

Publications

Books

The Making of Monetary Union: The Microeconomics of Monetary Union (with C. Mayer, D. Neven and X. Vives), CEPR, London, 1991.

Théorie microéconomique, Tome 1 : l'équilibre concurrentiel (with F. Bourguignon and P. Rey), Fayard, 1992

Risque et Assurance, Flammarion, 1997. CHEA Award, Best Book on Insurance, 1997

Insurance: Theoretical Analysis and Policy Implications, CESifo conference volume, P.A. Chiappori and C. Gollier, Ed., MIT Press, Boston, 2006.
Kulp-Wright Book Award, Best Book on Risk and Insurance, American Risk and Insurance Association, 2008.

Finance and Sustainable development, P.A. Chiappori, J.M. Lasry and D. Fessler, Ed., Economica, Paris, 2009

The Economics and Mathematics of Aggregation (with I. Ekeland), Foundations and Trends in Microeconomics, Now Publishers, Hanover, USA, 2009

Economics of the Family (with M. Browning and Y. Weiss), Cambridge University Press, Cambridge, 2014

Matching with Transfers, Princeton University Press (Gorman Lectures Series), Princeton, 2017

Household Labor Supply, P.A. Chiappori and C. Meghir, Ed., The International Library of Critical Writings in Economics, Edward Elgar Publishing, London, 2021

Handbook of the Economics of Matching, Y.K. Che, P.A. Chiappori and B. Salanié, Ed., Elsevier, Amsterdam (forthcoming)

Articles (peer reviewed, in English)

1. "Distribution of Income and the Law of Demand", *Econometrica*, 53, 1985, 109-127.
2. "Revealed Preferences and Differentiable Demand" (with J.-C. Rochet), *Econometrica*, 55, 1987, 687-691.
3. "Rational Household Labor Supply", *Econometrica*, 56, 1988, 63-89.

4. "Endogenous Fluctuations under Rational Expectations", (with R. Guesnerie), *European Economic Review* 32, 1988, 389-397.
5. "What Do We Learn about Tax Reform from International Comparisons? France and Britain ", (with A.B. Atkinson and F. Bourguignon), *European Economic Review*, 32, 1988, 343-352.
6. "Nash-Bargained Household Decisions", *International Economic Review* 32, 1988, 791- 796.
7. "Second Best Optimum under Morishima Separability and Exogenous Price Constraints", (with J. Bénard), *European Economic Review* 33, 1989, 1313-28.
8. "Equilibrios con manchas solares" (with R. Guesnerie), *Cuadernos Economicos*, 47, 1991, 113-163.
9. "Collective labor supply and welfare", *Journal of Political Economy*, 100, 1992, 437-67
10. "Sunspot equilibria: the case of small fluctuations around the steady state" (with P.Y. Geoffard and R. Guesnerie), *Econometrica*, 60, 1992, 1097-1127.
11. "Collective models of household behavior: an Introduction" (with F. Bourguignon), *European Economic Review* 36, 1992, 355-65
12. "Intra Household Allocation of Consumption : a Model and Some Preliminary Evidence" (with F. Bourguignon, M. Browning and V. Lechene), *Annales d'Economie and de Statistiques*, 29, 1993, 137-56.
13. "Recent Advances in Consumer theory : Foreword" (avec T. Magnac), *Annales d'Economie et de Statistiques*, 29, 1993, 11-16
14. "Rational Random Walks" (with R. Guesnerie), *Review of Economic Studies*, 60, 1993, 837-64
15. "Repeated moral hazard: memory, commitment, and the access to credit markets" (with I. Macho, P.Rey and B. Salanié), *European Economic Review*, 1994, 1527-53..
16. "Incomes and Outcomes: a Structural Model of Intra-Household Allocation" (with F. Bourguignon, M. Browning and V. Lechene), *Journal of Political Economy*, 1994, 1067-97.
17. "Imperfect Competition in the Banking System : Localization, Cross-Subsidies, and the Regulation of Deposit Rates" (with D. Perez and T. Verdier), *European Economic Review*, 39, 1995,889-918
18. "Unitary versus Collective Models of the Household : Is It Time to Shift the Burden of Proof ?" (with H. Alderman, L. Haddad, J. Hoddinott et R. Kanbur), *World Bank Research Observer*, 1995, 1-19.

