
**Product Assortment
and Consumer Choice:
An Interdisciplinary Review**

Product Assortment and Consumer Choice: An Interdisciplinary Review

Alexander Chernev

Northwestern University

Evanston, IL 60208

USA

ach@northwestern.edu

now

the essence of **know**ledge

Boston – Delft

Foundations and Trends[®] in Marketing

Published, sold and distributed by:

now Publishers Inc.
PO Box 1024
Hanover, MA 02339
USA
Tel. +1-781-985-4510
www.nowpublishers.com
sales@nowpublishers.com

Outside North America:

now Publishers Inc.
PO Box 179
2600 AD Delft
The Netherlands
Tel. +31-6-51115274

The preferred citation for this publication is A. Chernev, Product Assortment and Consumer Choice: An Interdisciplinary Review, *Foundations and Trends[®] in Marketing*, vol 6, no 1, pp 1–61, 2011

ISBN: 978-1-60198-534-7

© 2012 A. Chernev

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, mechanical, photocopying, recording or otherwise, without prior written permission of the publishers.

Photocopying. In the USA: This journal is registered at the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923. Authorization to photocopy items for internal or personal use, or the internal or personal use of specific clients, is granted by now Publishers Inc for users registered with the Copyright Clearance Center (CCC). The 'services' for users can be found on the internet at: www.copyright.com

For those organizations that have been granted a photocopy license, a separate system of payment has been arranged. Authorization does not extend to other kinds of copying, such as that for general distribution, for advertising or promotional purposes, for creating new collective works, or for resale. In the rest of the world: Permission to photocopy must be obtained from the copyright owner. Please apply to now Publishers Inc., PO Box 1024, Hanover, MA 02339, USA; Tel. +1-781-871-0245; www.nowpublishers.com; sales@nowpublishers.com

now Publishers Inc. has an exclusive license to publish this material worldwide. Permission to use this content must be obtained from the copyright license holder. Please apply to now Publishers, PO Box 179, 2600 AD Delft, The Netherlands, www.nowpublishers.com; e-mail: sales@nowpublishers.com

**Foundations and Trends[®] in
Marketing**
Volume 6 Issue 1, 2011
Editorial Board

Editor-in-Chief:

Jehoshua Eliashberg

University of Pennsylvania

Co-Editors

Teck H. Ho

University of California Berkeley

Mary Frances Luce

Duke University

Editors

Joseph W. Alba, University of Florida

David Bell, University of Pennsylvania

Gerrit van Bruggen, Erasmus University

Pradeep Chintagunta, University of Chicago

Dawn Iacobucci, University of Pennsylvania

Brian Sternthal, Northwestern University

J. Miguel Villas-Boas, University of California, Berkeley

Marcel Zeelenberg, Tilburg University

Editorial Scope

Foundations and Trends[®] in Marketing will publish survey and tutorial articles in the following topics:

- B2B Marketing
- Bayesian Models
- Behavioral Decision Making
- Branding and Brand Equity
- Channel Management
- Choice Modeling
- Comparative Market Structure
- Competitive Marketing Strategy
- Conjoint Analysis
- Customer Equity
- Customer Relationship Management
- Game Theoretic Models
- Group Choice and Negotiation
- Discrete Choice Models
- Individual Decision Making
- Marketing Decisions Models
- Market Forecasting
- Marketing Information Systems
- Market Response Models
- Market Segmentation
- Market Share Analysis
- Multi-channel Marketing
- New Product Diffusion
- Pricing Models
- Product Development
- Product Innovation
- Sales Forecasting
- Sales Force Management
- Sales Promotion
- Services Marketing
- Stochastic Model

Information for Librarians

Foundations and Trends[®] in Marketing, 2011, Volume 6, 4 issues. ISSN paper version 1555-0753. ISSN online version 1555-0761. Also available as a combined paper and online subscription.

Foundations and Trends[®] in
Marketing
Vol. 6, No. 1 (2011) 1–61
© 2012 A. Chernev
DOI: 10.1561/17000000030

Product Assortment and Consumer Choice: An Interdisciplinary Review

Alexander Chernev

*Kellogg School of Management, Northwestern University, 2001 Sheridan
Road, Evanston, IL 60208, USA, ach@northwestern.edu*

Abstract

The topic of product assortment has generated a plethora of research across various domains, including economics, analytical and empirical modeling, individual and group decision making, and social psychology. Despite the voluminous assortment research, however, the key findings have remained scattered across domains. In fact, the very domain of assortment research has not been clearly defined, thus complicating the understanding of the current state of assortment research. The goal of this review, therefore, is to define the field of assortment research and outline its key findings. In this context, this review delineates three key domains of assortment research: (1) how consumers perceive the variety of items in an assortment, (2) how consumers choose an item from a given assortment, and (3) how consumers choose among assortments. The key findings in each of these three areas are synthesized in the form of specific research propositions that build on the existing findings and provide guidance for further empirical investigation. By outlining the key findings in each of these three areas, this review offers an integrative framework for understanding the impact of assortment on consumer choice.

