

UNIVERSIDAD DEL CEMA

Buenos Aires

Argentina

Serie

DOCUMENTOS DE TRABAJO

Área: Economía

UNDERSTANDING REPUGNANCE:

IMPLICATIONS FOR PUBLIC POLICY

Julio Elias, Nicola Lacetera y Mario Macis

Agosto 2017

Nro. 614

www.cema.edu.ar/publicaciones/doc_trabajo.html

UCEMA: Av. Córdoba 374, C1054AAP Buenos Aires, Argentina

ISSN 1668-4575 (impreso), ISSN 1668-4583 (en línea)

Editor: Jorge M. Streb; asistente editorial: Valeria Dowding <jae@cema.edu.ar>

1

Understanding Repugnance: Implications for Public

Policy1

Julio Elias (Universidad del CEMA)

Nicola Lacetera (University of Toronto)

Mario Macis (Johns Hopkins University)
2

Abstract

Understanding the influence of moral repugnance on social decisions is

challenging, particularly because in several cases not all of the relevant policy

options can be observed. In a series of recent studies, we designed survey

experiments to identify individual preferences in morally controversial

transactions, with focus on the provision of payments to kidney donors in the

United States (Elias, Lacetera and Macis 2015a-b, 2016a). We found that

providing information on how a price mechanism can help alleviate the organ

shortage significantly reduces opposition toward payments for organs.

Moreover, we quantified the trade-off that people make between the

repugnance and the efficiency of alternative kidney procurement systems. In

Elias, Lacetera, Macis and Salardi (2017), finally, we analyzed how the

regulation of controversial activities is related to economic development. This

paper summarizes these findings and analyzes their main implications for

public policy and market design.

1 This paper is based on Elias, Lacetera and Macis (2015a, 2015b, 2016a, 2016b) and Elias, Lacetera,

Macis and Salardi (2017). The views of the authors do not necessarily represent the views of the

universities they are affiliated to.
2
 Emails: je49@ucema.edu.ar; nicola.lacetera@utoronto.ca; mmacis@jhu.edu, respectively.

mailto:je49@ucema.edu.ar
mailto:nicola.lacetera@utoronto.ca
mailto:mmacis@jhu.edu

2

1. Introduction

In most modern societies, several transactions are prohibited or restricted. In addition to

reasons related to health, safety or negative externalities, the motivation for banning certain

trades resides mainly in ethical concerns – in other words, societies perceive these

transactions as “repugnant”. Roth (2007) introduced in the economics literature the concept of

“repugnance” for a transaction as the aversion toward other individuals engaging in it, even if

the parties directly involved benefit from that trade (i.e. “There are some things no one should

be allowed to do”). Repugnance considerations have important consequences on the types of

markets and transactions that we observe and, as such, they impose a challenge for policy and

market design. This paper discusses recent experimental evidence on repugnance and its main

implications, with specific reference to the procurement and allocation of kidneys for

transplantation.

The United States as well as several other countries allow some forms of “trades” in the kidney

market, specifically in the form of “kidney exchanges”, whereby pairs of living would-be

donors and recipients who prove incompatible look for another pair or pairs of donors and

recipients who would be compatible for transplants, cutting their wait time. However,

monetary compensation to people who give their organs are prohibited everywhere (with the

exception of the Islamic Republic of Iran), because this is considered morally unacceptable.

The current policy debate on using markets to boost donations relies mainly on ethical

arguments. One set of objections is based on concerns of exploitation of the poor and coercion

of choice. In a recent debate in the New York Times, ethicist Katrina Bramstedt argues that

allowing kidney sales would create “an economic class war.” Another set of objections

concerns the concept of human dignity that payments would hamper (Gillespie 2017); scholars

have appealed to “inalienable values” and “fundamental truths” in opposing payments,

(Delmonico et al. 2002), arguing that they would be “degrading the human condition” (Sandel

2012). The definitive words often used suggest that keeping these transactions out of the

marketplace is considered a “protected value”—i.e., a value that people are unwilling to trade

off no matter what the costs of doing so may be. In fact, arguments against payments for

organs often acknowledge the potential benefits of allowing such trades; yet the moral basis of

the opposition is considered strong enough to forego those benefits (Delmonico et al. 2002;

Sandel 2012).

Understanding and quantifying the influence of repugnance on social decisions is challenging.

