

Labour Supply Project: Bibliography for Reports 1, 2 and 3

- Abbring, J., G. van den Berg, P. Gautier, A. van Lomwel, J. van Ours and C. Ruhm (1999), 'Displaced Workers in the United States and the Netherlands', in P. Kuhn (ed), *Losing Work, Moving On: International Perspectives on Worker Displacement*, Upjohn Institute for Employment Research, Michigan, USA.
- Abraham, K. and H. Farber (1987), 'Job Duration, Seniority and Earnings', *American Economic Review*, Vol 77, 278-297.
- Altonji, J. and R. Shaktoko (1987), 'Do Wages Rise With Job Seniority?', *Review of Economic Studies*, Vol 54, 437-459.
- Altonji, J. and M. Williams (1997), 'Do Wages Rise with Job Seniority? A Reassessment', NBER Working Paper.
- Andolfatto, D. (1996), 'Business Cycles and Labor Market Search', *American Economic Review*, 86, 112-132.
- Arellano, M. and C. Meghir (1992), 'Female Labour Supply and On-the-job Search: A Model Estimated Using Complementary Data Sets', *Review of Economic Studies*, 59, 537-559.
- Atkinson, A., J. Gomulka, J. Micklewright and N. Rau (1984), 'Unemployment Benefit, Duration and Incentives in Britain', *Journal of Public Economics*, vol 23, 3-26.
- Becker, G.S. (1964), *Human Capital*, Chicago Press.
- Becker, G.S. (1974a), "A Theory of Marriage: part II", *Journal of Political Economy*, 82, pp.S11-26
- Bellman, R. (1957), 'Dynamic Programming', Princeton University Press..
- Bender, S., C. Dustmann, D. Margolis and C. Meghir (1999), 'Worker Displacement in France and Germany', IFS Working Paper W99/14.
- Bergstrom, T. (1989), 'A Fresh Look at the Rotten Kid Theorem – and Other Household Mysteries', *Journal of Political Economy*, Vol 97 No 5, 1138-1159.
- Besley, T. and S. Coate (1992), 'Understanding Welfare Stigma: Taxpayer Resentment and Statistical Discrimination', *Journal of Public Economics*, vol 48, 165-183.
- Blau, D. and A. Hagy (1998), 'The Demand for Quality in Child Care', *Journal of Political Economy*, Vol. 106, No. 1., pp. 104-146.
- Blau, D. and P. Robins (1988), 'Childcare Costs and Family Labour Supply', *Review of Economics and Statistics*, Vol. 70, No. 3. pp. 374-381.
- Blundell, R., S. Bond and F. Windmeijer (2001), 'Estimation in dynamic panel data models: improving on the performance of the standard GMM estimators', in B. Baltagi (ed.), *Nonstationary Panels, Panel Cointegration, and Dynamic Panels, 2000*, *Advances in Econometrics* 15, Amsterdam: JAI Press, Elsevier Science.
- Blundell, R., A. Duncan, J. McCrae and C. Meghir (2000), 'The Labour Market Impact of the Working Families' Tax Credit', *Fiscal Studies*, Vol 21 No 1, 75-104.
- Blundell, R., P. Johnson, C. Meghir and H. Reed (1996), 'Labour Market Participation and the Tax Benefit System: An Analysis Using Micro-Level Data', Report to the UK Department for Education and Employment.
- Blundell, R. and T. MaCurdy (1999), "Labour Supply: a Review of Alternative Approaches", in O. Ashenfelter and D. Card (eds.), *Handbook of Labour Economics*, vol. 3, 1559-1695.
- Blundell, R., P. Pashardes and G. Weber (1983), 'What do we Learn about Consumer Demand Patterns From Micro Data?' *American Economic Review*, Vol 83 No 3, 570-597.
- Blundell, R. and Reed, H. (2000), 'The Employment Effects of the Working Families Tax Credit', IFS Briefing Note no. 6 (online at http://www.ifs.org.uk/labmarket/wftc_bn.pdf).
- Blundell, R., H. Reed and T. Stoker (2003), 'Interpreting Aggregate Wage Growth', *American Economic Review*, forthcoming.
- Blundell, R., I. Walker (1986), "A life-cycle consistent empirical model of family labour supply using cross-section data", *Review of Economic Studies*, 53, 539-558.
- Bonnal, L., D. Fougere and A. Serandon (1997), 'Evaluating the Impact of French Labour Market Policies on Individual Unemployment Histories', *Review of Economic Studies*, 64, 683-713.
- Bontemps, C., J.-M. Robin and G. Van den Berg (1999), 'An empirical equilibrium job search model with search on the job and heterogeneous workers and firms', *International Economic Review*, 40, 1039-74.
- Bourignon, F., M. Browning, P.-A. Chiappori and V. Lechene (1993), "Intra Household Allocation and Consumption: A model and Some Evidence from French Data", *Annales d'Economie et de Statistique*, vol. 29, pp.137-156.

