

FRANCOIS BOURGUIGNON

CURRICULUM VITAE

October 2013

- Born:** May 22, 1945, Paris (France)
- Married status:** Married
- Citizenship:** French
- Professional address:** Paris School of Economics
48 boulevard Jourdan
75014 Paris (France)
francois.bourguignon@psemail.eu
- Main position:** Professor of Economics, Paris School of Economics
- Previous position:** Director, Paris School of Economics
Directeur d'études, Ecole des hautes études en sciences sociales-EHESS
Chief Economist and Senior Vice President, World Bank, Washington (2003-2007)
- Other past positions:** Expert de coopération (VSN), University of Chile, Santiago, 1969-1970.
Consultant at the Development Centre, OECD, Paris, 1971-1972.
Research fellow, Centre d'observation économique, Chambre de Commerce et d'Industrie de Paris, 1971-1972.
Assistant professor, University of Toronto, Canada, 1975-1978.
Research fellow, Cnrs, Laboratoire d'économie politique de l'Ecole normale supérieure, 1978-1985.
Director of Centre d'Economie Quantitative et Comparative, Ehess, 1986-1987.
Founder and first director of Delta, joint research unit Cnrs, Ehess&Ens (1988).
Advisor of the chief economist at Banque Mondiale (1999-2000).
- Fields of research:** Income distribution, inequality and poverty, redistribution, economic development,
- Degrees:** Statistician, Ecole nationale de la statistique et de l'administration économique, 1965-1968.
DEA, Mathématiques appliquées, Université Paris-6, 1971.
Ph. D in economics, University of Western Ontario, Canada, 1975.
Doctorat d'Etat en économie, Université d'Orléans, 1979.

Awards and distinctions: "Merrit Brown" prize for the best thesis (Western Ontario), 1975.
 Médaille de bronze, Cnrs, France, 1982.
 Fellow of the Econometric Society, 1986.
 Chevalier de l'Ordre National du Mérite, France, 1991.
 President of the European Society for Population Economics (1995).
 El Fasi prize for development economics, 'Association des Universités de langue française (Aupelf/Uref).
 Médaille d'argent, Cnrs, France, 1997.
 Doctor honoris causa, Université du Québec à Montréal (2001), Université de Genève (2005), University of Western Ontario, Canada, Université de Liège (2009)
 Chevalier de l'Ordre National de la Légion d'Honneur, France (2010)
 Médaille d'honneur de la Santé et des Affaires Sociales, France (2012)
 Juan Luis Londono Prize, Lacea, Bogota-Colombia (2012)

Selected other present responsibilities:

Member of the scientific committee of WIDER (United Nations, Helsinki), Universidad Torcuato di Tella (Argentina), Centro Luca d'Agliano (Turin).
 Membre du Conseil d'analyse économique (Council of Economic Advisors of the French Prime Minister).
 Président du comité d'évaluation du RSA (revenu de solidarité active).
 Member of the executive committee of EUDN (European Development Network).
 Member of the European Commission Advisory Group on Societal Analysis, of the evaluation committee of the European Research Council (Brussels), of the Copenhagen Consensus Panel, ...

PUBLICATIONS

1. Books

- **Statistical analysis of incomes in Chile** (in Spanish), **University of Chile**, 200 p., 1970.
- **International Labour Migrations and Economic Choices - The European Case**, with G. Gallais-Hamonno, Paris, **OECD**, 301 p., 1977.
- **L'économie française au XIX^e siècle - Analyse macroéconomique** (with M. Lévy-Leboyer), Paris, Economica, 1985, 372 p. English version: **A Macroeconomic Model of France during the 19th Century: An Essay in Econometric Analysis**, Cambridge, Cambridge University Press and Editions de la Maison des Sciences de l'Homme, 1990.
- **Foreign trade and Income distribution** (with Christian Morrisson and associés), **OECD Development Center**, Paris, 304 p, 1989.
- **Théorie micro-économique: L'équilibre concurrentiel**, Arthème Fayard, Paris 1992, 350 p. (with Pierre-André Chiappori and Patrick Rey).
- **Equity and Adjustment in Developing Economies** OECD, Paris, 1992, 114 p. (with Christian Morrisson).
- **Growth and Macro-economic Crisis in Côte d'Ivoire**, World Bank, 1996 (with Jean-Claude Berthélémy), 285 p.
- **Handbook of Income Distribution** (edited with Anthony Atkinson), Elsevier, Edition 1, Volume 1, Number 1, 2000.
- **The Impact of Economic Policies on Poverty and Income Distribution: Evaluation Techniques and Tools**, (edited with Luis Pereira da Silva), Oxford University Press, New York, 2003.
- **The Microeconomics of Income Distribution Dynamics in East Asia and Latin America**, edited with Francisco Ferreira and Nora Lustig), Oxford University Press, New York, 2005.
- **The Impact of Macroeconomic Policies on Poverty and Income Distribution**, edited with Maurizio Bussolo and Luis Pereira), Palgrave, 2008.