For example, in the context of kidney donations we cannot observe a paid-donor regime

because payments are illegal. In a series of recent papers (Elias, Lacetera and Macis 2015a,

2015b, and 2016a), we used survey experiments conducted in on-line platforms with US

residents to study preferences for repugnance in morally controversial transactions, with focus

on the provision of payments to kidney donors.

In a first study (ELM, 2015a), we found that providing information on how a price mechanism

can help alleviate the organ shortage significantly reduced repugnance toward payments for

organs. To further understand the effect of information, in ELM (2015b) we found no effect of

general information about “market efficiency” on the support for paying organ donors. This

indicates that the results of ELM (2015a) were not due to the participants’ belief that markets

3

can solve every social problem; rather, morally controversial economic incentives may be

accepted only when they are seen as a solution to a specific problem.

In a more recent study (ELM, 2016a), we found that although systems that allow for payments

to donors raise higher moral concerns than a system with no payments, a majority of

individuals would be willing to accept a more repugnant system provided that it produced a

sufficiently large additional number of transplants.

From a normative standpoint, there is disagreement as of what criteria should shape public

policy and regulations and whether the preferences of the public should influence the design

of those policies. For example, Gillespie (2017) claims that ethics and legality should be the

main guide for policy design. In contrast, Brennan and Jaworski (2015) advance a

consequentialist view to favor monetary transactions as long as this principle applies: “if you

may do it for free, you may do it for money.” Our evidence suggests that individuals care both

about both “outcomes” (number of organs transplanted) and “process” (how those transplants

were achieved), and balance the two when deciding what kind of system society should

adopt. Our research thus suggests that individual choices based on repugnance considerations

respond in a predictable way to efficiency, and to information and evidence about the likely

effects of introducing incentives. As such, supplying evidence and promoting studies on organ

donor payments and other morally sensitive topics might therefore lead to greater awareness

and improved market design based on the actual preferences of a population. In the case of

introducing regulated payments for organ donors and their families in particular, the evidence

is that informing society about the potential benefits of economic incentives can substantially

impact the acceptability of this transaction.

In the next two sections, we discuss in more detail the evidence that individuals consider both

moral arguments and market efficiency when forming an idea about how a transaction should

be regulated, and are willing to make trade-offs between morality and efficiency. In Sections 4

and 5, we discuss evidence on how information and economic development could affect the

regulation of morally contentious markets. We then conclude by discussing implications for

public policy and market design.

2. Repugnance can be Costly

In order to identify and analyze moral repugnance from a public policy perspective it is

important to define it first, since the term repugnance could have different meanings. Leider

and Roth (2010) provide a useful definition: “We use repugnant in its economic sense—in a

repugnant transaction the participants are willing to transact, but third parties disapprove and

wish to prevent the transaction (rather than in its psychological sense of eliciting disgust

among potential participants). Hence repugnant transactions are often illegal.”

If the repugnance only directly affected people’s wellbeing, then the only source of tension

over regulations and market design would be people’s disagreement. Some groups of

individuals may enjoy engaging in a repugnant activity, and others may find it distasteful and

4

would like to make it illegal. In this case, the net social cost of repugnance would depend on

the magnitude of the disagreement (Elias 2017).

However, in most cases prohibiting a transaction on moral grounds can bear additional

consequences. Each year in the U.S., for example, approximately 35,000 new patients require a

kidney transplant, but only about 17,000 obtain one (Held et al. 2016). Recent estimates (Held

et al, 2016) indicate that each additional transplant leads to about $200,000 in direct savings;

the social benefits rise to $1.1 million per kidney recipient if we add the value of the increased

life expectancy and quality. The total cost of the kidney shortage in the U.S. is estimated to be

about $20 billion annually.

Scholars and practitioners have discussed the introduction of monetary incentives to donors;

Becker and Elias (2007), for example, estimate that payments between $15,000 and $30,000

would eliminate the waiting list in a few years. In fact, even those scholars and practitioners

who oppose payment acknowledge that payments may enhance the supply of organs;

however they consider the moral aversion to be a higher-order principle (Delmonico et al.

2002). Thus, the moral arguments to substantiate the prohibition of payments seem to be

worth the costs deriving from a greater supply shortage.