Bourguignon, F., M. Browning, P-A. Chiappori and V. Lechene (1994), "Incomes and Outcomes: a structural model of intra-household allocation", *Journal of Political Economy*, 102, 1067-1096.

Bourguignon, F., P-A. Chiappori (1992) "Collective models of household behaviour. An introduction", *European Economic Review*, vol. 36, pp. 355-364.

Bourguignon, F. and T. Magnac (1990), 'Labour Supply and Taxation in France', *Journal of Human Resources*, 25, 358-389.

Brewer, M. (2002), 'Estimating Models of Benefit Take-Up', IFS mimeo.

Brewer, M., A. Duncan and M. Jose Suarez (2003), 'Did the working families tax credit work? Analysing programme participation for in-work tax credits', *Journal of Public Economics*, forthcoming.

Brown, M. and M. Manser (1980), 'Marriage and household decision making: a bargaining analysis', *International Economic Review*, 21, 31-44.

Browning, M., P-A. Chiappori (1998), "Efficient intra-household allocation: a general characterisation and empirical test", *Econometrica*, 1241-1278.

Browning, M. and C. Meghir (1991), 'The Effects of Male and Female Labor Supply on Commodity Demands', *Econometrica*, Vol 59 No 4, 925-951.

Bontemps, C., J.-M. Robin and G. van den Berg (2000), 'Equilibrium Search with Continuous Productivity Dispersion: Theory and Estimation', *International Economic Review*, 41, 305-58.

Caballero, R. and M. Hammour (1994), 'The Cleansing Effect of Recessions', *American Economic Review*, 84, 1350-1368.

Caballero, R. and M. Hammour (1996), 'On the Timing, Pace and Efficiency of Creative Destruction', *Quarterly Journal of Economics*, 111, 805-52.

Caballero, R., R. Engel and J. Haltiwanger (1997), 'Aggregate Employment Dynamics: Building from Microeconomic Evidence', *American Economic Review*, 87, 115-137.

Card, D. (1994), 'Intertemporal Labour Supply: An Assessment', in C. Sims (ed), *Advances in Econometrics*, Cambridge University Press.

Card, D., K. Harknett, S. Lui-Gurr and P. Robins (1998), *When Financial Incentives Encourage Work: Complete 18-Month Findings from the Self-Sufficiency Project*, Social Research and Demonstration Corporation, Canada.

Chiappori, P-A. (1988), "Rational household labour supply", *Econometrica*, 56, 63-89.

Chiappori, P-A. (1992) "Collective labour supply and welfare", *Journal of Political Economy*, 100, 437-467.

Coe, D. and D. Snower (1996), 'Policy Complementarities: the Case for Fundamental Labour Market Reform', *International Monetary Fund Staff Papers*, vol 44, 1-35.

