees working for 30 consecutive weeks in one company spread across three manufacturing plants in midwestern US. He uses two categories of dependent variables to measure theft behavior: actuarial data on employee theft, and self-report measures tapping some of the processes. Greenberg finds when employees experienced experienced a 15% pay reduction, they reported feeling underpaid and stole twice as much as against when they felt equitably paid. Theft rate reduced and feelings of inequity lessened, when the basis for pay cuts was fully explained to employees.

- Greenberg J: Who stole the money, and when? Individual and situational determinants of employee theft. Organ Behav Hum Decis Process 2002, 89:985-1003.
- 15. Edelman B, Larkin I: Social comparisons and deception across
 workplace hierarchies: field and experimental evidence. Organ Sci 2015, 26:78-98.

Edelman and Larkin use field data and scenario-based experiments (M-Turk) to study how unfavorable social comparisons varyingly engage employees of different hierarchical levels to engage in deception. For the field study, the authors use data of downloads from SSRN between 2001 and late 2007 to examine deceptive downloads of academic working papers. Their results provide the first evidence that the impact of negative social comparison differs across work hierarchies while confirming the importance of social comparison in the workplace. They find that successful and long-tenured employees face a greater loss of self-esteem from negative social comparisons and are more likely to engage in deceptive behavior in response to reported performance that is lower than that of peers.

Gino F, Pierce L: Robin Hood under the hood: wealth-based
 discrimination in illicit customer help. Organ Sci 2010, 21:1176-1194

Gino and Pierce combine data from the field and a laboratory experiment to propose that envy and empathy lead employees to discriminate in illicitly helping customers based on customer wealth. In the field study, they use a database of over six million emission tests from a metropolitan area (of a large northern state) from 2001 to 2004 and identify relative levels of leniency for individual inspectors and customer wealth based on their ownership of luxury versus standard vehicles. The results show that

individuals appear to be influenced by social comparisons when choosing to engage in illicit behavior. They find a significant number of inspectors treated standard vehicles differently than luxury cars, and majority of such inspectors appeared to be illegally helping customers who exhibited less wealth

Balafoutas L, Beck A, Kerschbamer R, Sutter M: What drives taxi
 drivers? A field experiment on fraud in a market for credence goods. Rev Econ Stud 2013, 80:876-891.

Balafoutas et al. conduct a field experiment on taxi rides in Athens, Greece to measure fraud and examine influence of passengers' presumed income and information on the extent of fraud. Primarily they find passengers who do not have information about optimal routes are taken on longer detours while lack of information about the local tariff system increases the likelihood of cheating of inflated bills by about fifteen percentage points. They use five experimenters switching between two different income roles and three different information roles, collecting observations during two weeks in July 2010 and one week in March 2012.

- Piff PK, Stancato DM, Côté S, Mendoza-Denton R, Keltner D: Higher social class predicts increased unethical behavior. Proc Natl Acad Sci U S A 2012, 109:4086-4091.
- Bott K, Cappelen AW, Sørensen EØ, Tungodden B: You've Got Mail: A Randomised Field Experiment on Tax Evasion. NHH Norwegian School of Economics; 2014.
- 20. Pruckner GJ, Sausgruber R: Honesty on the streets: a field study on newspaper purchasing. J Eur Econ Assoc 2013, 11:661-679.

Pruckner and Sausgruber conducted a field experiment and two complementary studies to examine honesty in the honor system of newspapers selling on the street in Austria. They find that a moral reminder increases the level of honesty in payments but the same message has no effect on an individual's honesty. The authors collect data in three different ways — field experiment at 40 booth locations over 6 days; a quasi-field experiment at 250 locations over 7 weeks and lastly using a survey of customers who had taken a newspaper from a booth.

Fellner G, Sausgruber R, Traxler C: Testing enforcement
 strategies in the field: threat moral appeal and social information. J Eur Econ Assoc 2013, 11:634-660.