Both the prediction that payments would increase supply and the concern for the moral

consequences of paying donors are shared by the broader population, according to some

findings that we report in ELM (2016a). In an auxiliary survey, respondents predicted the

supply effects of, and expressed their moral concerns about ten possible kidney procurement

and allocation systems; the systems differed in the way organs are procured (by a public

agency, private system) and allocated to recipients (priority rules, private transactions, paired

exchange), and in whether and how donors are remunerated (altruistic donation, heroes

medal, paid donation: $20,000 in cash, $20,000 in kind). We also asked the respondents to

predict the number of kidneys that each of the ten systems would produce.

Subjects predicted that systems that contemplated payments to donors would produce more

kidney for transplants, but they also raised stronger moral concerns about these systems.

Within payment-based systems, the identity of the payer (public agency versus recipient

through a private transaction) was the strongest predictor of repugnance ratings. Systems with

non-cash payments (such as a priority in the waitlist, symbolic medals, as well as kidney

exchanges) were perceived as less efficient and had low repugnance ratings, similar to the

unpaid donor regime. The “free market” system (i.e., a system of private transactions where

recipients pay donors directly) had very high repugnance ratings but was not perceived as the

one lading to the highest number of transplants. Thus according to these data, summarized in

Figure 1, the respondents perceived an inverted U-shaped relationship between efficiency and

repugnance. More repugnant systems were perceived to be more “productive”, but only up to

a point. Therefore, although some studies showed that a free market system would achieve

the highest level of supply, people do not perceive it in that way. This evidence is particularly

important for information-based policies that we discuss in section 4.

5

3. The trade-offs between Repugnance and Supply effects

The evidence on the relationship between supply effects and repugnance provides guidance

on the “technical” or perceived relationship by the public. In this section, we discuss the main

results of ELM (2016a) on individual preferences for efficiency and repugnance.3 The main

questions are whether individuals care about repugnance and the supply effects of payments,

and whether there are finite increases in the supply of kidneys for transplants generated by

payments that would lead individuals to express a preference for a paid-donor system versus

an unpaid-donor alternative, even if payments were considered more repugnant.

The analysis of potential tradeoffs between ethical and “material” effects of an activity is

common to other streams of literature, for example to the study of whether people are more

likely to engage in unethical behavior in exchange for economic rewards. Some insights on

how individuals perceive certain moral values come from the literature on unethical conduct.

There is evidence for example that subjects are willing to trade off moral concerns for personal

financial or social gain. Gneezy (2005) finds that individuals are lie in exchange for personal

financial gain, but that they also care about how other people are affected by their lies; Gibson

et al. (2013) find evidence that individuals balance “process” against “consequences” when

deciding whether to lie or not. It is not immediate, however, to extend this results to

understanding whether people would support legalizing payments for organs in “exchange” of

increases in organ supply. For example, even though an individual who is willing to sell a

kidney for money is perhaps likely (but not necessarily) in favor of a law that allows payments,

the converse is not true: people who are not willing to sell a kidney may or may not be willing

to approve legislation that allows other to do it

In order to study preferences over the repugnance and supply effects of payments to kidney

donors, in ELM (2016a) we conducted an choice experiment with about three thousand U.S.

residents recruited through Amazon Mechanical Turk (mTurk henceforth).4 A potential

concern of using mTurk workers is about the reliability and representativeness of our samples.

We follow Kuziemko et al. (2015) in the analysis of the costs and benefit of relying on mTurk

participants, and also note that most of our analysis considers differences rather than absolute

values (e.g. in the preferences or approval rates of a system). The studies that we performed

are more concerned on identifying and understanding different effects and mechanisms that

are hard to measure using random assignment (internal validity) than to generalize the results

to the population (external validity). The growing reliance on mTurk in several studies in

economics suggests that more researchers recognize, on the balance, that benefits overcome

the costs in several cases. We followed some increasingly established practices to allay

concerns about the use of mTurk samples. For instance, we imposed restrictions to

participation: first, the subjects had to be U.S. residents (Amazon records the respondents’

home address, and mTurk defines a filter based on that); second, to exclude robots, we

restricted participation to respondents with a past approval rate of at least 80%; a high

3 The results from this study as well as from some of the others mentioned below are in part also
discussed in Lacetera (2017)
4 Amazon Mechanical Turk is an online platform where people can sign up as “workers” to perform
tasks in exchange for monetary compensation. The platform has also become a popular source of
experimental data for social scientists. See Buhrmester et al. (2011) and Mason and Suri (2012).