Contents

1	Introduction	1
2	Perceptions of Assortment Variety	3
2.1	Assortment Size and Perceived Assortment Variety	3
2.2	Assortment Structure and Perceived Assortment Variety	4
3	Choosing from an Assortment	9
3.1	Purchase Likelihood	9
3.2	Purchase Quantity	21
3.3	Option Choice	23
4	Choosing Among Assortments	29
4.1	The Impact of Assortment Size on Choice among Assortments	29
4.2	The Impact of Assortment Structure on Choice among Assortments	33
4.3	The Impact of Purchase-Quantity Goals on Choice among Assortments	35
5	Developing an Agenda for Further Research	37

6 Product Assortment and Consumer Choice: A Managerial Perspective	43
6.1 Strategies for Optimizing the Assortment	43
6.2 Strategies for Optimizing the Consumer Decision-Making Process	46
7 Conclusion	49
References	51

1

Introduction

The importance of assortment decisions for both retailers and manufacturers has been underscored by numerous research articles, marketing textbooks, and the popular press (Kahn, 1999; Kay and Jost, 2003; Lerner, 1980; Levy and Weitz, 2006; Iyengar, 2010; Schwartz, 2003). Common assortment decisions involve issues such as assortment size, reflecting both the breadth (i.e., number of categories) and the depth (i.e., number of items within a category) of the available product lines; the type of items (e.g., overall attractiveness); the relational properties of the items (e.g., item similarity); pricing policies; and the variety of items over time.

Because of its importance, the topic of product assortment has generated a substantial amount of interest across different research domains, including economics, analytical and empirical modeling, individual and group decision making, and social psychology (Broniarczyk, 2008; Kahn, 1999; Lancaster, 1990; Simonson, 1999). This research has contributed to significant advancement in understanding the impact of assortment on consumer choice. Yet, most prior research has focused on specific problems without necessarily integrating the findings with the existing research across different domains. The goal of this review,

2 *Introduction*

therefore, is to discuss existing literature and, building on the current theoretical developments across different research domains, develop a set of research propositions delineating the impact of product assortment on consumer choice.

This review takes a consumer's perspective to examine how product assortment influences decision making and choice. In particular, it defines the consumer aspect of assortment research to answer three key questions: (1) How do consumers perceive the variety of items in an assortment? (2) How do consumers choose an item from a given assortment? and (3) How do consumers choose among assortments? Accordingly, this review is comprised of three main sections.

The first part examines factors that influence consumer perceptions of the variety of an assortment. In particular, it investigates how factors such as assortment size, the degree of distinctiveness of assortment options, the dispersion of option frequencies (entropy), and the organization of the assortment influence consumer perceptions of assortment variety. The second part discusses factors that influence consumer choice of an item from a given assortment. It examines the impact of assortment size on the purchase likelihood from a given assortment, the number of options purchased, and the particular options chosen from the assortment. The third part examines factors that influence consumer choice among assortments. In particular, it investigates how assortment size, assortment structure, and purchase quantity influence consumers' choice of an assortment.

Conceptual analysis of the existing research in each of these three areas is summarized in a series of research propositions that integrate current findings and offer directions for future research. We conclude with a discussion of the theoretical contributions and managerial implications of existing product assortment research and identify venues for further investigation.

References

- Aaker, D. A. (2004), *Brand Portfolio Strategy: Creating Relevance, Differentiation, Energy, Leverage, and Clarity*. New York: Free Press.
- Ainslie, G. (1975), 'Specious reward: A behavioral theory of impulsiveness and impulse control'. *Psychological Bulletin* **82**(July), 463–496.
- Amine, A. and S. Cadenat (2003), 'Efficient retailer assortment: A consumer choice evaluation perspective'. *International Journal of Retail & Distribution Management* **31**(November), 486–497.
- Anderson, L. K., J. R. Taylor, and R. J. Holloway (1966), 'The consumer and his alternatives: An experimental approach'. *Journal of Marketing Research* **3**(February), 62–67.
- Arentze, T. A., H. Oppewal, and H. J. P. Timmermans (2005), 'A multipurpose shopping trip model to assess retail agglomeration effects'. *Journal of Marketing Research* **42**(February), 109–115.
- Ariely, D. and J. Levav (2000), 'Sequential choice in group settings: Taking the road less traveled and less enjoyed'. *Journal of Consumer Research* **27**(December), 279–290.
- Arnold, S. J., T. E. Oum, and D. J. Tigert (1983), 'Determinant attributes in retail patronage: Seasonal, temporal, regional, and international comparisons'. *Journal of Marketing Research* **20**(May), 149–157.