In a natural field experiment, Fellner et al. evaluate alternative strategies to enforce compliance with the law. They use the setting of the radio license fees that funds public broadcasters in Austria, to manipulate mailings sent out by GIS (Gebuhren Info Service) to potential license fee evaders. The mailing contained information about a citizen's payment duty, size of the fee and maximum fine imposable in case of detection. The results show that the mailings had a positive impact on fee payments in the treatment group as compared to an untreated control group. The authors suggest that mailing may signal surveillance and thus an increased perceived risk of constion.

- Levitt SD: White-collar crime writ small: a case study of bagels, donuts and the honor system. Am Econ Rev 2006, 96:290-294.
- Shu LL, Mazar N, Gino F, Ariely D, Bazerman MH: Signing at the beginning makes ethics salient and decreases dishonest self-reports in comparison to signing at the end. Proc Natl Acad Sci U S A 2012, 109:15197-15200.

Shu et al. use field and laboratory experiments to find that signing before an opportunity instead of after, makes ethics salient and significantly reduces dishonesty. The authors conduct the field experiment with an insurance company in southeastern United States, with customers required to sign an honesty statement at the beginning of an insurance form instead at the end. They collect data from 13,488 insurance policies for a total of 20,741 cars. They find that asking customers to sign at beginning of the form led to a 10.25% increase in calculated miles in comparison to signing at the end; suggesting that customers were actually checking the odometer when they signed at the beginning.

 24. Fisman R, Miguel E: Corruption, norms, and legal enforcement:
 evidence from diplomatic parking tickets. J Polit Econ 2007, 115:1020-1048.

Fisman and Miguel analyze parking behavior of United Nations officials in Manhattan to study cultural norms and legal enforcement in controlling corruption. The authors use field data of parking violations covered from November 1997 to November 2005 from New York City Department of Finance, Kaufmann et al. data on country corruption levels and also employ country-level data for economic, political and social characteristics. The sample was restricted to all countries that had 1998 populations greater than 500,000. They find a strong effect of corruption norms that diplomats from high-corruption countries accumulated significantly more unpaid parking violations. In 2002 when enforcement authorities acquired the right to confiscate diplomatic license plates of violators,

following which unpaid violations by diplomats dropped sharply in response.

- 25. Zitzewitz E: Does transparency reduce favoritism and corruption? Evidence from the reform of figure skating judging. J Sports Econ 2014, 15:3-30.
- 26. Olken BA: Corruption and the costs of redistribution: micro evidence from Indonesia. J Public Econ 2006, 90:853-870
- 27. Yenkey CB: Tribes and (dis)trust. University of Chicago Working Paper. Available at SSRN: http://ssrn.com/abstract=2562539 In this paper, Yenkey examines the socially diverse and contentious population of investors in Kenya's emerging stock market. The author uses data from Nairobi Securities Exchange (NSE) back office databases maintained by Central Depository and Settlement Corporation (CDSC) and archival records from Kenya Investor's Compensation Fund. He analyzes investor-level data to suggest that investors choose a sametribe stockbroker and avoid rival-tribe brokers, particularly in areas of inter-tribal violence and where one's tribe is a minority. On the other hand, a corrupt stockholder is more likely to steal from clients of his own tribe instead of rival tribes; and the stockbrokers are twice as likely to steal from their own tribe members at the top of the wealth distribution rather than the bottom.
- 28. Bianchi E, Mohliver AC: Do good times breed cheats? Entering the workforce in an economic boom predicts later unethical behavior. London Business School Working Paper
- Schneider HS: Agency problems and reputation in expert services: evidence from auto repair. J Ind Econ 2012, 60:406-433.
- 30. Snyder J: Gaming the liver transplant market. J Law Econ Organ 2010, **26**:546-568

In a field study of the liver transplant market, Snyder uses a policy change to examine changes in ICU (intensive care unit) admission behavior. The policy change in effect after March 1, 2002 mandated that liver transplant waiting lists were not to be influenced by ICUs. The author uses data provided by the United Network for Organ Sharing (UNOS), a comprehensive database on all liver transplants performed in the US from mid-1987 till the end of 2008. The results suggest that post-reform, areas with multiple transplant centers saw a reduction in ICU usage. In competitive areas, he finds that in order for the sickest patients to receive a liver, the waiting list seems to be manipulated.