6

approval rate is an indication that a participants had been taking their task on the platform

with care and attention.

After providing an overview of the state of organ procurement and allocation in the United

States, we asked the participants to consider three alternative organ procurement and

allocation systems to increase living undirected kidney donations:

a. A system based on unpaid donors with allocation based on priority rules determined

by the patients’ medical situation, age, time on the waiting list, etc. (i.e., rules similar

to those of the system currently used to allocate organs from deceased donors).

b. A system where donors would receive $20,000 from a public agency, with allocation

based on the same priority algorithm as the unpaid-donor system.

c. A system of individual, private transactions, where donors would receive $20,000 from

the organ recipient (out of pocket or through privately purchased insurance, for

example).

After receiving this information, respondents expressed their opinion, through a rating system,

about features of these three systems related to their moral repugnance in terms of six ethics

features: coercion of choice (i.e., violation of autonomy), exploitation of the poor, unfairness

for donor and recipient, human dignity, and accordance with a person’s broad moral values.

Our survey thus encompassed the key ethical concerns with autonomy and justice, two

“guiding principles” of bioethics (Beauchamp and Childress 2013). We also included the

concern for the respect of human dignity, because this principle is often a major argument

against organ sales (Gillespie 2017; Radin 1987). Finally, the “consistent with your values”

category was meant to give the subjects an opportunity to express their overall morality

judgement, possibly including aspects not captured by our survey5

Finally, we asked the participants to assume that each system would result in a given efficiency

in terms of the number of kidneys for transplantation procured, and to indicate their preferred

system. The supply levels were randomly determined, and each participant had three choice

opportunities, in a sequential manner.

Individuals, for the most part, did not express moral concerns about this system. The two paid-

donor systems received, in general, higher repugnance ratings than the unpaid-donor system.

However, there was a large difference according to whether the system contemplated

payments by a public agency or by the recipients in private transactions, with the latter

resulting as the most repugnant system.

Looking at choices, the likelihood of choosing a particular combination of repugnance and

efficiency increased with the level of efficiency and decreased with repugnance. Respondents

thus preferred options with higher efficiency and those considered less repugnant, but also

5 Taken together, these concerns encompass a broad set of moral themes, because they include
considerations about individual freedom (coercion and exploitation), the safeguard of societies (fairness
and dignity), as well as principles related to the ultimate sacred nature of the human body (dignity).
Following the typology of Richard Shweder and his coauthors (Shweder et al. 1997), the moral
arguments against payments for body fluids and parts refer to all three ethics of autonomy, community
and divinity. Future work should try to integrate these principles, as well as other moral foundations, in
the analysis.

7

acknowledged, through their choices, a general trade-off between these two characteristics of

the system.

Respondents also showed heterogeneous preferences. The majority made choices consistent

with a consequentialist view that placed weight on supply enhancement and not only on

ethical concerns, but there was a share of “deontological” subjects who were not willing to

allow payments, irrespective of the expected number of lives saved. Whether an individual

was closer to having consequentialist or deontological views was not related to socio-

demographic characteristics, but was associated to broader attitudes as measured by a set of

moral dilemmas typically used in moral psychology. Because we could not easily proxy

preferences for morality versus efficiency with socio-demographic traits, we conclude that

ethical views in these choices are central and cannot be neglected when designing market

regulations.

One potential concern with our experimental design is that it artificially makes moral

considerations (and efficiency) salient, since it explicitly asks participants to consider ethical

issues. However, for repugnant transactions whose prohibition involves a high cost to society

the arguments for this this prohibition are of ethical nature (see section 1), while also including

efficiency considerations; in fact, our evidence suggests that the public does care about both

the moral aspects and the supply effects of payments. In fact, if individuals feel strongly about

the ethical aspects of a transactions, they may extend these considerations also to other

morally controversially transactions. In the next section, for example, we will present evidence

that, when thinking about legalizing prostitution, women reconsider their attitudes toward

paying for organs and become more opposed to it. This association is present in the ethics

literature; both paying for organs and for sex have been tied to the concept of “market

inalienability” and considered against human dignity (Gillespie, 2017).