52 *References*

- Babin, B. J., W. R. Darden, and M. Griffin (1994), 'Work and/or fun: Measuring hedonic and utilitarian shopping value'. *Journal of Consumer Research* **20**(March), 644–656.
- Baumol, W. J. and E. A. Ide (1956), 'Variety in retailing'. *Management Science* **3**(October), 93–101.
- Bayus, B. L. and W. P. Putsis Jr. (1999), 'Product proliferation: An empirical analysis of product line determinants and market outcomes'. *Marketing Science* **18**(January), 137–153.
- Becker, B. J. (2001), 'Examining theoretical models through research synthesis: The benefits of model-driven meta-analysis'. *Evaluation & the Health Professions* **24**(June), 190–217.
- Bellenger, D. N. and P. K. Korgaonkar (1980), 'Profiling the recreational shopper'. *Journal of Retailing* **56**(Fall), 77–92.
- Benartzi, S. and R. H. Thaler (2001), 'Naive diversification strategies in defined contribution saving plans'. *American Economic Review* **91**(March), 79–98.
- Berger, J., M. Draganska, and I. Simonson (2007), 'The influence of product variety on brand perception and choice'. *Marketing Science* **26**(July), 460–472.
- Bernoulli, D. (1738), 'Specimen theoriae novae de mensura sortis'. *Commentarii Academiae Scientiarum Imperialis Petropolitanae* pp. 175–192. (English translation in *Econometrica*, 1954, 22, pp. 23–36).
- Betancourt, R. and D. Gautschi (1990), 'Demand complementarities, household production, and retail assortments'. *Marketing Science* **9**(Spring), 146–161.
- Boatwright, P. and J. C. Nunes (2001), 'Reducing assortment: an attribute-based approach'. *Journal of Marketing* **65**(July), 50–63.
- Botti, S. and C. K. Hsee (2010), 'Dazed and confused by choice: How the temporal costs of choice freedom lead to undesirable outcomes'. *Organizational Behavior and Human Decision Processes* **112**(2), 161–171.
- Botti, S. and S. S. Iyengar (2004), 'The psychological pleasure and pain of choosing: When people prefer choosing at the cost of subsequent outcome satisfaction'. *Journal of Personality & Social Psychology* **87**(September), 312–326.

- Botti, S. and S. S. Iyengar (2006), 'The dark side of choice: when choice impairs social welfare'. *Journal of Public Policy & Marketing* **25**(Spring), 24–38.
- Botti, S. and A. L. McGill (2006), 'When choosing is not deciding: The effect of perceived responsibility on satisfaction'. *Journal of Consumer Research* **33**(September), 211–219.
- Bown, N. J., D. Read, and B. Summers (2003), 'The lure of choice'. *Journal of Behavioral Decision Making* **16**(October), 297–308.
- Brehm, J. W. (1972), *Responses to the Loss of Freedom: A Theory of Psychological Reactance*. Morristown N J: General Learning Press.
- Broniarczyk, S. (2008), 'Product assortment'. In: *Handbook of Consumer Psychology*. New York, NY: Lawrence Erlbaum Associates, pp. 755–779.
- Broniarczyk, S. M., W. D. Hoyer, and L. McAlister (1998), "Consumers' perceptions of the assortment offered in a grocery category: The impact of item reduction". *Journal of Marketing Research* **35**(May), 166–176.
- Bucklin, R. E., S. Gupta, and S. Siddarth (1998), 'Modelling the effect of purchase quantity on consumer choice of product assortment'. *Journal of Forecasting* **17**(June–July), 281–301.
- Cachon, G. P. and A. G. Kok (2007), 'Category management and coordination in retail assortment planning in the presence of basket shopping consumers'. *Management Science* **53**(June), 934–951.
- Campbell, D. T. (1958), 'Common fate, similarity, and other indices of the status of aggregates of persons as social entities. 1958'. *Behavioral Science* **3**(January), 14–25.
- Chandon, P. and B. Wansink (2002), 'When are stockpiled products consumed faster? A convenience-salience framework of postpurchase consumption incidence and quantity'. *Journal of Marketing Research* **39**(August), 321–335.
- Chandon, P. and B. Wansink (2007), 'Is obesity caused by calorie underestimation? A psychophysical model of meal size estimation'. *Journal of Marketing Research* **44**(February), 84–99.
- Chernev, A. (2003a), 'Product assortment and individual decision processes'. *Journal of Personality and Social Psychology* **85**(July), 151–162.