Jacob BA, Levitt SD: Rotten apples: an investigation of the prevalence and predictors of teacher cheating. Q J Econ 2003, 118·843-877

Jacob and Levitt use data from Chicago public schools to find serious cases of teacher or administrator cheating on standardized tests each year in at least 4-5 percent of elementary school classrooms. To detect teacher cheating, they develop an algorithm that combines information on expected score fluctuations and suspicious patterns of student answers in a classroom. Data for this study comes from Chicago Public Schools administration which includes detailed question-answers for every student in grades 3 to 8 taking the Iowa Test of Basic Skills (ITBS) from 1993 to 2000. Their results primarily suggest that teacher cheating appears responsive to relatively minor changes in incentives

- 32. Zitzewitz E: Forensic economics. J Econ Lit 2012, 50:731-769.
- Pierce L, Snow DC, McAfee A: Cleaning house: the impact of information technology monitoring on employee theft and productivity. Manag Sci 2015. (in press)

Pierce et al. look at how firm investments in technology-based employee monitoring impacts both misconduct and productivity. The data for the field study obtained from a restaurant system IT vendor includes five restaurant chains (firms) with a total of 392 restaurant locations in 38 American states from March 2010 to February 2012. The data includes weakly theft data in addition to all transactions at each restaurant for the two year period. They find significant treatment effects in reduced theft and improved productivity driven by changed worker behavior rather than worker turnover. The results in the study suggest that employee misconduct is not solely a function of individual differences in ethics or morality, but can be influenced by managerial policies that can benefit both firm and individual.

34. Nagin DS, Rebitzer JB, Sanders S, Taylor LJ: Monitoring, motivation, and management: the determinants of opportunistic behavior in a field experiment. Am Econ Rev 2002, 92:850-873

In a field experiment, Nagin et al. examine the rational cheater model by observing how experimentally induced variation in monitoring employees of a telephone call center influences opportunism. The experiment was run at a telephone marketing firm which was geographically dispersed at

16 sites; the job of the employees at these sites was to call potential donors and request contributions. Cheating is detected by measuring suspicious bad calls (SBC) during a week. The authors find a considerable fraction of employees behave according to predictions of the rational cheater model — employees engage in malfeasance at a higher rate in response to reduced monitoring. Evidence from a survey of employees who responded to reduced monitoring shows that these employees perceived their employer as being uncaring and unfair.

Duflo E, Hanna R, Ryan S: Incentives work: getting teachers to come to school. Am Econ Rev 2012, 102:1241-1278.

Duflo et al. use a randomized field experiment and a structural model to examine if monitoring and financial incentives can increase learning and reduce teacher absenteeism. Out of 113 schools in India, the authors randomly choose 57 to verify a teacher's daily attendance through photographs with the help of time and date stamps; and salary was a non-linear function of attendance. In the schools with treatment effect, they found teacher absence rate fell from 42 percent to 21 percent compared to nontreatment schools. They suggest that teacher response was almost entirely due to financial incentives while the program improved child learning.

- Hertzberg A, Liberti J, Paravisini D: Information and incentives inside the firm: evidence from loan officer rotation. J Finance 2010. **65**:795-828
- 37. Slemrod J, Blumenthal M, Christian C: Taxpayer response to an increased probability of audit: evidence from a controlled experiment in Minnesota. J Public Econ 2001, 79:455-483
- 38. Kleven HJ, Knudsen MB, Kreiner CT, Pedersen S, Saez E: Unwilling or unable to cheat? Evidence from a tax audit experiment in Denmark. Econometrica 2011, 79:651-692.
- Olken BA: Monitoring corruption: evidence from a field experiment in Indonesia. *J Polit Econ* 2007, **115**:200-249.