19. "Cycles and Sunspots : the Poincaré-Hopf Approach" (with J. Davila), *Journal of Mathematical Economics* 26, 1996, 269-84
20. "Boundary trace of positive solutions to nonlinear parabolic and elliptic equations. Existence and uniqueness results" (with Ivar Ekeland), *Comptes Rendus de l'Académie des Sciences, Série 1*, 323 (1996), 603-608
21. "Introducing Household Production in Collective Models of Labor Supply", *Journal of Political Economy*, 105, 1997, 191-209
22. "Empirical Contract Theory: the Case of Insurance Data" (with B. Salanié), *European Economic Review*, 41, 1997, 943-950
23. "Moral Hazard and the Demand for Physician Services : Lessons from a French Natural Experiment" (with P.Y. Geoffard and F. Durand), *European Economic Review*, 41, 1997, 943-950
24. "A Convex Darboux Theorem" (with I. Ekeland), *Annali della Scuola Normale Superiore di Pisa*, 4.25, 1997, 287-97
25. "Efficient Intra-Household Allocation : A General Characterization and Empirical Tests" (with M. Browning), *Econometrica*, 66 6, 1998, 1241-78
26. "Disaggregation of Excess Demand Functions in Incomplete Markets" (with I. Ekeland), *Journal of Mathematical Economics*, 31 1, 1999, 111-130.
27. "Aggregation and Market Demand: an Exterior Differential Calculus Viewpoint" (with I. Ekeland), *Econometrica*, 67 6, 1999, 1435-58
28. "Early Starters Versus Late Beginners" (with B. Salanié and J. Valentin), *Journal of Political Economy*, 107 4, 1999, 731-760
29. "Testing for Asymmetric Information on Insurance Markets" (with B. Salanié), *Journal of Political Economy*, 108 1, 2000, 56-78
30. "The Identification of Preferences from Equilibrium Prices under Uncertainty" (with I. Ekeland, F. Kübler and H. Polemarchakis), *Journal of Economic Theory*, 102 2, 2002, 403-420.
31. "Household Labor Supply, Sharing Rule and the Marriage Market" (with Bernard Fortin and Guy Lacroix), *Journal of Political Economy*, 110 1, 2002, 37-72
32. "Bertrand and Walras equilibria under moral hazard" (with A. Bennardo), *Journal of Political Economy*, 110 4, 2003, 785-817.
33. "Testing Mixed Strategy Equilibria When Players Are Heterogeneous: The Case of Penalty Kicks in Soccer" (with S. Levitt and T. Groseclose), *American Economic Review*, 92 4, 2003, 1138-51.
34. "Testing for Moral Hazard on Dynamic Insurance Data" (with J. Abbring, J. Heckman

and J. Pinquet), *Journal of the European Economic Association*, Papers and Proceedings, 2003, 1, 2-3, 512-521

35. "Moral Hazard and Dynamic Insurance Data" (with J. Abbring and J. Pinquet), *Journal of the European Economic Association*, 2003, 1, 4, 767-820.
36. "An Examination of the Influence of Theory and Individual Theorists on Empirical Research in Microeconomics" (with S. Levitt), *American Economic Review*, 2003, 93 2, 151-55.
37. "Testable Implications of General Equilibrium Theory: A Differentiable Approach" (with I. Ekeland, F. Kübler and H. Polemarchakis), *Journal of Mathematical Economics*, Special issue in honor of Werner Hildenbrand, Vol. 40, no. 1-2,, 2004, pp. 105-119
38. "Individual Excess Demands" (with I. Ekeland), *Journal of Mathematical Economics*, Special issue in honor of Werner Hildenbrand, Vol. 40, no. 1-2,, 2004, pp. 41-57
39. "Applying Exterior Differential Calculus to Economics: a Presentation and Some New Results" (with I. Ekeland), *Japan and the World Economy*, Vol 16 no.3, 2004, pp. 363-385.
40. "Collective Labor Supply With Children" (with R. Blundell and C. Meghir), *Journal of Political Economy*, vol. 113, no. 6, December 2005, pp. 1277-1306.
41. "The Micro Economics of Group Behavior: General Characterization" (with I. Ekeland), *Journal of Economic Theory*, 130, 2006, 1-26.
42. "Divorce, Remarriage and Welfare: A General Equilibrium Approach" (with Y. Weiss), *Journal of the European Economic Association*, Papers and Proceedings, 4 4, 2006, 415-426
43. "Collective and unitary models: a clarification" (with M. Browning and V. Lechene), *Review of Economics of the Household*, Volume 4, Number 1, March, 2006, 5-24.
44. "Asymmetric Information in Insurance: General Testable Implications" (with B. Jullien, B. Salanié and F. Salanié), *Rand Journal of Economics*, 37 4, 2006.
45. "Divorce, Remarriage and Child Support" (with Yoram Weiss), *Journal of Labor Economics*, 25 1, 2007, 37-74.
46. "Collective Labour Supply: Heterogeneity and Nonparticipation" (with R. Blundell, T. Magnac and C. Meghir), *Review of Economic Studies*, 74 259, 2007, 417-47.
47. "Local disaggregation of negative demand and excess demand functions" (with Ivar Ekeland and Martin Browning), *Journal of Mathematical Economics*, 43 6, 2007, 764-70
48. "Birth Control and Female Empowerment: An Equilibrium Analysis" (with Sonia Oreffice), *Journal of Political Economy*, Volume 116, Issue 1, 2008, 113-140