- Chernev, A. (2003b), 'When more is less and less is more: The role of ideal point availability and assortment in consumer choice'. *Journal of Consumer Research* **30**(September), 170–183.
- Chernev, A. (2005), 'Feature complementarity and assortment in choice'. *Journal of Consumer Research* **31**(March), 748–759.
- Chernev, A. (2006a), 'Decision focus and consumer choice among assortments'. *Journal of Consumer Research* **33**(June), 50–59.
- Chernev, A. (2006b), 'Differentiation and parity in assortment pricing'. *Journal of Consumer Research* **33**(September), 199–210.
- Chernev, A. (2008), 'The role of purchase quantity in assortment choice: The quantity-matching heuristic'. *Journal of Marketing Research* **45**(April), 171–181.
- Chernev, A. and R. Hamilton (2009), 'Assortment size and option attractiveness in consumer choice among retailers'. *Journal of Marketing Research* **46**(June), 410–420.
- Dhar, R. (1997), 'Consumer preference for a no-choice option'. *Journal of Consumer Research* **24**(September), 215–231.
- Dhar, R. and I. Simonson (1999), 'Making complementary choices in consumption episodes: Highlighting versus balancing'. *Journal of Marketing Research* **36**(February), 29–44.
- Dhar, R. and I. Simonson (2003), 'The effect of forced choice on choice'. *Journal of Marketing Research* **40**(May), 146–160.
- Dhar, S. K., S. J. Hoch, and N. Kumar (2001), 'Effective category management depends on the role of the category'. *Journal of Retailing* **77**(Summer), 165–184.
- Diehl, K. (2005), 'When two rights make a wrong: Searching too much in ordered environments'. *Journal of Marketing Research* **42**(August), 313–322.
- Diehl, K., L. J. Kornish, and J. G. Lynch Jr. (2003), 'Smart agents: When lower search costs for quality information increase price sensitivity'. *Journal of Consumer Research* **30**(June), 56–71.
- Diehl, K. and C. Poynor (2010), 'Great expectations?! Assortment size, expectations and satisfaction'. *Journal of Marketing Research* **47**(April), 312–322.
- Draganska, M. and D. C. Jain (2005), 'Product-line length as a competitive tool'. *Journal of Economics & Management Strategy* **14**(March), 1–28.

- Dreze, X., S. J. Hoch, and M. E. Purk (1994), 'Shelf management and space elasticity'. *Journal of Retailing* **70**(Winter), 301–326.
- Farquhar, P. H. and V. R. Rao (1976), 'A balance model for evaluating subsets of multiattributed items'. *Management Science* **22**(January), 528–539.
- Fox, C. R., R. K. Ratner, and D. S. Lieb (2005), 'How subjective grouping of options influences choice and allocation: Diversification bias and the phenomenon of partition dependence'. *Journal of Experimental Psychology/General* **134**(4), 538–551.
- Fredrickson, B. L. and D. Kahneman (1993), 'Duration neglect in retrospective evaluations of affective episodes'. *Journal of Personality and Social Psychology* **65**(July), 45–55.
- Garner, W. R. (1974), *The Processing of Information and Structure*. Oxford, England: Erlbaum.
- Gourville, J. T. (1998), 'Pennies-a-day: The effect of temporal reframing on transaction evaluation'. *Journal of Consumer Research* **24**(March), 395–408.
- Gourville, J. T. and D. Soman (2005), 'Overchoice and assortment type: When and why variety backfires'. *Marketing Science* **24**(Summer), 382–395.
- Greenleaf, E. A. and D. R. Lehmann (1995), 'Reasons for substantial delay in consumer decision making'. *Journal of Consumer Research* **22**(September), 186–199.
- Griffin, J. G. and S. Broniarczyk (2010), 'The slippery slope: The impact of feature alignability on search and satisfaction'. *Journal of Marketing Research* **47**(April), 323–334.
- Gupta, S. (1988), 'Impact of sales promotions on when, what, and how much to buy'. *Journal of Marketing Research* **25**(November), 342–355.
- Hamilton, R. and A. Chernev (2010), 'The psychology of product assortments: When variety leads to choice overload'. In: A. Tybout and B. Calder (eds.): *Kellogg on Marketing*. New York, NY: John Wiley & Sons Inc, 2nd edition.
- Harlam, B. A. and L. M. Lodish (1995), 'Modeling consumers' choices of multiple items'. *Journal of Marketing Research* **32**(November), 404–418.