4. Choices Can Change: The Role of Information

A crucial question is whether repugnance, and the support for a certain transaction, can

change over time or whether they reflect deeply held and hard-to-change values. Moral beliefs

typically evolve slowly (Guiso, Sapienza and Zingales 2009); however, technological progress

and the increased availability of data and research methods to measure the efficiency of

certain transactions with greater accuracy might lead to more rapid changes in attitudes about

their acceptability in response to changes in their costs and benefits.

The evidence of the previous sections is consistent with individuals reacting in a predictable

way to changes in the technical relationship between repugnance and efficiency (i.e., the

“efficiency-repugnance frontier”). Empirical evidence and scientific research on ways to

increase the supply of human organs for transplantation (or the cost of prohibiting such

methods) could affect people's perception of the frontier and, as a consequence, their system

choice.

To assess the effect of information on the stated support for payments for human organs, in

ELM (2015a) we conducted an online survey experiment with approximately 3,500

respondents residing in the United States and again recruited through mTurk.

8

The participants were randomly assigned to different experimental conditions. The subjects in

the treatment group received a short reading describing the current state of organ shortage in

the United States and its consequences in terms of human lives lost, long wait lists, and

financial costs. The text then reported on a few different strategies that have been proposed

(and in some cases implemented) to alleviate the shortage, including kidney exchanges,

changing the default rule for cadaveric organ donation, as well as regulated payments to

donors or their families, with references to the academic studies that have evaluated these

proposals. Finally, the subjects completed survey questions; the first of these questions

involved reporting their opinions about whether they would favor the implementation of

regulated payments for organ donors or their families. The control group received a placebo

text, and was asked about their support for payments for organs.

Comparing the two groups, we found that, when given verifiable information and

considerations about the organ shortage and potential ways to solve this problem, including

the potential benefits of payments to organ donors, the share of individuals showing support

for a market-based solution increased substantially, from 52% to 72%. The overall effect of

information was not driven by any specific sub-group of respondents For example, women and

men had similar baseline levels of support and similar responses to information; liberals and

moderates were only slightly more sensitive to information than were conservatives.

These findings raise additional questions to fully understand the mechanisms through which

information affects attitudes about the acceptance of certain market transactions. A first

question is whether providing general information on the welfare properties of prices and

markets modify attitudes toward repugnant trades. It has been argued that stimulating a

market-oriented approach in people may lead to a relaxation or even corruption of their moral

values (see, for example, Sandel, 2012).

A second question is whether having additional knowledge on the benefits of using a price

mechanism in a specific context affects attitudes toward market-based transactions in another

context, i.e. whether there is a cross-effect of information. The emergence of evidence on the

beneficial role of a price mechanism in a morally controversial setting might also change

beliefs about the acceptability of such a mechanism in another context. The cross-effect, if

any, could also go in the opposite direction; it is possible that thinking about markets in one

context increases the “repugnance” for another set of transactions.

Relying on an online survey experiment with more than 5,000 U.S. residents and using a similar

experimental design as in ELM (2015a), we found no effect of general information about

market efficiency, consistent with morally controversial markets being accepted when they are

seen as a solution to a specific problem, rather than because people think that they can solve

all problems. We also found some cross-effects of information about a transaction on the

acceptance of the other; however, the responses were mediated by the gender and (to a lesser

extent) religiosity of the respondent—in particular, women exposed to information about

legalizing prostitution reduced their stated support for regulated organ payments.

9

The estimated support rates for each condition are illustrated in Fig 2. The baseline support for

legalizing organ payments and indoor prostitution (i.e. for subjects who did not read any text)

was 67.6% and 65.3%, respectively.6

None of our treatments had a meaningful effect on the support for legalizing indoor

prostitution. Reading a text with general considerations about the efficiency properties of

market systems reduced support for legalizing prostitution by four percentage points (top-left

panel of Fig 2). The text regarding the organ shortage and methods to solve it (including a price

mechanism) increased support for indoor prostitution by 7 percentage points (top-right panel).

As for support for organ payments, Fig 2 shows that the market text was associated with a

statistically insignificant 10 percentage-point reduction in support for legalized payments to

organ donors or their families (bottom-left panel), whereas reading a text about the potential

reduction in violence and STDs associated with legalized indoor prostitution reduced support

for organ payments by a large and statistically significant 20 percentage points (bottom-right

panel). Heterogeneity analysis reveals that the latter effect was largely due by women’s

dramatic reduction in support for legalizing organ payments after reading the prostitution text

(from 69% to 37%). This finding is consistently with what we previously found with respect to

the “direct” effect of information about legalizing prostitution on support for this activity for

women (ELM, 2015a), as well as with existing literature documenting the deep opposition of

women toward a market for sex, plausibly triggered by associations of prostitution with

stigmatization, sexual dominance and women’s oppression.