49. “Modeling Competition and Market Equilibrium in Insurance: Empirical Issues” (with Bernard Salanié), *American Economic Review, Papers & Proceedings*, Volume 98, Issue 2, May 2008
50. “The Micro Economics of Efficient Group Behavior: Identification” (with I. Ekeland), *Econometrica*, 77 3, May 2009, 763-99.
51. “Identifying Preferences under Risk from Discrete Choices” (with A. Gandhi, B. Salanié and F. Salanié), *American Economic Review, Papers & Proceedings*, June 2009.
52. “Investment in Schooling and the Marriage Market” (with M. Iyigun and Y. Weiss), *American Economic Review*, 99:5, Dec 2009, 1689-1717
53. “Efficient intra-household allocations and distribution factors: implications and identification” (with F. Bourguignon and M. Browning), *Review of Economic Studies* 76, 2009, 503-26
54. “Distributional effects in household models: separate spheres and income pooling” (with M. Browning and V. Lechene), *The Economic Journal*, 2010, v. 120, iss. 545, pp. 786-99.
55. “Testable implications of transferable utility”, *Journal of Economic Theory* 145 (2010), 1302–1317
56. “Hedonic Price Equilibria, Stable Matching, And Optimal Transport: Equivalence, Topology, And Uniqueness” (with R. McCann and L. Nesheim), *Economic Theory*, 42 2 (2010), 317-354
57. “Economic and Econometric Applications of Optimal Transportation Theory: An Introduction” (with Victor Chernozhukov and Marc Henry”), *Economic Theory*, 42 2 (2010), 271-273
58. “An Interview with Roger Guesnerie”, *Macroeconomic Dynamics*, 14 3 (2010), pp 388 - 404.
59. “Collective labor supply with many consumption goods”, *Review of Economics of the Household: Volume 9, Issue 2* (2011), 207-30.
60. “Relative Risk Aversion Is Constant: Evidence from Panel Data” (with Monica Paiella), *Journal of the European Economic Association*, 9, 6, 2011, 1021–1052.
61. “Learning from a piece of pie” (with Olivier Donni and Ivana Komunjer), *Review of Economic Studies*, (2012) 79(1): 162-195.
62. “Process and context in choice models’ (with Moshe Ben-Akiva, André de Palma, Daniel McFadden, Maya Abou-Zeid, Matthieu de Lapparent, Steven N. Durlauf, Mogens Fosgerau, Daisuke Fukuda, Stephane Hess, Charles Manski, Ariel Pakes, Nathalie Picard and Joan Walker), *Marketing Letters* (2012) 23:439–456