- **Multidimensional Poverty Ordering, Theory and Applications**, edited with S. Chakravarty, Chapter 18 of “Arguments for a Better World – Essays in Honor of Amartya Sen” – Volume 1. Oxford University Press, New York, 2009.
- **Global Crisis, Global Solutions, Second Edition**, edited by Bjorn Lomborg, Chapter “Expert Panel Ranking” with Jagdish N. Bhagwati, Finn E. Kydland, Robert Mundell, Douglass C. North, Thomas Schelling, Vernon L. Smith, Nancy L. Stokey (pages 657 to 679)
- **Trajectoires et enjeux de l'économie mondiale**, edited with François Boutin-Dufresne. Editions Nota Bene, 2010.
- **La Mondialisation de l'inégalité**, Editions Le Seuil, 2012.
- **Income Distribution in Computable General Equilibrium Modeling**, with Bussolo, M., In: Dixon, P.B., Jorgenson, D.W. (Eds.), *Handbook of Computable General Equilibrium Modeling*. North Holland, Elsevier B.V., pages 1383–1437, forthcoming (2013).

2. Articles in refereed journals and in edited volumes

1974-1984

- **Migrations and Development**, in M. Bourgeois-Pichat (ed.), *International Migrations*, New York, UN, 35 p., 1974.
- **A Particular class of continuous-time stochastic growth models**, *Journal of Economic Theory*, Volume 47, Issue 2, pages 141-158, October 1974.
- **Répartition et inégalité : que peuvent les économistes ?**, *Vie et Sciences Economiques*, pages 33-41, April 1977.
- **General Equilibrium Analysis of the Colombian Income Distribution: Application to Rural Development, Wage and Income Policies**, *World Employment Program*, ILO, Geneva, 1978, 110 p.
- **Dualism and poverty in the urban Sector of Colombia**, *Sociedad y Desarrollo*, Volume 1, Bogota, pages 39-72, (in Spanish), January 1979.
- **Decomposable Income Inequality Measures**, *Econometrica*, Volume 47, Issue 4, pages 197-233, July 1979.
- **Progressivité et incidence de la redistribution des revenus en pays développés**, (with Christian Morisson), *Revue Economique*, Volume 31, Issue 2, pages 197-233, March 1980.
- **The Income Distribution in Venezuela between 1968 and 1976**, *Revista de Hacienda*, XLIII, Issue 77, pages 49-122. (in Spanish), December 1980.
- **Some Aspects of Urban Family Economics in Colombia**, *Desarrollo y Sociedad*, Issue 5, Bogota, pages 97-124 (in Spanish), January 1981.
- **Participation, emploi et travail domestiques des femmes mariées : un modèle micro-économique appliqué aux pays en développement**, *Consommation*, Issue 2, pages 75-98, April 1981.
- **Pareto-Superiority of Unegalitarian Equilibria in Stiglitz's Model of Wealth Distribution with Convex Saving Function**, *Econometrica*, Volume 49, Issue 6, pages 1469-75, November 1981.
- **Dynamic Optimal Pricing and (possibly) Advertising in the Face of Various Kinds of Potential Entrants**, (with Suresh P. Sethi), *Journal of Economic Dynamics and Control*, Volume 3, Issue 1, pages 119-140, November 1981.

- **L'utilisation du surplus pétrolier au Venezuela : 1973-1978, Annales Economiques** - Clermont-Ferrand University, Issue 17, pages 143-168, 1981; also published in Spanish, in **The Distribution of Income in Venezuela**, H.P. Nissen (ed.), pages 31-60, Cordiplan, Caracas, 1983, Venezuela.
- **The Comparison of Multi-Dimensioned Distributions of Economic Status**, (with Anthony Atkinson), **Review of Economic Studies**, Volume 49, Issue 2, pages 183-201, April 1982.
- **La distribution mondiale des revenus entre 1950 et 1977, Revue Economique**, (with Albert Berry and Christian Morriison), Volume 33, Issue 3, pages 379-425, May 1982.
- **Changes in the World Distribution of Income between 1950 and 1977**, (with Albert Berry and Christian Morriison), **The Economic Journal**, Volume 93, Issue 37, pages 331-350, June 1983.
- **The Role of Education in the Urban Labor-Market in Developing Countries : The Case of Colombia**, in V. Urquidi and S. Trejo Reyes (eds.), **Human Resources, Employment**, Volume 4 : Latin America, New York, Macmillan, pages 211-235, 1983.
- **Short-Run Rigidities and Long-Run Adjustments in a Computable General Equilibrium Model of Income Distribution and Development**, (with G. Michel and D. Miqueu), **Journal of Development Economics**, Volume 13, Issue 1-2, pages 21-43, 1983.
- **The Level of World Inequality: How Much Can One Say?** (with Albert Berry and Christian Morriison), **Review of Income and Wealth**, Volume 29, Issue 3, pages 217-241, September 1983.
- **Earnings Mobility Over the Life-Cycle: A 30-Years Panel of French 'Cadres'** (with Christian Morriison), in Anthony B. Atkinson and F. Cowell (eds.), **Panel Data on Incomes**, ICERD, London, 1983.
- **Offre et demande dans le processus de développement : un modèle agrégé de déséquilibre appliqué à la Colombie**, (with J. Leibovich), **Annales de l'INSEE**, no. 55/56, pages 223-244, 1984.
- **Rationalité individuelle ou Rationalité stratégique : le cas de l'offre Familiale de travail, Revue Economique**, Volume 35, Issue 1, pages 147-162, January 1984.
- **An Econometric Model of France during the 19th Century** (with M. Lévy-Leboyer), **European Economic Review**, Volume 25, Issue 1, pages 107-141, June 1984.
- **La mobilité des salaires sur le cycle de vie : un échantillon de cadres français sur trente ans**, (with Christian Morriison), **Revue Economique**, Volume 35, Issue 5, pages 929-970, 1984.
- **Le Sud dans le cadre d'un modèle mondial intertemporel à trois zones : le cas concurrentiel**, (with Jean-Claude Berthelemy), **Recherches Economiques et Sociales**, Economie du Développement, Volume 11-12, C.G.P., Paris, pages 163-191, 1984.