- Haynes, G. A. (2009), 'Testing the boundaries of the choice overload phenomenon: The effect of number of options and time pressure on decision difficulty and satisfaction'. *Psychology & Marketing* **26**, 204–212.
- Hoch, S. J., E. T. Bradlow, and B. Wansink (1999), 'The variety of an assortment'. *Marketing Science* **18**(4), 527–546.
- Hoch, S. J., E. T. Bradlow, and B. Wansink (2002), 'Rejoinder to "the variety of an assortment: An extension to the attribute-based approach"'. *Marketing science* **21**(Summer), 342–346.
- Hotelling, H. (1929), 'Stability in competition'. *The Economic Journal* **39**(March), 41–57.
- Huber, J., J. W. Payne, and C. Puto (1982), 'Adding asymmetrically dominated alternatives: Violations of regularity and the similarity hypothesis'. *Journal of Consumer Research* **9**(June), 90–98.
- Huberman, G., S. Iyengar, and W. Jiang (2007), 'Defined contribution pension plans: Determinants of participation and contributions rates'. *Journal of Financial Services Research* **31**(1), 1–32.
- Huffman, C. and B. E. Kahn (1998), 'Variety for sale: Mass customization or mass confusion?'. *Journal of Retailing* **74**(Winter), 491–513.
- Inbar, Y., S. Botti, and K. Hanks (2011), 'Decision speed and choice regret: When haste feels like waste'. *Journal of Experimental Social Psychology* **47**(3), 533–540.
- Inesi, M. E., S. Botti, D. Dubois, D. Rucker, and A. Galinsky (2011), 'Power and choice: Their dynamic interplay in quenching the thirst for personal control'. *Psychological Science* **22**(8), 1042–1048.
- Inman, J. J. (2001), 'The role of sensory-specific satiety in attribute-level variety seeking'. *Journal of Consumer Research* **28**(June), 105–120.
- Iyengar, S. (2010), *The Art of Choosing*. London, UK: Little Brown.
- Iyengar, S. S., G. Huberman, and W. Jiang (2004), 'How much choice is too much? Contributions to 401(K) retirement plans'. In: O. S. Mitchell and S. Utkus (eds.): *Pension Design and Structure: New Lessons from Behavioral Finance*. Oxford: Oxford University Press.
- Iyengar, S. S. and M. R. Lepper (2000), 'When choice is demotivating: Can one desire too much of a good thing?'. *Journal of Personality & Social Psychology* **79**(December), 995–1006.

- Iyengar, S. S., R. E. Wells, and B. Schwartz (2006), 'Doing better but feeling worse'. *Psychological Science* **17**(February), 143–150.
- Jacoby, J., D. E. Speller, and C. A. Kohn (1974), 'Brand choice behavior as a function of information load'. *Journal of Marketing Research* **11**(February), 63–69.
- Johnson, E. F. and D. Goldstein (2003), 'Do defaults save lives?'. *Science* **302**(November), 1338–1339.
- Kahn, B. E. (1995), 'Consumer variety-seeking among goods and services'. *Journal of Retailing & Consumer Services* **2**(July), 139–148.
- Kahn, B. E. (1999), 'Introduction to the special issue: Assortment planning'. *Journal of Retailing* **75**(Fall), 289–293.
- Kahn, B. E. and D. R. Lehmann (1991), 'Modeling choice among assortments'. *Journal of Retailing* **67**(Fall), 274–299.
- Kahn, B. E., W. L. Moore, and R. Glazer (1987), 'Experiments in constrained choice'. *Journal of Consumer Research* **14**(June), 96–113.
- Kahn, B. E. and B. Wansink (2004), 'The influence of assortment structure on perceived variety and consumption quantities'. *Journal of Consumer Research* **30**(March), 519–533.
- Kahneman, D. and J. S. Snell (1992), 'Predicting a changing taste: Do people know what they will like?'. *Journal of Behavioral Decision Making* **5**(3), 187–200.
- Kahneman, D. and A. Tversky (1979), 'Prospect theory: An analysis of decision under risk'. *Econometrica* **47**(March), 263–291.
- Kahneman, D., P. P. Wakker, and R. Sarin (1997), 'Back to bentham? Explorations of experienced utility'. *Quarterly Journal of Economics* **112**(May), 375–405.
- Karni, E. and A. Schwartz (1977), 'Search theory: The case of search with uncertain recall'. *Journal of Economic Theory* **16**(1), 38–52.
- Kay, A. C. and J. T. Jost (2003), 'Complementary justice: Effects of "poor but happy" and "poor but honest" stereotype exemplars on system justification and implicit activation of the justice motive'. *Journal of Personality and Social Psychology* **85**, 823–837.
- Kivetz, R. and I. Simonson (2002), 'Earning the right to indulge: Effort as a determinant of customer preferences toward frequency program rewards'. *Journal of Marketing Research* **39**(May), 155–170.