Cogan, J. (1981), 'Fixed Costs and Labor Supply', *Econometrica*, Vol. 49, No. 4. (Jul., 1981), pp. 945-963.

Creedy, J. and A. Duncan (2001), 'Aggregating Labour Supply and Feedback Effects in Microsimulation', IFS Working Paper No. W01/24.

Davidson, R. and J.G. Mackinnon (1993), *Estimation and Inference in Econometrics*, Oxford: Oxford University Press.

Davis, S. and J. Haltiwanger (1992), 'Gross Job Creation, Gross Job Destruction and Employment Reallocation', *Quarterly Journal of Economics*, 107, 819-864.

Deaton, A. and J. Muellbauer, *Economics and Consumer Behaviour*, Cambridge University Press.

Devine (1988), 'Arrivals versus Acceptance: the source of variation in reemployment rates across demographic groups'. Working Paper, Pennsylvania State University, April.

Devine, T. and N. Kiefer (1991), *Empirical Labor Economics: The Search Approach*, Oxford University Press.

Dickens, R. (1999), 'Wage Mobility in Britain', ch. 11 in P. Gregg and J. Wadsworth (eds), *The State of Working Britain*, Manchester University Press.

Doeringer, O. and M. Piore (1971), *Internal Labor Markets and Manpower Analysis*, Heath Lexington Press.

Duclos, J.-Y. (1995), 'Modelling the Take-Up of State Support', *Journal of Public Economics*, 58, 391-415.

Duncan, A. and M. Weeks (1997), 'Behavioural Microsimulation with Finite Hours Choices', *European Economic Review*, 41, 619-626.

Duncan, A., G. Paull and J. Taylor (2001), 'Mothers' Employment and the Use of Childcare in the UK', IFS Working Paper No W01/23.

Dustmann, C. and C. Meghir (2001), 'Wages, Experience and Seniority', IFS Working Paper No W01/1.

Eissa, N. and J. Leibman (1996), 'Labor Supply Responses to the Earned Income Tax Credit',

Quarterly Journal of Economics, vol 112, pp 605-637.

Eissa, N. and Williamson Hoynes, H. (2000), 'Tax and Transfer Policy and Family Formation: Marriage and Cohabitation', University of California Berkeley Working Paper.

Elbers and Ridder (1982), 'True and Spurious Duration Dependence: The Identifiability of the Proportional Hazard Model'. *Review of Economic Studies* vol 49, 403-409.

Chote, R., C. Emmerson and H. Simpson (eds) (2003), *The IFS Green Budget: January 2003*, London: Institute for Fiscal Studies.

England, J., J. Ford and E. Kempson (1996), *Into Work? The Impact of Housing Costs and the Benefit System on People's Decisions to Work*, York: Joseph Rowntree Foundation.

Fortin, B., G. Lacroix (1997), "A test of unitary and collective models of household labour supply", *Economic Journal*, 107, 933-955.

Fry, V. and G. Stark (1993), *The Take-Up of Means-Tested Benefits 1984-90*, IFS Report.

Garcia-Perez, J. (1998), 'Non-stationary Job Search with Firing: a Structural Estimation', CEMFI Working Paper No. 9802, Madrid, Spain.

Gonul, F. and K. Srinivasan (1993), 'Consumer Purchase Behavior in a Frequently Bought Product Category: Estimation Issues and Managerial Insights from a Hazard Function Model with Heterogeneity' (in Applications and Case Studies), *Journal of the American Statistical Association*, Vol. 88, No. 424, pp. 1219-1227.

Gosling, A., P. Johnson, J. McCrae and G. Paull (1997), *The Dynamics of Low Pay and Unemployment in 1990s Britain*, IFS Report.

Gosling, A., S. Machin and C. Meghir (1998), 'The Changing Distribution of Male Wages in the UK', IFS Working Paper No. 98/9.

Greene, W. (2002), *Econometric Analysis*, 4th Edition, Prentice Hall.