63. “Fatter attraction: anthropometric and socioeconomic matching on the marriage market” (with S. Oreffice and C. Quintana-Domeque), *Journal of Political Economy*, August 2012, v. 120, iss. 4, pp. 659-95
64. “Estimating Consumption Economies of Scale, Adult Equivalence Scales, and Household Bargaining Power” (with M. Browning and A. Lewbel), *Review of Economic Studies*, (2013) **80**, 1267–1303
65. “Heterogeneity and Risk Sharing in Village Economies” (with K. Samphantharak, R. Townsend and S. Schuhlofer-Wohl), *Quantitative Economics*, 5 (2014), 1–27.
66. “Transnational Gestational Surrogacy: Does it have to be exploitative?” (with K. Orfali), *The American Journal of Bioethics*, 14(5): 33–50, 2014
67. “Gary Becker’s contribution to the economics of matching and marriage”, *Journal of Demographic Economics*, 1 1, 2015
68. “The Becker–Coase Theorem Reconsidered” (with M. Iyigun and Y. Weiss), *Journal of Demographic Economics*, 2015, 1–22
69. “Gary Becker's "A Theory of the Allocation of Time" (with A. Lewbel), *Economic Journal*, Volume 125, Issue 583, March 2015, 410–442,
70. “Nonparametric Identification and Estimation of Transformation Models” (with Denis Kristensen and Ivana Komunjer), *The Journal of Econometrics*, 2015, 188 1, pp. 22-39.
71. “Matching to Share Risk” (with Phil Reny), *Theoretical Economics*, Volume 11, Number 1 (January 2016), 227-51
72. “Equivalence versus indifference scales”, *Economic Journal*, Volume 126, Issue 592, May 2016, 523–545,
73. “The Econometrics of Matching Models” (with B. Salanié), *Journal of Economic Literature*, Vol. 54 No. 3, 2016, pp. 832-61
74. “Black-White Marital Matching: Race, Anthropometrics, and Socioeconomics” (with S. Oreffice and C. Quintana-Domeque), *Journal of Demographic Economics*, Volume 82, [Issue 4](#), December 2016.
75. “Changing the Rules Midway: The Impact of Granting Alimony Rights on Existing and Newly-Formed Partnerships (with Jeanne Lafortune, Murat Iyigun and Yoram Weiss), *Economic Journal*, 127 (604), 2017 p. 1874–1905
76. “Static and Intertemporal Household Decisions” (with M. Mazzocco), *Journal of Economic Literature*, 2017, 55(3), 1–61
77. “A Note on Identifying Heterogeneous Sharing Rules” (with JH Kim), *Quantitative Economics*, 8 (2017), 201–218.

78. “Partner Choice, Investment in Children, and the Marital College Premium” (with B. Salanié and Y. Weiss), *American Economic Review*, 2017, 107 8, pp. 2109-67 (lead article).
79. “Multi- to one-dimensional transportation” (with Robert McCann and Brendan Pass), *Communications in Pure and Applied Mathematics*, 70_12, December 2017, pp 2405-2444
80. “Bidimensional Matching with Heterogeneous Preferences in the Marriage Market” (with S. Oreffice and C. Quintana-Domeque, *Journal of the European Economic Association*, Volume 16, Issue 1, February 2018, pp. 161–198.
81. “Randomized Household Labor Supply”, *Review of Economics of the Household*, special issue in honor of Angus Deaton, March 2018, 16 1, pp 171–188.
82. “The Marriage Market, Labor Supply and Education Choice” (with Costas Meghir and Monica Costa Dias), *Journal of Political Economy*, 126 S1, 2018, pp. S26-72
83. “Divorce and the Duality of Marital Payoff” (with Natalia Radchenko and Bernard Salanié), *Review of Economics of the Household*, 16 3 (2018), 833-858
84. “Transition to nestedness in multi- to one-dimensional optimal transport” (with Robert McCann and Brendan Pass), *European Journal of Applied Mathematics*, 1:10 (2018), pp. 1-9
85. “From Aggregate Betting Data to Individual Risk Preferences” (with Bernard Salanié, Francois Salanié and Amit Gandhi), *Econometrica*, 87_1, 2019, 1-36 (lead article)
86. “On Human Capital and Team Stability” (with A. Galichon and B. Salanié), *Journal of Human Capital*, vol. 13, no. 2 (2019)
87. “The Theory and Empirics of the Marriage Market”, *Annual Review of Economics* (2020), 12:1, 547-578
88. “The Engel Curves of Non-Cooperative Households” (with J Naidoo), *The Economic Journal* (2020), 130 (627), 653-674
89. “Changes in Assortative Matching and Inequality in Income: Evidence for the UK” (with M. Costa Dias, S. Crossman and C. Meghir), *Fiscal Studies* (2020), 41 1, Special Issue: 50th Anniversary of IFS: Part 2, 39-63
90. “Transferable utility and demand functions” (with E. Gugl), *Theoretical Economics* (2020), 15, 1307-33.
91. “Fatter attraction: anthropometric and socioeconomic matching on the marriage market: a Corrigendum” (with S. Oreffice and C. Quintana-Domeque), *Journal of Political Economy* (2020), 128 (12), 4673-4675
92. “Racial Justice and Economic Efficiency Both Require Ending the War on Drugs” (with K. Orfali), *American Journal of Bioethics* (2021), 21 4, 35-37