- Kochak, J. (1985), 'Sweet paradox proves profitable'. *Restaurant Business* (May), 135–142.
- Kreps, D. M. (1979), 'A representation theorem for preference for flexibility'. *Econometrica* **47**(May), 565–577.
- Kuksov, D. and J. M. Villas-Boas (2010), 'When more alternatives lead to less choice'. *Marketing Science* **29**(May–June), 507–524.
- Kullback, S. (1959), *Information Theory and Statistics*. New York, NY: Wiley.
- Kurt Salmon Associates (1993), *Efficient Consumer Response: Enhancing Consumer Value in the Grocery Industry*, vol. 14 (5/6). Washington, DC: Food Marketing Institute.
- Lancaster, K. (1990), 'The economics of product variety: A survey'. *Marketing Science* **9**(Summer), 189–206.
- Lattin, J. M. (1987), 'A model of balanced choice behavior'. *Marketing Science* **6**(Winter), 48–65.
- Lee, J. K. H. and J. H. Steckel (1999), 'Consumer strategies for purchasing assortments within a single product class'. *Journal of Retailing* **75**(Autumn), 387–403.
- Lehmann, D. R. (1998), 'Customer reactions to variety: Too much of a good thing'. *Journal of the Academy of Marketing Science* **26**(1), 62–65.
- Lerner, M. J. (1980), *The Belief in a Just World: A Fundamental Delusion*. New York: Plenum Press.
- Levav, J., M. Heitmann, H. Andreas, and S. S. Iyengar (2010), 'Order in product customization decisions: Evidence from field experiments'. *Journal of Political Economy* **118**(2), 274–299.
- Levav, J. and Rui (Juliet) Zhu (2009), 'Seeking freedom through variety'. *Journal of Consumer Research* **36**(December), 600–610.
- Levy, M. and B. A. Weitz (2006), *Retailing Management*. McGraw-Hill/Irwin: Boston, MA, 6th edition.
- Louviere, J. J. and G. J. Gaeth (1987), 'Decomposing the determinants of retail facility choice using the method of hierarchical information integration: A supermarket illustration'. *Journal of Retailing* **63**(Spring), 25–48.
- Lurie, N. H. (2004), 'Decision making in information-rich environments: The role of information structure'. *Journal of Consumer Research* **30**(March), 473–486.

- Lynch, Jr., J. G. and D. Ariely (2000), 'Wine online: Search costs affect competition on price, quality, and distribution'. *Marketing Science* **19**, 83–103.
- Malhotra, N. K. (1982), 'Information load and consumer decision making'. *Journal of Consumer Research* **8**(March), 419–430.
- March, J. G. (1978), 'Bounded rationality, ambiguity, and the engineering of choice'. *Bell Journal of Economics* **9**(Autumn), 587–608.
- Markman, A. B. and D. Gentner (1993), 'Structural alignment during similarity comparisons'. *Cognitive Psychology* **25**(October), 431–467.
- McAlister, L. (1979), 'Choosing multiple items from a product class'. *Journal of Consumer Research* **6**(December), 213–224.
- McAlister, L. (1982), 'A dynamic attribute satiation model of variety-seeking behavior'. *Journal of Consumer Research* **9**(September), 141–150.
- McAlister, L. and E. Pessemier (1982), 'Variety seeking behavior: An interdisciplinary review'. *Journal of Consumer Research* **9**(December), 311–322.
- Messinger, P. R. and C. Narasimhan (1997), 'A model of retail formats based on consumers' economizing on shopping time'. *Marketing Science* **16**(Winter), 1–23.
- Mick, D. G., S. M. Broniarczyk, and J. Haidt (2004), 'Choose, choose, choose, choose, choose, choose, choose, choose: Emerging and prospective research on the deleterious effects of living in consumer hyperchoice'. *Journal of Business Ethics* **52**(2), 207–211.
- Miller, C. E., J. Reardon, and D. E. McCorkle (1999), 'The effects of competition on retail structure: An examination of intratype, intertype, and intercategory competition'. *Journal of Marketing* **63**(October), 107–120.
- Misra, K. (2008), 'Understanding retail assortments in competitive markets'. Working Paper Kellogg School of Management, Northwestern University, 2001 Sheridan Road, Evanston, IL 60208.
- Mogilner, C., T. Rudnick, and S. S. Iyengar (2008), 'The mere categorization effect: How the presence of categories increases choosers' perceptions of assortment variety and outcome satisfaction'. *Journal of Consumer Research* **35**(August), 202–215.
- Moorthy, K. S. (1984), 'Market segmentation, self-selection, and product line design'. *Marketing Science* **2**(Autumn), 288–307.