Two main insights can be derived from our analyses. First, general information (or additional

focus) on the efficiency properties of markets did not affect individual attitudes toward the

introduction of markets or price-mediated transactions in such morally controversial cases as

organ donation and prostitution. This contrasts with the positive effect of providing context-

specific information and a focus on the effects of markets in particular cases. Moreover, the

null effects of general market information (and if any, some directionally negative effects) are

inconsistent with an increased focus on markets necessarily relaxing or corrupting the moral

constraints in which people believe. On the contrary, for some groups, such as women and

religious individuals, it had a negative effect, making them less favorable to the use of markets.

Second, we found some evidence of “spillover” effects of information on a morally

controversial transaction to another, at least in a case where the two considered activities are

somewhat related to the trade of the human body or body parts; however, these spillovers

varied according to individual characteristics, such as gender, and other deep beliefs, such as

religion.

These results imply that the provision of well-supported information can change attitudes

toward the acceptance of morally charged market trades but it has been context-specific, thus

potentially leading to implementing, or at least experiment with some market-based solutions

to socially pressing issues such as the shortage organs for transplant. Because of the different

responses for different activities, and interactions between attitudes, a case-by-case approach

6 The approval rate for organ payments was higher than what we found in our previous studies. This is
most likely due to different sampling, and it is not the main focus of the study because we are interested
in the difference between the baseline and the support after receiving additional information.

10

appears to be preferable for both scholars and policymakers in exploring responses to the

introduction of such market-based solutions.

5. Choices Can Change: Repugnance and Economic Development

Another factor that could affect repugnance is economic development. In Elias at al. (2017) we

argue that development can affect attitudes toward (and regulation of) morally contentious

transactions through three channels mainly: changes in the efficiency effects of the

transaction, changes in the perceived repugnance of a transaction, and changes in the

individuals’ relative valuation of repugnance and efficiency due to income effects.

The first channel operates through changes in the net benefits of an activity associated with

economic development. For example, technological change that makes kidney transplants

safer and more effective increases the benefits of transplantation. At the same time, economic

development is likely to change the perceived repugnance of a transaction, through

modifications in how the activity is performed. Finally, economic development has income

effects, that increase the value of normal goods, including the value of life and safety (Viscusi,

2008) and individual rights (Doepke, Tertilt and Voena 2010; Duflo 2012). Increase in

individual´s willingness to pay for safety would lead to relax regulations of activities that

enhance life expectancy. The positive effect on the valuation of individual rights could also

promote permissive regulations that favor individuals’ autonomy. However, the latter could

also lead to severe restrictions on activities that are perceived as coercive or exploitative of

marginalized groups in society.

Elias et al. (2017) provide evidence of the heterogeneity in the regulation of morally

contentious activities across counties and over time, from 1960 to 2015, for three morally

contentious activities: abortion, prostitution and gestational surrogacy, and explore the

relationship between a country’s economic conditions and how these activities are regulated.

Figure 3a reports the evolution over time of the distribution of abortion regulations across

countries, between 1960 and 2015. In 1960, about half of the countries did not have any

regulation regarding abortion; by 2015, a law existed in virtually every country. Of the

countries with legislation, about half prohibited abortion (or allowed it only to save the

mother’s life) in 1960, and less than 20% allowed pregnancies to be terminated on request or

for socioeconomic reasons. In 2015, by contrast, abortion was illegal in only a quarter of the

countries, whereas about 40% of the countries allowed it upon request or for socio-economic

reasons.

In 1960 only about 10% of countries had legislation regulating prostitution (Figure 3b), against

almost 60% in 2015. Among countries with legislation, the proportions of countries prohibiting

or allowing prostitution is similar at the two ends of the time period that we consider, with

about 60% having formal legislation prohibiting the exchange of sex for money, about 30%

allowing it but prohibiting brothels and pimping, and about 10% of the countries allowing also

the exercise of brothels and pimping.