1985-1995

- **Fiscalité, transferts et activité féminine**, Evaluation des Politiques Sociales, C.G.P., **La Documentation Française**, Recherches Economiques et Sociales, Volume 13-14, Paris, pages 113-1135, 1985.
- **Vénézuela : Le choc pétrolier, 1973-1982, Problèmes d'Amérique Latine**, Volume 75, 1st quarter 85, pages 27-71, 1985.
- **Cycles de vie et comportement d'offre de travail**, in André Masson and Denis Kessler (eds.), **Les Emplois du Temps - Cycles de vie et Générations, Economica**, Paris, pages 89-98, 1985.
- **Une analyse de décomposition de l'inégalité des revenus individuels en France** (with Christian Morriison), **Revue Economique**, Volume 36, Issue 4, pages 741-778, July 1985.
- **Female Participation and Taxation in France**, in Richard Blundell and Ian Walker (eds.), **Unemployment, Search and Labour Supply, Cambridge University Press**, pages 243-266, 1986.
- **Medimat : un modèle économétrique d'impact Media** (with C. Riboud), in **Les Medias : expériences et recherches, IREP**, Paris, pages. 207-218, 1986.

- **Une aide à la fonction Marketing : un logiciel sur micro-ordinateur pour simuler les réactions de consommateurs à de nouvelles offres et anticiper les attaques de la concurrence**, (with C. Riboud and F. Roussel), in **Anticipation and Decision Making : The Need for Information**, 39th ESOMAR Congress, Monte-Carlo, pages 301-344, 14-18 September 1986.
- **Note sur les propriétés de décomposabilité des mesures d'inégalité**, **Mathématiques et Sciences Humaines**, Volume. 93, pages 41-52, 1986.
- **The Labor-Market in Colombia: An Overview of its Evolution Over the Past Three Decades**, **World Bank Staff Working Papers**, 1986.
- **Income Distribution and Differences in Needs** (with Anthony B. Atkinson), in G. Feiwel (ed.), **Arrow and the Foundations of Economic Policy**, Macmillan, New York, 1987.
- **Profils de carrière d'un échantillon d'ouvriers et employés** (with Christian Morrisson), **Economie et Statistiques**, Volume 198, Issue 1, pages 21-35, April 1987.
- **L'emploi et le marché du travail en Colombie**, **Problèmes d'Amérique Latine**, Volume 84, pages 69-99, 2nd quarter 1987.
- **Earnings Mobility** (with Anthony B. Atkinson and Christian Morrisson), **European Economic Review**, Volume 32, Issue 2, pages 619-632, March 1987.
- **Fiscalité et transferts : une comparaison franco-britannique** (with Anthony B. Atkinson and Pierre-André Chiappori), **Annales d'économie et statistique**, Issue 11, pages 117-140, July 1988.
- **Un modèle économétrique de marché interne du travail** (with Pierre-André Chiappori), in **Essais en l'honneur d'E. Malinvaud**, **Economica**, Ed. EHESS, 1988, pages 755-785. English version in *Essays in honor of E. Malinvaud*, MIT Press.
- **The French Tax-Benefit System and a Comparison with the British System** (with Anthony B. Atkinson and Pierre-André Chiappori), in Anthony B. Atkinson and H. Sutherland (eds.), **Tax Benefit Models**, STICERD, London, 1988.
- **What Do We Learn About Tax Reform from International Comparisons? France and Britain** (with Anthony B. Atkinson and Pierre-André Chiappori), **European Economic Review**, Volume 32, Issue 2-3, pages 343-351, March 1988.
- **SYSIFF: a Simulation Program of the French Tax-Benefit System** (with Pierre-André Chiappori and José Sastre), in Anthony B. Atkinson and H. Sutherland (eds.) **Tax Benefit Models**, STICERD, London, 1988.
- **Déséquilibre agrégé et ajustement macroéconomique dans les économies en développement: un modèle économétrique de la Colombie** (en espagnol), in E. Lora (ed.), **Lecturas de Macroeconomía Colombiana**, Fedesarrollo, Bogota, pages 275-308, 1988.
- **Family Size and Social Utility: Income Distribution Dominance Criteria**, **Journal of Econometrics**, Volume 42, Issue 1, pages 67-80, 1989.
- **Venezuela: Absorption without Growth**, in Alan Gelb and Associates (eds.), **Oil Windfalls - Blessing or Curse?**, Oxford University Press, pages 289-325, 1989.
- **The design of direct taxation and family benefits**, **Journal of Public Economics**, Volume 41, Issue 1, pages 3-29, February 1990
- **Taxation of Labor Income**, in S. Cnossen, R.M. Bird (eds.), **The Personal Income Tax - Phoenix from the Ashes?** Amsterdam, North-Holland, pages 121-139, 1990.
- **Growth and Inequality in the Dual Model of Development: The Role of Demand Factors**, **Review of Economic Studies**, Volume 57, Issue 2, pages 215-228, April 1990.
- **Labor Supply and Taxation in France** (with Thierry Magnac), **Journal of Human Resources**, Volume 25, Issue 3, pages 358-389, 1990.
- **Income Distribution, Development and Foreign Trade: A Cross-Sectional Analysis** (with Christian Morrisson), **European Economic Review**, Volume 34, Issue 6, pages 1113-1132, September 1990.
- **Poverty Measures and Anti-Poverty Policy** (with Gary Fields), **Recherches économiques de Louvain**, Volume 56, Issue 3-4, pages 409-428, 1990.