60 *References*

- Morales, A., B. E. Kahn, L. McAlister, and S. M. Broniarczyk (2005), 'Perceptions of assortment variety: The effects of congruency between consumers' internal and retailers' external organization'. *Journal of Retailing* **81**(2), 159–169.
- Morrin, M., S. M. Broniarczyk, J. J. Inman, and J. Broussard (2008), 'Saving for retirement: The effects of fund assortment size and investor knowledge on asset allocation strategies'. *Journal of Consumer Affairs* **42**(Summer), 206–222.
- Nowlis, S. M. and I. Simonson (1996), 'The effect of new product features on brand choice'. *Journal of Marketing Research* **33**(February), 36–46.
- Oppewal, H. and K. Koelemeijer (2005), 'More choice is better: Effects of assortment size and composition on assortment evaluation'. *International Journal of Research in Marketing* **22**(March), 45–60.
- Pan, Y. and G. M. Zinkhan (2006), 'Determinants of retail patronage: A meta-analytical perspective'. *Journal of Retailing* **82**(3), 229–243.
- Pessemier, E. A. (1978), 'Stochastic properties of changing preferences'. *American Economic Review* **68**, 380–385.
- Ratner, R. K. and B. E. Kahn (2002), 'The impact of private versus public consumption on variety-seeking behavior'. *Journal of Consumer Research* **29**(September), 246–257.
- Ratner, R. K., B. E. Kahn, and D. Kahneman (1999), 'Choosing less-preferred experiences for the sake of variety'. *Journal of Consumer Research* **26**(June), 1–15.
- Read, D. and G. Loewenstein (1995), 'Diversification bias: Explaining the discrepancy in variety seeking between combined and separated choices'. *Journal of Experimental Psychology: Applied* **1**(March), 34–49.
- Redden, J. P. (2008), 'Reducing satiation: The role of categorization level'. *Journal of Consumer Research* **34**(February), 624–634.
- Redden, J. P. and S. J. Hoch (2009), 'The presence of variety reduces perceived quantity'. *Journal of Consumer Research* **36**(October), 406–417.
- Reibstein, D. J., S. A. Youngblood, and H. L. Fromkin (1975), 'Number of choices and perceived decision freedom as a determinant of

- satisfaction and consumer behavior'. *Journal of Applied Psychology* **60**(August), 434–437.
- Richards, T. J. and S. F. Hamilton (2006), 'Rivalry in price and variety among supermarket retailers'. *American Journal of Agricultural Economics* **88**(3), 710–726.
- Roberts, J. H. and J. M. Lattin (1991), 'Development and testing of a model of consideration set composition'. *Journal of Marketing Research* **28**(November), 429–440.
- Rolls, B. J. et al. (1981), 'Variety in a meal enhances food intake in man'. *Physiology & Behavior* **26**(February), 215–221.
- Scammon, D. L. (1977), 'Information load and consumers'. *Journal of Consumer Research* **4**(March), 148–155.
- Schwartz, B. (2000), 'Self-determination: The tyranny of freedom'. *The American Psychologist* **55**(January), 79–88.
- Schwartz, B. (2003), *The Paradox of Choice*. New York: Harper Collins.
- Schwartz, B., A. Ward, J. Monterosso, S. Lyubomirsky, K. White, and D. R. Lehman (2002), 'Maximizing versus satisficing: Happiness is a matter of choice'. *Journal of Personality and Social Psychology* **83**(5), 1178–1197.
- Sela, A., J. Berger, and W. Liu (2009), 'Variety, vice, and virtue: How assortment size influences option choice'. *Journal of Consumer Research* **35**(April), 941–951.
- Shah, A. M. and G. Wolford (2007), 'Buying behavior as a function of parametric variation of number of choices'. *Psychological Science* **18**(May), 369–370.
- Shannon, C. E. and W. Weaver (1949), *The Mathematical Theory of Communication*. Urbana, IL: University of Illinois Press.
- Shin, J. and D. Ariely (2004), 'Keeping doors open: The effect of unavailability on incentives to keep options viable'. *Management Science* **50**(May), 575–586.
- Shugan, S. M. (1980), 'The cost of thinking'. *Journal of Consumer Research* **7**(September), 99–111.
- Shugan, S. M. (1989), 'Product assortment in a tripoly'. *Management Science* **35**(March), 304–320.
- Simon, H. A. (1955), 'A behavioral model of rational choice'. *The Quarterly Journal of Economics* **69**(February), 99–118.