11

Figure 3c shows that legislation on surrogacy was first adopted in some countries only in the

mid-1980s; in fact, non-traditional forms of gestational surrogacy have become possible only

recently, thanks to innovations such as in-vitro fertilization. According to our data, in 2015,

legislation was present in 35 countries. Of these, 15 currently prohibit any kind of surrogacy,

allow only altruistic surrogacy, and 10 allow both altruistic and commercial surrogacy.

The paper found that higher income is associated with more permissive legislation on

abortion, and, to a more limited extent, prostitution. It also found that the relationship

between income and the legislation on these activities is affected by historical, cultural and

political factors, notably religion and women’s political and economic rights. As for gestational

surrogacy, descriptive evidence suggests that higher income countries might be more likely to

allow altruistic surrogacy but are not more likely to permit commercial surrogacy.

These patterns are somewhat consistent with the evidence that cost-benefit considerations

affect attitudes towards repugnant transaction discussed in section 3.

Conclusions

As highlighted by market designer (and Nobel laureate) Alvin Roth, “we need to understand

better and engage more with the phenomenon of ´repugnant transactions´, which often serves

as an important constraint on markets and market design.” The prohibition on payments to

kidney donors is one important example of this phenomenon. Our research suggests that

individual choices based on repugnance considerations respond in a predictable way to

efficiency, and to information and evidence on the likely effects of introducing payments in

morally contested contexts.

Supplying evidence and promoting studies on a number of sensitive topics might therefore

lead to greater awareness and improved policy design based on the actual preferences of a

population. In the case of introducing regulated payments for organ donors and their families

in particular, the evidence is particularly strong that informing society about the potential

benefits of economic incentives does impact the acceptability of this transaction.

There is no consensus as of whether preferences of the public should matter for public policy.
For example, Gillespie (2017), mentioned above, claims that “questions of human organ

procurement strategies, like many normative questions, are about the ethics and legality of
the matter in question.” Others have been even more explicit that “lay” people’s preferences
on these issues should not matter: Segev and Entry (2010) write: “But even if we believe that
today more than half of the US public supports payment for organ donation, does this change
anything for those seeking to establish a national organ market, or those fighting against it?

Should we devote resources to investigating the nuances of public attitudes toward these
markets? Probably not, for two major reasons. (…) nothing else is relevant until physicians
support organ sales…” (). According to Brennan and Jaworksi (2015), on the other hand,

“certain ways of buying and selling things might be wrong … Perhaps buying a kidney from an
uninformed, reckless seller is wrong, but you could instead buy one from an informed, rational
seller.” Our evidence on the evolution of regulations of controversial activities across countries
and its association with economic development is consistent with the fact that preferences of

the public do influence policy.

12

Because individual preferences appear to depend on expected efficiency in addition to ethical

considerations, pilot trials testing the outcomes of different arrangements may enhance the

ability of a population to determine the preferred organ procurement and allocation system.

There are other markets in which some transactions are considered repugnant, including the

market for sex (prostitution), reproduction (surrogacy), drugs (narcotics), in which the lack of

knowledge and information could be one of the main causes of the restrictive regulations that

we currently observe. For market design in general, the evidence we presented in this paper

supports the use of experiments and pilot trials to assess the most effective way of organizing

trades, taking into account ethical considerations. Repugnance cannot be neglected in policy

design, but accurate information on the impact of the regulation is also important for

individual and societal choice.

13

Figures and tables

Figure 1. Repugnance toward Different Organ Procurement and Allocation Systems, and

Predicted Number of Transplants

[CELLRANGE]

[CELLRANGE]

[CELLRANGE]

[CELLRANGE]

[CELLRANGE]

[CELLRANGE]

[CELLRANGE]

[CELLRANGE]

[CELLRANGE]

[CELLRANGE]

0

5

10

15

20

25

0 5 10 15 20 25 30 35 40

P
re

d
ic

te
d

 N
u

m
b

er
 o

f
Tr

an
sp

la
n

ts

Average Repugnance Ratings

14

Figure 2:

Note: Figure 2 is reprinted from ELM (2015a) and ELM (2015b).

15

Figure 3:

3a. Abortion

3b. Prostitution

16

3c. Surrogacy

Note: Figures 3a, 3b and 3c are reprinted from Elias, Lacetera, Macis and

Salardi (2017).

17

References

Beauchamp T, Childress J. Principles of Biomedical Ethics, 7thÂ Edition. New York: Oxford

University Press, 2013

Becker, G. S., & Elias, J. J. (2007). Introducing incentives in the market for live and cadaveric

organ donations. The Journal of Economic Perspectives, 21(3), 3-24.