- **Global Economic Inequality and Its Trend Since 1950** (with A. Berry and Christian Morrisson), in L. Osberg (éd.), **Economic Inequality and Poverty: International Perspectives**, Sharpe, New-York, pages 60-91, 1991.
- **The world distribution of income : recent evolution and effects of demographic growth** (with A. Berry and C. Morrisson), in G. Tapinos, D. Blanchet, D.E. Horlacher (eds.), **Consequences of fast economic growth in developing countries**, United Nations, New-York, pages 263-284, 1991.
- **Optimal Poverty Reduction, Adjustment and Growth**, **The World Bank Economic Review**, Volume 5, Issue 2, pages 315-338, May 1991.
- **Saisonnalité et comportements de consommation** (with F. Gagey), **Économie et Prévision**, Volume 97, Issue 1, pages 1-10, 1991.
- **Education and Development: Some Research Directions** (with C. Lang), **IIEP Series for Orientation and Training**, International Institute for Educational Planning UNESCO, Paris, pages 1-23, 1991.
- **Distributional Effects of Adjustment Policies: Simulations for Two Archetype Economies in Africa and Latin America** (with Jaime de Melo and Akiko Suwa), **The World Bank Economic Review**, Volume 5, Issue 2, pages 339-366, May 1991.
- **Editorial**, **European Economic Review**, Volume 35, Issue 6, August 1991.
- **Poverty and Income Distribution during Adjustment: Issues and Evidence from the OECD Project** (with Christian Morrisson), **World Development**, Volume 19, Issue 11, pages 1485-1508, November 1991.
- **Modeling the Effects of Adjustment Programs on Income Distribution** (with Jaime de Melo and Akiko Suwa), **World Development**, Volume 19, Issue 11, pages 1527-1544, November 1991.
- **Model Based Results** (with Christian Morrisson and Akiko Suwa), in P. Mosley and alii, eds., **Aid and Power, The World Bank and Policy Based Lending**, Volume 1, Chapter 8, pages 251-280, 1991.
- **Tax-Benefit Models for Developing Countries: Lessons from Developed Countries** (with Anthony B. Atkinson), in J. Khalilzadeh-Shirazi and A. Shah, eds., **Tax Policy in Developing Countries, (World Bank Symposium)**, Washington, The World Bank, pages 216-226, 1991.
- **Adjustment and the Rural Sector: A Counterfactual Analysis of Morocco** (with Christian Morrisson and Akiko Suwa), in I. Goldin and L.A. Winters, eds., **Open Economies: Structural Adjustment and Agriculture**, Papers from a joint conference held by the CEPR and OECD Development Centre in Paris in April 1991, Cambridge, Cambridge U.P., pages 93-121, 1992.
- **Adjustment and Income Distribution: A Micro-Macro Model for counterfactual Analysis** (with William Branson and Jaime de Melo), **Journal of Development Economics**, Volume 38, Issue 1, pages 17-40, January 1992.
- **Collective Models of Household Behavior - An Introduction** (with Pierre-André Chiappori), **European Economic Review**, Volume 36, Issue 2-3, pages 355-364, April 1992.
- **Exploring the distribution and incentive effects of tax harmonization**, in A. Heimler and Daniel Meulders, eds., **Empirical Approaches to Fiscal Policy Modelling**, London, Chapman and Hall, pages 235-250, 1993.
- **Intra Household Allocation of Consumption: a Model and some Evidence from French Data**, (with Martin Browning, Pierre-André Chiappori and Valérie Lechene), **Annales d'Economie et Statistiques**, Issue 29, page 8, pages 137-156, January 1993.
- **Tax reform and the cost of capital in France**, (with J. Alworth), in D. Jorgenson and R. Landau (eds), **Tax reform and the cost of capital: an international comparison**, Brookings, Washington, pages 131-165, 1993.
- **La valutazione macroeconomica dei Quadri comunitari di sostegno**, (with Akiko Suwa) in M. Florio and L. Robotti (eds), **Valutazione della spesa regionale a riforma dei fondi strutturali CEE**, il Mulino, Bologna, pages 115-137, 1993.
- **Individus, familles et bien-être social**, **Actualité Economique**, Volume 69, Issue 4, pages 243-258, December 1993.