Gregg, P., P. Johnson and H. Reed (1999), *Entering Work and the British Tax and Benefit System*, IFS Report.

Gregg, P., P. Johnson and H. Reed (1999b), 'Entering Work and the British Tax and Benefit System: New Evidence from Panel Data', paper presented to Applied Econometrics Association Annual Conference, Pau, France, May 1999.

Gregg, P., G. Knight and J. Wadsworth (1999), 'The Cost of Job Loss', Ch 14 in Gregg and Wadsworth (eds), *The State of Working Britain*, Manchester University Press.

Gregg, P. and J. Wadsworth (1999), 'Economic Inactivity', Ch. 3 in Gregg and Wadsworth (eds), *The State of Working Britain*, Manchester University Press.

Gregg, P. and J. Wadsworth (2000), 'Mind the Gap, Please: The Changing Nature of Entry Jobs in Britain', *Economica*, vol 67, 499-524.

Gregory, M. and R. Jukes (1997), 'The Effects of Unemployment on Subsequent Earnings: A Study of British Men, 1984-94', Working Paper, DfEE, London.

Ham, J. and S. Rea (1987), 'Unemployment Insurance and Male Unemployment Duration in Canada', *Journal of Labor Economics*, pp 325-353.

Harris, C. and L. Felli (1996), 'Learning, Wage Dynamics and Firm Specific Human Capital', *Journal of Political Economy*, Vol 104, 838-868.

Hashimoto, M. (1981), 'Firm-Specific Human Capital as a Shared Investment', *American Economic Review*, Vol 71 No 3, 475-482.

Hausman, J. (1978), 'Specification Tests in Econometrics', *Econometrica*, Vol 46, pp 1251-1271.

Heckman, J. (1974), 'Shadow Prices, Market Wages and Labor Supply', *Econometrica*, Vol 42, pp. 679-94.

Heckman, J. (1979), 'Sample Selection Bias as a Specification Error', *Econometrica*, Vol 47, 153-162.

Heckman, J., L. Lochner and C. Taber (1999), 'Human Capital Formation and General Equilibrium Treatment Effects: A Study of Tax and Tuition Policy', *Fiscal Studies*, 20, 25-40.

Heckman, J. and G. Sedlacek (1990), 'Self-Selection and the Distribution of Hourly Wages', *Journal of Labor Economics*, Vol 8, S329-S363.

Heckman, J. and B. Singer (1984), 'A method for minimizing the impact of distributional assumptions in econometric methods for duration data', *Econometrica*, Vol 52, pp 271-320.

Honoré, B. (1993), 'Identification Results for Duration Models with Multiple Spells', *Review of Economic Studies*, 60, 241-246.

Hosios, A. (1994), 'Unemployment and Vacancies with Sectoral Shifts', *American Economic Review*, 84, 124-144.

Hotz, J. and M. R. Kilburn (1994), 'The Demand for Childcare and Childcare Costs: Should We Ignore Families with Non-Working Mothers?' NORC/University of Chicago Discussion Paper 91-11, Chicago, USA.

Hoynes, H. (1996), 'Welfare Transfers in Two Parent Families: Labor Supply and Welfare