Articles (peer reviewed, in French)

1. "Les performances industrielles japonaises" (avec P. Maréchal), *Critique*, 428-29, 1983
2. "Sélection naturelle et rationalité absolue des entreprises", *Revue Economique* 35, 1984, 87-107.
3. "Un modèle de politique monétaire avec aléas stratégiques", *Revue Economique* 35, 1984, 831-869.
4. "Anticipations rationnelles, théories autoréalisatrices et modèles à taches solaires", *Bulletin de la Société mathématique de France*, T. 115 (supp.), 1987, 233-37.
5. "Fiscalité et transferts : une comparaison Franco-britannique", *Annales d'Economie et de Statistiques* 11, 1988, 117-140.
6. "Contrats de travail répétés : le rôle de la mémoire" (avec I. Macho), *Annales d'Economie and de Statistiques* 17, 1990, 47-70.
7. "La théorie du consommateur est-elle réfutable ?", *Revue Economique* 41, 1990, 1001- 1026
8. "La fonction de demande agrégée en biens collectifs : théorie et application", *Annales d'Economie and de Statistiques* 19, 1990, 27-42.
9. "Anticipations, indétermination et non neutralité de la monnaie" (avec R. Guesnerie), *Annales d'Economie and de Statistiques* 19, 1990, 1-26.
10. "La rémunération des dépôts : quelques éléments théoriques", *Revue française d'économie*, Vol VI 3, 1991, 39-61
11. "Concurrence dans le secteur bancaire : localisation, subventions croisées et non-rémunération des dépôts" (avec D. Perez-Castrillo and T. Verdier), *Cahiers Economiques et monétaires* 40, Banque de France, 1992, 257-70.
12. "La rémunération des dépôts à vue : avantages et dangers", *Revue d'Economie financière* 22, 1992, 151-79.
13. "L'union économique et monétaire et la réglementation du système économique et financier" (avec D. Chemillier-Gendreau), *Revue française d'économie*, Vol VIII 1, 1993, 3-88.
14. "Cycles de profit en IARD : l'exemple américain", *Risques*, n/18, 1994, 151-65
15. "Rente ou Capital ?", *Risques*, n/19, 1994, 75-85
16. "Economie de l'assurance", *Risques*, n/19, 1994, 163-67
17. "Les fonds de pension", *Risques*, n/20, 1994, 145-55

18. "Tarification des moyens de paiement : quelques réflexions théoriques", *Revue d'Economie financière*, 1995
19. "Problèmes d'agrégation en théorie du consommateur et calcul différentiel extérieur" (avec I. Ekeland), *Comptes Rendus de l'Académie des Sciences*, Série 1, 323 (1996), 565-570
20. "Le risque bancaire : aperçu théorique" (avec M.O. Yanelle), *Revue d'Economie financière*, 1997
21. Préférences et interactions : une mise en perspective (avec Kristina Orfali), *Revue française de sociologie*, 1997 [38-3](#) pp. 429-464
22. « Fiscalité et redistribution" (with F. Bourguignon), *Revue française d'économie*, Vol XIII, 1998, 3-64
23. "L'assurance - chômage des emprunteurs" (with J. Pinquet), *Revue française d'Economie* Vol XIV, 1999, 91-115
24. "Modèle collectif et analyse de bien-être", *L'actualité économique*, Vol 81 n.3, 2005, 405-19
25. "Les modèles non-unitaires de comportement du ménage : un survol de la littérature" (avec O. Donni), *L'actualité économique*, Vol. 82.2006, 1/2, p. 9-52
26. "Modèles d'appariement en économie: quelques avancées récentes", Texte de la Conférence Jean-Jacques Laffont, *Revue Economique*, Vol. 63 , 2012/3, 437-452.
27. "Le pouvoir dans la famille", *Commentaires* 175, 2021, p. 599
28. "Santé et capital humain", *Commentaires* 178, 2022, p. 177