- **Croissance, distribution et ressources humaines: une analyse transversale**, *Revue d'économie du développement*, March 1994.
- **Incomes and outcomes: a structural model of intra-household allocation**, (with Martin Browning, Pierre-André Chiappori and Valérie Lechene). *Journal of Political Economy*, Volume 102, Issue 6, pages 1067-1096, December 1994.
- **Sustainable growth in the long-run: comment**, in L. Pasinetti and R. Solow (Eds), **Economic Growth and the Structure of Long-Term Development**, International Economic Association, St Martin's Press, 1994.
- **The collective approach to household behaviour**, (with Pierre-André Chiappori), in R. Blundell and I. Walker (Eds), **The Measurement of Household Welfare**, Cambridge University Press, 1994.
- **Stabilisation des prix d'exportation agricoles: une perspective macroéconomique appliquée à la Côte d'Ivoire**, (with Sylvie Lambert and Akiko Suwa-Eisenmann), in *Economie des politiques agricoles dans les pays en voie de développement, Tome 2: les aspects macroéconomiques*, in P. Guillaumont, M. Griffon and M. Benoit-Cattin Eds, **Revue Française d'Economie**, pages 253-286, 1994.
- **Marchés émergents d'actions : prévisibilité et incertitude**, **Revue d'Economie Financière**, (with P. Conxioeur and P. Séquier), Volume 30, Issue 3, December 1994
- **Growth, distribution and human resources: a cross-country analysis**, in G. Ranis (ed), **En route to modern growth**, **Interamerican Development Bank**.
- **Symposium on financial intermediation**, (with Xavier Vives), **European Economic Review**, Volume 39, Issue 2, pages 177-177, February 1995.
- **An ex-ante evaluation of EC Structural Funds: the case of Greece** (with N. Lolos, A. Suwa and A. Zanzilos), **Journal of Economic Policy Modelling**, 1995.
- **Report of the editors of the European economic review:1993**, **European Economic Review**, Volume 39, Issue 3-4, pages 817-819, April 1995.
- **Evaluating the CSF with an extended computable general equilibrium model: The case of Greece (1988-1995)**, with Sarantis Lolos, Akiko Suwa-Eisenmann, Nicholas Zanzilos, **Journal of Policy Modeling** Volume 17, Issue 2, pages 177-197, April 1995.
- **Dévaluation et compétitivité en Côte d'Ivoire**, with Jaime de Melo and Akiko Suwa-Eisenmann, **Revue Economique**, Volume 46, Issue 3, pages 739-749, 1995.
- **Is sustainable growth optimal?** (with Andrea Baranzini), **International Tax and Public Finance**, Volume 2, Issue 2, pages 341-356, August 1995.

1996-2006

- **Discontinuous Losses from Poverty, Generalized P_{α} Measures, and Optimal Transfers to the Poor**, with Gary Fields, **Journal of Public Economics**, Volume 63, Issue 2, pages 155-175, January 1997.
- **Pour une approche individualiste de la "convergence"**, **Economie Internationale**, Volume 71, Issue 3, pages 9-18, 1997
- **Fiscalité et redistribution: Plans pour une réforme**, with Pierre-André Chiappori, **Notes de la Fondation Saint-Simon**, 1997. Also published in **Revue Française d'Economie**, Volume 13, Issue 1, pages 3-64, 1998.
- **Inequality and development: the role of dualism**, with Christian Morrisson, **Journal of Development Economics**, Volume 57, Issue 2, pages 233-257, 1998.
- **Distribution, redistribution and growth: where do we stand?** Invited lecture at the 3rd annual congress of LACEA, Bogota, October 1997, published in **Desarollo y Sociedad**, 41, pages 23-51, March 1998.
- **Equité et croissance économique : une nouvelle analyse ?** **Revue Française d'Economie**, Volume 13, Issue 3, pages 25-84, 1998.

- **Discussion sur l'article de F. Bourguignon et P.A. Chiappori**, with Alain Trannoy and Patrick Suet, **Revue Française d'Economie**, Volume 13, Issue 1, pages 65-87, 1998.
- **Fiscalité et redistribution : la France dans une perspective internationale**, **Conseil d'Analyse Economique, La Documentation Française**, 1998, Paris.
- **The cost of children: may the collective approach help?**, **Journal of Population Economics**, Volume 12, Issue 4, pages 503-521, 1999.
- **A family of multidimensional poverty measures** (with S. Chakravarty), in D. Slottje (ed.), **Advances in econometrics, Income Distribution and Scientific Methodology**, Physica-Verlag, pages 331-344, 1999.
- **Architecture des prélèvements en France : état des lieux et voies de réforme**, (with Dominique Bureau), **Conseil d'Analyse Economique, La Documentation Française**, 1999, Paris.
- **Multi-dimensioned Approaches to Welfare Analysis: Comment**, in Jacques Silber (ed), **Handbook of income inequality measurement**, Kluwer Academic Publishers, 1999.
- **Distribution des salaires, éducation et développement**, Taiwan 1979-1994, (with Marc Fournier and Marc Gurgand), **Revue d'Economie du Développement**, Volume 7, Issue 3, pages 3-33, 1999.
- **Book review of "On Economic Inequality"** by Amartya Sen, **Journal of Development Economics**, Volume 60, pages 589-594, 1999.
- **Absolute Poverty, Relative Deprivation, and Social Exclusion**, in G. Kochendorfer-Lucius and B. Pleskovic (Eds), **Inclusion, Justice and Poverty Reduction**, Villa Borsig Workshop Series, Berlin, 1999.
- **Distribution et redistribution: Une mise en perspective**, **Economie et Prévision**, Issue 138-139, pages 197-202, April-September 1999.
- **Is Financial Openness Bad for Education? A Political Economy Perspective on Development**, with Thierry Verdier, **European Economic Review**, Volume 44, Issue 4-6, pages 891-903, 2000.
- **Regularity and Reason in Emerging Equity Markets**, (with Pierre Séquier), **Emerging Markets Quarterly**, Volume 4, Issue 1, pages 25-35, Spring 2000.
- **Pauvreté et inclusion dans une perspective mondiale** (with Anthony Atkinson), **Revue d'Economie du Développement**, pages 1-2, June 2000.
- **Redistribution et incitations au travail, une application empirique simple de la fiscalité optimale**, with Amedeo Spadaro, **Revue Economique**, Volume 51, Issue 3, pages 473-487, 2000.
- **Redistribution et Développement**, in **"Développement"**, **Conseil d'Analyse Economique, La Documentation Française**, Paris, 2000.
- **Oligarchy, democracy, inequality and growth**, with Thierry Verdier, **Journal of Development Economics**, Volume 62, Issue 2, pages 285-313, August 2000.
- **Microsimulation and the formulation of policy : a case-study of targeting in the European Union**, (with Anthony Atkinson, C. O'Donoghue and F. Utili), in A. Atkinson, H. Glennerster and N. Stern (eds), **Putting Economics to Work**, STICERD, London School of Economics, pages 121-136, 2000.
- **Crime, violence and inequitable development**, in B. Pleskovic and J. Stiglitz, eds, **Annual Bank Conference in Development Economics:1999**, Washington, DC, 2000.
- **Eur3: A prototype European Tax-Benefit Model**, (with C. O' Donoghue, J. Sastre Descals, A. Spadaro and F. Utili) in A. Gupta and V. Kapur (eds), **Microsimulation in Government Policy and Forecasting**, North-Holland, pages 173-201, 2000.
- **Is financial openness bad for education? A political economy perspective on development**, (with Thierry Verdier), **European Economic Review**, Volume 44, Issue 4-6, pages 891-903, May 2000.
- **Commentaire sur l'article d'A. d'Autume**, **Revue Française d'Economie**, Volume 15, Issue 3, pages 64-73, 2001.
- **Fast Development with a Stable Income Distribution: Taiwan, 1979-1994**, with Marc Fournier and Marc Gurgand, **Review of Income and Wealth**, Volume 47, Issue 2, pages 139-163, 2001.
- **Ouverture et développement, Considérations d'économie politique**, avec Thierry Verdier, **Revue Economique**, Volume 52, Issue 3, pages 495-506, 2001.