Olken conducts a randomized field experiment in Indonesia on monitoring corruption in over 600 Indonesian village road projects. Data for this study comes from World Bank funded Kecamatan Development Projects (KDP) in two of Indonesia's most populous provinces of East Java and Central Java, and collected between September 2003 and August 2004. He finds that even in a highly corrupt environment, increasing government audits can play an important role in reducing corruption. In particular, he finds an eight percentage points reduction in missing expenditures, as measured by discrepancies between official project costs and an independent engineers' estimate of costs.

- 40. Peisakhin L: Transparency and corruption: evidence from India. J Law Econ 2012, 55:129-149.
- 41. Bernstein ES: The transparency paradox a role for privacy in organizational learning and operational control. Admin Sci Q 2012. **57**:181-216.
- 42. Yap AJ, Wazlawek AS, Lucas BJ, Cuddy AJC, Carney DR: The ergonomics of dishonesty: the effect of incidental posture on stealing, cheating, and traffic violations. Psychol Sci 2013, **24**:2281-2289.
- 43. Olken BA, Barron P: The simple economics of extortion: evidence from trucking in Aceh. J Polit Econ 2009. 117:417-452.
- 44. Jin GZ, Kato A: Price, quality, and reputation: evidence from an online field experiment. RAND J Econ 2006, 37:983-1005.
- Pierce L, Snyder JA: Unethical demand and employee turnover.
- J. Bus. Ethics 2015 http://dx.doi.org/10.1007/s10551-013-2018-2. Pierce and Snyder examine how the unethical behavior of employees are influenced by their organizations. They use data from over three million vehicle emissions tests in the northeastern US to find strong evidence of ethical spillovers from firms to individuals. The results suggest that employee behavior can be influenced by managers using formal norms and incentives, but employees have persistent ethics that limits the magnitude of influence. The authors find that these spillovers are strongest at corporate chains and large facilities, and weakest for large-volume inspectors
- 46. Simonsohn U: Just post it: the lesson from two cases of fabricated data detected by statistics alone. Psychol Sci 2013, 24:1875-1888

Simonsohn in this article describes two cases of suspected academic fraud exclusively using statistical analysis of reported means and standard deviations. Analyzing raw data of published results confirmed his initial suspicions of data fabrication and suspected fraud. He argues that availability of raw data makes the detection of fraud easier and more diagnostic, thus making the task of fabrication more difficult and intimidating. The author investigates the following two articles — Sanna *et al.* (2011) and Smeesters and Liu (2011).

- Simmons JP, Nelson LD, Simonsohn U: False-positive psychology: undisclosed flexibility in data collection and analysis allows presenting anything as significant. Psychol Sci 2011, 22:1359-1366.
- Bennett VM, Pierce L, Snyder JA, Toffel MW: Customer-driven misconduct: how competition corrupts business practices. Manag Sci 2013, 59:1725-1742.
- Mayer DM, Nurmohamed S, Treviño LK, Shapiro DL, Schminke M: Encouraging employees to report unethical conduct internally: it takes a village. Organ Behav Hum Decis Process 2013, 121:89-103.

- 50. Derfler-Rozin R, Moore C, Staats BR: Enhancing ethical behavior through task variety. London Business School Working Paper
- 51. Rees-Jones A: Loss aversion motivates tax sheltering:
- •• evidence from U.S. tax returns. University of Pennsylvania Working Paper.

Rees-Jones uses data from the 1979–1990 IRS Panel of Individual Tax Returns to show evidence that loss aversion affects how tax-payers treat losses differently from gains in tax sheltering decisions. He shows evidences of bunching and shifting in the distribution of tax returns near zero that cannot be explained by structural elements of the tax code and is consistent with prospect theory. Although legal and illegal sheltering methods cannot be fully disentangled, the identified behavioral patterns almost certainly reflect widespread dishonesty motivated by loss aversion, given past evidence on base rates of tax fraud.