Notes and comments

1. "The growth effects of 1992 : Discussion", *Economic Policy*, 9, 1989, 270-73
2. "The economic consequences of an ageing population : Discussion", *Economic Policy*, 11, 1990
3. "Nash-Bargained Household Decisions: a Rejoinder", *International Economic Review*, 32 3, 1991, 761-62.
4. "Comment on: Rotten Kids, Purity, and Perfection" (with I. Werning), *Journal of Political Economy*, 110 2, 2002, 475-80

Contributions to collective books

1. "Sysiff: A Simulation Program of the French Tax-Benefit System", (with F. Bourguignon and J. Sastre-Descals), in *Tax-Benefit Models*, A. B. Atkinson and H. Sutherland (eds.), Londres, 1988, 97-120.
2. "The French Tax-Benefit System, and a Comparison with the British System", (with A.B. Atkinson and F. Bourguignon), in *Tax-Benefit Models*, A.B. Atkinson and H. Sutherland (eds.), Londres, 1988, 361-387.
3. "Tax Reform in France : A Comment", in *World Tax Reform: A Progress Report*, J. Pechman (ed.), Brookings Institution, Washington D.C. , 1988, 113-118.
4. 'Executives' Promotion in an Internal Labor Market: an Econometric Analysis", *Essays in Honor of E. Malinvaud*, Vol.III, MIT Press, 1990, 25-50).
5. "On Stationary Sunspot Equilibria of Order k", (with R. Guesnerie), *Economic Complexity: Chaos, Sunspots, Bubbles, and Non Linearity*, W. Burnett, J. Geweke and K. Shell (eds.), Cambridge University Press, 1989, 21-44.
6. "Sunspot Equilibria in Sequential Markets Models" (with R. Guesnerie), *Handbook of Mathematical Economics*, Vol. 4, 1991, 1683-1762.
7. "Lucas equation, indeterminacy and non neutrality : an example" (with R. Guesnerie), *Economic Analysis of markets and Games - Essays in honor of F. Hahn*, P. Dasgupta, D. Gale, O. Hart and E. Maskin, eds., Cambridge University Press, 1992, 445-65.
8. "Exploring the distribution and incentives effects of tax harmonization", *Empirical Approaches to Fiscal Policy Modelling*, Chapman and Hall, London, 1992.
9. "Traditional vs Collective Models of Household Behavior : What can Data Tell Us?", *Understanding How Ressources Are Allocated Within the Household*, IFPRI Policy Briefs, Washington, 1992, 39-41.
10. "Bank Regulation, Reputation and Rents: a Comment", *Capital Markets and Financial Intermediation*, CEPR, 1993.
11. "The collective approach to household behaviour", *The measurement of household welfare*, R. Blundell, I. Preston and I. Walker, ed., Cambridge University Press, 1994, 70-86.
12. "Collective models of Household Behaviour", *Agricultural household modeling and family economics*, F. Caillavet, H. Guyomard and R. Lifran, ed., Elsevier, 1994, 205-17.
13. "On the use of mathematics in social sciences", *Proceedings of the First European Congress of Mathematics*, Birkhauser, 1994, 232-38.
14. "Collective Models of Household Behavior : the Sharing Rule Approach", *Intrahousehold Ressource Allocation in Developing Countries*, L. Haddad, J. Hoddinott and H. Alderman, ed., John Hopkins, London, 1997.