62 *References*

- Simonson, I. (1989), 'Choice based on reasons: The case of attraction and compromise effects'. *Journal of Consumer Research* **16**(September), 158–174.
- Simonson, I. (1990), 'The effect of purchase quantity and timing on variety-seeking behavior'. *Journal of Marketing Research* **27**(May), 150–162.
- Simonson, I. (1999), 'The effect of product assortment on buyer preferences'. *Journal of Retailing* **75**(Autumn), 347–370.
- Simonson, I. and A. Tversky (1992), 'Choice in context: Tradeoff contrast and extremeness aversion'. *Journal of Marketing Research* **29**(August), 281–295.
- Simonson, I. and R. S. Winer (1992), 'The influence of purchase quantity and display format on consumer preference for variety'. *Journal of Consumer Research* **19**(June), 133–138.
- Slot, L. M., D. Fok, and P. C. Verhoef (2006), 'The short- and long-term impact of an assortment reduction on category sales'. *Journal of Marketing Research* **43**(November), 536–548.
- Sood, S., Y. Rottenstreich, and L. Brenner (2004), 'On decisions that lead to decisions: Direct and derived evaluations of preference'. *Journal of Consumer Research* **31**(June), 17–25.
- Summers, J. O. (1974), 'Less information is better?'. *Journal of Marketing Research* **11**(November), 467–468.
- Thaler, R. and S. Benartzi (2004), 'Save more tomorrow: Using behavioral economics to increase employee saving'. *Journal of Political Economy* **112**, S164–S187.
- The Partnering Group (1998), 'Efficient assortment: Best practices report'. The Partnering Group.
- Tversky, A. and D. Kahneman (1991), 'Loss aversion in riskless choice: A reference-dependent model'. *Quarterly Journal of Economics* **106**(November), 1039–1061.
- Tversky, A. and S. Sattath (1979), 'Preference trees'. *Psychological Review* **86**(November), 542–573.
- Tversky, A. and E. Shafir (1992), 'Choice under conflict: The dynamics of deferred decision'. *Psychological Science* **3**(6), 358–361.

- Van Herpen, E. and R. Pieters (2002), 'The variety of an assortment: An extension to the attribute-based approach'. *Marketing Science* **21**(Summer), 331–341.
- Van Herpen, E. and R. Pieters (2007), 'Anticipated identification costs: Improving assortment evaluation by diagnostic attributes'. *International Journal of Research in Marketing* **24**(March), 77–88.
- van Ryzin, G. and S. Mahajan (1999), 'On the relationship between inventory costs and variety benefits in retail assortments'. *Management Science* **45**(November), 1496–1509.
- van Trijp, H. C. M., W. D. Hoyer, and J. J. Inman (1996), 'Why switch? Product category-level explanations for true variety-seeking behavior'. *Journal of Marketing Research* **33**(August), 281–292.
- Walsh, J. W. (1995), 'Flexibility in consumer purchasing for uncertain future tastes'. *Marketing Science* **14**(2), 148–165.
- Wansink, B., R. J. Kent, and S. J. Hoch (1998), 'An anchoring and adjustment model of purchase quantity decisions'. *Journal of Marketing Research* **35**(February), 71–81.
- Wright, P. (1974), 'The harassed decision maker: Time pressures, distractions, and the use of evidence'. *Journal of Applied Psychology* **59**(October), 555–561.
- Wright, P. (1975), 'Consumer choice strategies: Simplifying vs. optimizing'. *Journal of Marketing Research* **12**(February), 60–67.
- Wright, P. and F. Barbour (1975), 'The relevance of decision process models in structuring persuasive messages'. *Communication Research* **2**(3), 246–259.
- Young, M. E. and E. A. Wasserman (2001), 'Entropy and variability discrimination'. *Journal of Experimental Psychology: Learning, Memory, and Cognition* **27**(January), 278–293.