Brennan, Jason and Peter Jaworski. 2015. “What are the Limits to Markets? If You May Do It

for Free, You May Do It for Money,” Cato Unbound, November.

Buhrmester, Michael, Tracy Kwang, and Samuel D. Gosling. "Amazon's Mechanical Turk a new

source of inexpensive, yet high-quality, data?." Perspectives on psychological science 6.1

(2011): 3-5.

Delmonico, F. et al. (2002). Ethical incentives—not payment—for organ donation. New

England Journal of Medicine, 346(25).

Elias, Julio J. 2017. The role of repugnance in the development of markets: The case of the

market for kidneys for transplants. In Costa-Font, J. and Macis, M. (Eds.), Social Economics,

Cambridge: MIT Press.

Elias, Julio J., Nicola Lacetera, and Mario Macis. 2015a. Sacred Values? The Effect of

Information on Attitudes toward Payments for Human Organs. P&P of the American Economic

Review, 105(5): 361-65.

Elias, Julio J., Nicola Lacetera, and Mario Macis. 2015b. Markets and Morals: An Experimental

Survey Study. PloS one 10 (6), e0127069

Elias, Julio J., Nicola Lacetera, and Mario Macis. 2016a. Efficiency-Morality Trade-Offs in

Repugnant Transactions: A Choice Experiment. NBER Working Paper No. 22632.

Elias, Julio J., Nicola Lacetera, and Mario Macis. 2016b. Understanding moral repugnance: The

case of the US market for kidney transplantation. Vox, CEPR’s Policy Portal.

Elias, Julio J., Nicola Lacetera, Mario Macis, and Paola Salardi. 2017. Economic Development

and the Regulation of Morally Contentious Activities. NBER Working Paper No. 23214.

Gibson, R., Tanner, C., & Wagner, A. F. (2013). Preferences for truthfulness: Heterogeneity

among and within individuals. American Economic Review, 103, 532-548.

Gillespie, R. 2017. “What Money Cannot Buy and What Money Ought Not Buy: Dignity,

Motives, and Markets in Human Organ Procurement Debates,” Journall of Medical Humanities.

Jan 06.

Gneezy, U. 2005. “Deception: the role of consequences,” American Economic Review 9, 384-

394.

Guiso, Luigi, Paola Sapienza, and Luigi Zingales. 2006. "Does Culture Affect Economic

Outcomes?" Journal of Economic Perspectives, 20(2): 23-48.

18

Held, P. J., McCormick, F., Ojo, A., & Roberts, J. P. (2016). A Cost‐Benefit Analysis of

Government Compensation of Kidney Donors. American Journal of Transplantation, 16(3) 877–

885.

Kuziemko, I., Norton, M. I., Saez, E. and Stantcheva, S. (2015). How Elastic Are Preferences for

Redistribution? Evidence from Randomized Survey Experiments. American Economic Review,

105(4), 1478-1508.

Lacetera, N. 2017 "Incentives and Ethics in the Economics of Body Parts." Osgoode Hall Law Journal
54(2): 397-417.

Leider, S., & Roth, A. E. (2010). Kidneys for sale: Who disapproves, and why? American Journal

of Transplantation, 10(5), 1221-1227.

Mason, Winter, and Siddharth Suri. "Conducting behavioral research on Amazon’s Mechanical

Turk." Behavior research methods 44, no. 1 (2012): 1-23.

Radin, Margaret Jane. “Market-Inalienability.” Harvard Law Review, vol. 100, no. 8, 1987, pp.

1849–1937.

Roth, A. E. (2007). Repugnance as a Constraint on Markets. Journal of Economic Perspectives,

21(3), 37-58.

Sandel M. 2012. What Money Can’t Buy: The Moral Limits of Markets, Farrar, Straus and

Giroux.

Segev, D. L. and S. E. Entry. “Kidneys for sale: Whose attitudes matter?,” American Journal of

Transplantation, 2010

Shweder, R.A., Much, N.C., Mahapatra, M., & Park, L. (1997). The “Big Three” of Morality

(Autonomy, Community, Divinity) and the “Big Three” Explanations of Suffering. In A. Brandt &

P. Rozin (Eds.) Morality and Health (pp. 119-169). New York: Routledge.