- **La redistribution peut-elle accélérer la croissance et le développement?** (Can Redistribution Accelerate Growth and Development?), **Revue d'Economie du Développement**, n1-2, pages 169-195, 2001.
- **Crime as a social cost of poverty and inequality : a review focusing on developing countries**, in S. Yussuf, S. Evenett and W. Wu, **Facets of globalization : international and local dimensions of development**, World Bank, Washington, DCV, 2001.
- **Revenu minimum et redistribution optimale des revenus: fondements théoriques**, **Economie et Statistique**, Volume 346, Issue 1, pages 187-204, 2001.
- **"Value" contre "Growth": la distinction a-t-elle du sens?** (with Marielle de Jong), Banque et Marché, Association Française de Finance, N° 51, March-April 2001.
- **Microsimulation of Social Policy in the European Union: Case Study of a European Minimum Pension**, (with A. Atkinson, C. O'Donoghue, H. Sutherland and F. Utili), **Economica**, N°69, May 2002.
- **Inequality among World Citizens: 1820-1992**, with Christian Morrisson, **American Economic Review**, Volume 92, Issue 4, pages 727-744, September 2002.
- **The Measurement of Multidimensional Poverty**, with Satya Chakravarty, **Journal of Economic Inequality**, Volume 1, Issue 1, pages 25-49, April 2003.
- **La chute des inégalités françaises au 20ème siècle; explications alternatives** (The fall of inequality in 20th century France : alternative explanations), **Annales**, Volume 58, Issue 3, pages 675-686, 2003.
- **Value versus Growth**, (with Marielle de Jong), **The Journal of Portfolio Management**, Volume 29(4), pages 71-79, 2003.
- **Inequality, Public perception and the institutional response to globalization**, (with Diane Coyle), **Moneda y Credito**, Issue 216, pages 211-241, 2003.
- **Conditional Cash Transfers, Schooling and Child Labor: Micro-Simulating Brazil's Bolsa Escola Program**, with Francisco Ferreira and Philippe Leite), **World Bank Economic Review**, Volume 17, Issue 2, pages 229-254, December 2003.
- **The Growth Elasticity of Poverty Reduction: Explaining Heterogeneity across Countries and Time Periods**, in T. Eicher and S. Turnovski (eds), **Growth and Inequality**, MIT Press, pages 3-26, 2003.
- **A Structural Model of Crime and Inequality in Colombia**, with Jairo Nunez and Fabio Sanchez, **Journal of the European Economic Association**, Volume 1, Issue 2-3, pages 440-449, 2003.
- **Risk Models and Portfolio Selection: A Comparative Analysis** (with M. Boussema), **Finance India**, Vol. XVIII Special Issue, pages 483-496, April-May 2003.
- **European Social Protection: what is to be learned for Latin America?** in G. Indart (ed.) **Economic Reforms, Growth and Inequality in Latin America** (Essays in Honor of Albert Berry)", Ashgate, Aldershot, 2004.
- **Declining International Inequality and Economic Divergence: Reviewing the Evidence through Different Lenses**, with David Rosenblatt and Victoria Levin, **Revue Economie Internationale**, CEPII research Center, Issue 4Q, pages 13-26, 2004.
- **Trade exposure and income volatility in cash crop exporting developing countries**, with Sylvie Lambert and Akiko Suwa-Eisenmann, in **European Review of Agricultural Economics**, Volume 31, Issue 3, pages 369-387, September 2004.
- **Decomposing Changes in the Distribution of Household Incomes** (with Francisco H.G. Ferreira), in **"The Microeconomics of Income distribution dynamics in East Asia and Latin America"** (François Bourguignon, Francisco H.G. Ferreira, Nora Lustig), 2005.
- **Distribution, Development, and Education in Taiwan, China** (with Marc Fournier and Marc Gurgand), in **"The Microeconomics of Income distribution dynamics in East Asia and Latin America"** (François Bourguignon, Francisco H.G. Ferreira, Nora Lustig), 2005.
- **Representative versus Real Households in the Macroeconomic Modelling of Inequality**, with Anne-Sophie Robilliard and Sherman Robinson), in **"Frontiers in Applied General Equilibrium Modelling"** (Kehoe, Srninivasan, Whalley), Cambridge, pages 219-254, 2005.