15. "Asymmetric information in automobile insurance: an overview", *Automobile Insurance*, G. Dionne and C. Laberge-Nadeau, ed., Kluwer, 1999 ; reprinted in *Assurances*, 4, 1999, 629-44
16. "Econometric Models of Insurance under Asymmetric Information", *Handbook of Insurance*, G. Dionne, ed., Kluwer, Boston, 2000, 365-94.
17. "La notion d'individu en micro-économie et en micro-histoire" (avec M. Gribaudo), *Le modèle et le récit*, sous la direction de J.Y. Grenier, C. Grignon et P.M. Menger, Edition de la Maison des sciences de l'homme, Paris, 2001, 45-70
18. "La modélisation en sciences économiques: l'exemple de la théorie du consommateur", *Le modèle et le récit*, sous la direction de J.Y. Grenier, C. Grignon et P.M. Menger, Edition de la Maison des sciences de l'homme, Paris, 2001, 45-70.
19. 'Testing Contract Theory: a Survey of Some Recent Work' (with B. Salanié), in *Advances in Economics and Econometrics - Theory and Applications, Eighth World Congress*, M. Dewatripont, L. Hansen and P. Turnovsky, ed., Econometric Society Monographs, Cambridge University Press, Cambridge, 2003, 115-149.
20. "The Changing Spectrum of Risk / Benefit in Living Organ Donation: Is a Certain Rate of Expected Post Donation Donor Mortality ever Ethically Acceptable?" (with D. C. Cronin II. and M. Siegler), in *Ethical, Legal, and Social Issues in Organ Transplantation*, by T. Gutmann, A. S. Daar, R. A. Sells, W. Land (Eds.), Pabst Science Publishers, Berlin, 2004.
21. "The Welfare Effects of Predictive Medicine", in *Insurance: Theoretical Analysis and Policy Implications*, CESifo conference volume, P.A. Chiappori and C. Gollier, Ed., MIT Press, Boston, 2006, p. 55-80.
22. "Nonunitary Models of Household Behavior: A Survey of the Literature" (with Olivier Donni), in *Household Economic Behaviors*, A. Molina, Ed., Springer, 2011, 1-40.
23. "Benchmarking and Performance Standard: an Introduction". In *Sovereign Wealth Funds and Long Term Investing*, P. Bolton, F. Samama and J. Stiglitz, ed., Columbia University press, New York, 2011, p.77-78
24. "Asymmetric Information in Insurance Markets: Predictions and Tests" (with B. Salanié), in *Handbook of Insurance*, G. Dionne, ed., Springer, New York, 2014
25. "Le rôle de la famille : la perspective des sciences économiques", in *Les incidences de la biomédecine sur la parenté - Approche internationale*, (B. Feuillet and M.C. Crespo-Brauner, ed.), Bruylant, Brussels, 2014, 305-20
26. "Classification Risk and Its Regulation (with Kenneth S. Abraham), in *Research Handbook on the Law and Economics of Insurance*, Dan Schwarcz and Peter Siegelman, ed., Edward Elgar, New York, 2015, 290-320.
27. "Intra-household Inequality" (with C. Meghir), in *Handbook of Income Distribution*, A.B. Atkinson and F. Bourguignon, Ed., Springer, 2015, 1369-1418

28. “Welfare and the Household”, in *Oxford Handbook of Well-Being and Public Policy*, M. Fleurbaey, Ed., Oxford University Press, 2016, 821-43.
29. “The intra-spousal balance of power within the family: cross-cultural evidence” (with A. Molina), in *Cross-Cultural Family Research and Practice*, Fons van de Vijver and W. Kim Halford (Eds.), Academic Press, 2020, 185-209
30. “Le pouvoir dans la famille”, in *Le Pouvoir*, P. Delvolvé (Ed.), PUF, 2022, p. 395-404
31. “L’analyse économique du cycle de vie ”, in *A travers les âges de la vie*, E. Carosella (Ed.), Hermann, Paris, 2022, p. 151-164.
32. “Mating Markets” (with B. Salanié), in *Handbook of Family Economics*, Shelly Lundberg and Alessandra Voena (Eds), Elsevier, 2023, p. 49-109.
33. “Household Labor Supply” (with J. Gimenez-Nadal, A. Molina and J., Velilla), *Handbook of Labor, Human Resources and Population Economics*, K. Zimmerman (Ed.), Springer, 2022 (forthcoming).
34. “Competition under asymmetric information: the case of insurance”, in *Elgar Encyclopedia on the Economics of Competition and Regulation*, Michael D. Noel, Ed., Edward Elgar, 2022 (forthcoming).