- **Measuring Poverty in a Growing World** (or Measuring Growth in a Poor World), Comments Angus Deaton, **The Review of Economics and Statistics**, Volume 87, Issue 1, pages 1-19, February 2005.
- **Global Distribution and Redistribution: A Preliminary View**, in Bourguignon, in B. Pleskovic, A. Saphir (eds), “Are we on Track to Achieve the Millennium Development Goals?”, Annual World Bank Conference on Development Economics Europe, Oxford University Press, 2005
- **Distribution et Redistribution Mondiales : une vue préliminaire**, **Revue d'économie de développement**, Volume 19, Issue 4, pages 5-15, 2005.
- **The Political Economy of Education and Development in an Open Economy**, with Thierry Verdier, **Review of International Economics**, Volume 13, Issue 3, pages 529-548, 2005.
- **Evaluating the poverty impact of economic policies: some analytical challenges**, (with Luiz Pereira da Silva and Nicholas Stern), **Macroeconomic policies and poverty reduction**, edited by Ashoka Mody New York: Routledge, 2005.
- **Towards Achieving the MDGs: Addressing Absorptive Capacity Constraints**, in ECOSOC (ed), **Achieving the International Agreed Development Goals**, New York: United Nations, 2005.
- **The Effect of Economic Growth on Social Structures**, in Philippe Aghion and Steven Durlauf (eds), **Handbook of Economic Growth**, Edition 1, Volume 1, Chapter 27, pages 1701-1747, 2005.
- **Estimating Individual Vulnerability to Poverty with Pseudo-Panel Data**, with Chor-Ching Goh and Dae Il Kim, in Morgan, Grusky and Fields (eds), “*Mobility and Inequality: Frontiers of Research from sociology and Economics*”, 2006.
- **Microsimulation as a tool for evaluating redistribution policies**, with Amedeo Spadaro, **Journal of Economic Inequality**, Volume 4, Issue 1, pages 77-106, April 2006.
- **From Income to Endowments: The Difficult Task of Expanding the Income Poverty Paradigm**, in David B. Grusky and Ravi Kanbur (eds), **Poverty and Inequality**, Stanford University Press, Stanford, pages 76-102, 2006.
- **Dynamics of Institutions, Development and the Elites**, in **The Transition Newsletter**, 2006.
- **The Importance of Being Value**, with Marielle de Jong, **Journal of Portfolio Management**, Volume 32, Issue 3, pages 74-79, 2006.
- **Stabilité, sécurité et développement : une introduction**. **Revue d'économie du développement**. Volume 20, Issue 4, pages 5-19, 2006.

2007-2013

- [Selection Bias Corrections Based on the Multinomial Logit Model: Monte-Carlo Comparisons](#) with Martin Fournier and Marc Gurgand, **Journal of Economic Surveys**, Volume 21, Issue 1, pages 174-205, 2007.
- [Is Greater Equity Necessary for Higher Long-term Growth in Latin America?](#) with Marc Walton, in Richard Ffrench-Davis, José Luis Machinea (eds), **Economic Growth with Equity: Challenges for Latin America**, Palgrave, 2007.
- [Repenser les infrastructures pour le développement: observations finales](#), **Revue d'économie du développement**, de Boeck Université, Volume 21, Issue 4, pages 125-134, 2007.
- [Aid effectiveness: Opening the Black Box](#), with Mark Sundberg, **American Economic Review**, Volume 97, Issue 2, pages 316-321, May 2007.
- [Equity, efficiency and inequality traps: A research agenda](#), with Francisco Ferreira and Michael Walton, **Journal of Economic Inequality**, Springer, Volume 5, Issue 2, pages 235-256, August 2007.
- [Inequality of opportunity in Brazil](#), with Francisco Ferreira and Marta Menendez, **Review of Income and Wealth**, Blackwell Publishing, Volume 53, Issue 4, pages 585-618, December 2007.
- [Distributional effects of educational improvements: Are we using the wrong model?](#) with Rogers, F. Halsey, **Economics of Education Review**, Elsevier, Volume 26, Issue 6, pages 735-746, December 2007.

- [Aid, service delivery, and the millennium development goals in an economy-wide framework](#), with Carolina Diaz-Bonilla and Hans Lofgren, **Policy Research Working Paper Series, The World Bank**, 2008.
- [The Wealth and Poverty of Nations](#), An interview with introduction by Brian Snowdon, **World Economics**, Volume 9, Issue 3, pages 123-176, July 2008.
- **Divers aspects de l'inégalité économique et mondiale et son évolution**, **Annales d'économie politique**, Editeur Economica, Volume 55, 2007-2008.
- [Beyond Oaxaca-Blinder: Accounting for differences in household income distributions](#), with Francisco Ferreira and Philippe Leite, **Journal of Economic Inequality**, Springer, Volume 6, Issue 2, pages 117-148, June 2008.
- [Privatisation et développement : quelques leçons tirées de l'expérience](#), **Revue d'économie du développement**, Volume 22, Issue 4, pages 109-126, December 2008.
- [La Banque mondiale : un équilibre difficile entre expertise et bureaucratie](#), **Economie publique/Public economics**, Volume 1-2, Series 22-23, pages 9-38, 2008.
- [Privatization in development: some lessons from experience](#), with Claudia Sepulveda, **Policy Research Working Paper Series, The World Bank**, 2009.
- [International Redistribution of Income](#), with Victoria Levin and David Rosenblatt, **World Development**, Elsevier, Volume 37, n°1, pages 1-10, January 2009.
- [Efficient Intra-Household Allocations and Distribution Factors: Implications and Identification](#), with Martin Browning and Pierre André Chiappori, **Review of Economic Studies**, Volume 76, Issue 2, pages 503-528, March 2009.
- [Equity and Development: Political Economy Considerations](#), with S. Dessus, Part 1 of "No Growth without Equity?" Edited by Santiago Levy and Michael Walton, **Palgrave Macmillan**, April 2009.
- [Crime as a Social Cost of Poverty and Inequality: A Review Focusing on Developing countries](#), **Revista Desarrollo y Sociedad**, Universidad de Los Andes, 2009.
- [Non-anonymous growth incidence curves, income mobility and social welfare dominance](#), **The Journal of Economic Inequality**, Volume 9, Issue 4, pages 605-627, 2011.
- [Fourth Ruggles Lecture for the International Association for Research in Income and Wealth: Status Quo in the Welfare Analysis of Tax Reforms](#), **The Review of Income and Wealth, Journal of the International Association for Research in Income and Wealth**, Volume 57, Series 4, pages 603-621, 2011.
- [Tax-Benefit revealed Social Preferences](#), with Amedeo Spadaro, **Journal of Economic Inequality**, Volume 10, Series 1, pages 75-108, 2012.
- **Income Distribution in Computable General Equilibrium Modeling**, with Bussolo, M., In: Dixon, P.B., Jorgenson, D.W. (Eds.), *Handbook of Computable General Equilibrium Modeling*. **North Holland, Elsevier B.V.**, pages 1383–1437, forthcoming (2013).
- **Inégalité et croissance : une histoire des idées**, **Afrique Contemporaine**, Volume 244, pages 131-140, 2012.

3. Other articles

- Entretiens - Evaluation des politiques familiales et sociales, with F. Drouin, M.-O. Simon, H. Paris, **Informations Sociales** 150/2008, November 2008
- Pendant la crise, le rattrapage continue, **Les Echos**, 4th February 2009
- Faut-il partager les profits autrement ? **Les Echos**, 18th March 2009
- La Chine, un modèle de développement à modifier, **Les Echos**, 11th May 2009
- Le rSa montre la voie de l'évaluation, **Les Echos**, 3rd June 2009
- Aide au développement : le G8 ne tient pas ses promesses, **Les Echos**, 8th July 2009
- Un G20 à horizon limité, **Les Echos**, 30th September 2009
- Fatalité et efficacité de l'aide au développement, **Les Echos**, 4th November 2009

- Il faut taxer le carbone, Les Echos, 9th December 2009
- Haïti : faire d'un désastre une opportunité, Les Echos, 27th January 2010
- Pour la Grèce, ce sera FMI ou FME, Les Echos, 10th March 2010
- Ce qui reste à faire après le « paquet européen » sur l'euro, Les Echos, 12th May 2010
- Le réveil de l'Afrique, Les Echos, 16th June 2010
- Chine, croissance et démocratie, Les Echos, 15th October 2010
- L'Afrique est-elle enfin bien partie ? Les Echos, 17th November 2010
- L'inévitable réforme fiscale, Les Echos, 22nd December 2010
- Sous la volatilité des prix agricoles, Les Echos, 2nd February 2011
- D'une réforme fiscale à l'autre, un jeu de chaises musicales, Les Echos, 09th March 2011
- L'économie chinoise est encore loin du point de retournement, Les Echos, 13th April 2011
- L'assistanat n'est pas un débat, Les Echos, 18th May 2011
- Vers une hausse des taux longs ? Les Echos, 22nd June 2011
- Organiser le défaut grec, Les Echos, 21st September 2011
- Dix ans après ..., Les Echos, 26th October 2011
- Jouer avec le feu ou s'y jeter ?, Les Echos, 30th November 2011
- [Faut-il instaurer la TVA sociale... ou la taxe carbone ?](#) Les Echos, 11th January 2012
- [En Grèce, l'austérité peut réussir](#), Les Echos, 15th February 2012
- [Le monde n'en a pas fini avec la pauvreté](#), Les Echos, 28th March 2012
- [Les racines profondes de la crise](#), Les Echos, 25th April 2012
- [La marche vers le fédéralisme européen](#), Les Echos, 30th May 2012
- [Un budget entre équité et efficacité](#), Les Echos, 3rd October 2012
- [La baisse des charges salariales n'est pas une panacée](#), Les Echos, 7th November 2012
- [Pékin, Delhi... Florange : l'implacable loi de l'acier mondialisé](#), Les Echos, 13th December 2012
- [Impôts : le casse-tête des allocations familiales](#), Les Echos, 28th February 2013
- [Crise chypriote : une cascade d'erreurs !](#), Les Echos, 4th April 2013
- [Pourquoi il faut repenser le ticket modérateur](#), Les Echos, 23rd May 2013
- [Inégalités et corruption : les raisons du ras-le-bol brésilien](#), Les Echos, 27th June 2013
- [De nouveaux objectifs pour le développement](#), Les Echos, 3rd October 2013