- Participation Under the AFDC-UP Program', *Econometrica*, 64, 295-332.
- Jacobson, L., R. LaLonde and D. Sullivan (1993), 'Earnings Losses of Displaced Workers', *American Economic Review*, 83, 685-709.
- Keane, M. and R. Wolpin (1994), 'The Solution and Estimation of Discrete Choice Dynamic Programming Models by Simulation and Interpolation: Monte Carlo Evidence', *Review of Economics and Statistics*, 76, 648-672.
- Keane, M. and R. Wolpin (1997), 'The Career Decisions of Young Men', *Journal of Political Economy*, 105, 473-522.
- Keane, M. and Moffitt, R. (1998), 'A Structural Model of Multiple Welfare Program Participation and Labour Supply', *International Economic Review*, 39, 553-589.
- Kenc, T. and W. Perraudin (1997), 'European Pension Systems: A Simulation Analysis', *Fiscal Studies*, 18, 249-277.
- Kiefer, N. and Neumann, G. (1993), 'Wage Dispersion with Homogeneity: the Empirical Equilibrium Search Model' in H. Bunzel et al (eds), *Panel Data and Labor Market Analysis*, 57-74.
- Kletzer, L. (1998), 'Job Displacement', *Journal of Economic Perspectives*, Vol 12 No 1, 115-136.
- Kydland, F. and E. Prescott (1982), 'Time to Build and Aggregate Fluctuations', *Econometrica*, vol 50, 1345-70.
- Laisney, F. (ed) 2002
- Lancaster, T. (1979), 'Econometric Methods for the Duration of Unemployment', *Econometrica*, vol 47 no 4, 939-956.
- Lancaster, T. (1990), *The Econometric Analysis of Transition Data*, Cambridge University Press.
- Lancaster, T. (1997), 'Exact Structural Inference in Optimal Job Search Models', *Journal of Business Economics and Statistics*.
- Lazear, E. (1981), 'Agency, Earnings Profiles, Productivity and Hours Restrictions', *American Economic Review*, Vol 71 No 4, 606-620.
- Lilien, D. (1982), 'Sectoral Shifts and Cyclical Unemployment', *Journal of Political Economy*, 90, 777-793.
- Ljungqvist, L. and T. Sargent (1998), 'The European Unemployment Dilemma', *Journal of Political Economy*, 106, 514-550.
- Long, J. and C. Plosser (1983), 'Real Business Cycles', *Journal of Political Economy*, 91, 39-69.
- Low, H. (1999), 'Self-Insurance and Unemployment Benefit in a Life Cycle Model of Labour Supply and Savings', IFS Working Paper No. W98/24.
- Lucas, R. and L. Rapping (1969), 'Real Wages, Employment, and Inflation', *Journal of Political Economy*, Vol. 77, No. 5, pp. 721-754.
- Lundberg, S. (1988), "Labour supply of Husbands and Wives: A Simultaneous Equations Approach", *Review of Economics and Statistics*, vol. 70, pp. 224-235.
- MaCurdy, T. (1981), 'An Empirical Model of Labor Supply in a Life Cycle Setting', *Journal of Political Economy*, 89, 1059-85.
- MaCurdy, T. (1983), 'A Simple Scheme for Estimating an Intertemporal Model of Labor Supply and Consumption in the Presence of Taxes and Uncertainty', *International Economic Review*, vol 24, 265-289.
- Manning, A. (2001a), 'Labour Supply, Search and Taxes', *Journal of Public Economics*, vol. 80, 409-434.
- Manning, A. (2001b), 'Movin' On Up: Interpreting the Earnings-Experience Profile', *Bulletin of Economic Research*, Vol 53.
- Manning, A. (2003), *Monopsony in Motion: Imperfect Competition in Labour Markets*, Princeton University Press.
- Marshall, R. and G. Zarkin (1987), 'The Effect of Job Tenure on Wage Offers', *Journal of Labor Economics*, Vol 5, 301-324.
- Mas-collel, A., M.D. Whinston and J.R. Green (1995), *Microeconomic Theory*, Oxford: Oxford University Press.
- McElroy, M.B. and M.J Horney (1981), "Nash-bargained household decisions: toward a generalisation of the theory of demand", *International Economic Review*, 22, 333-349.
- McFadden, D. (1989), 'A Method of Simulated Moments for Estimation of Discrete Response Models without Numerical Integration', *Econometrica*, 57, 995-1026.
- McFadden, D. and K. Train, "Mixed MNL Models for Discrete Response", *Journal of Applied Econometrics*, Vol. 15, No. 5, 2000, pp. 447-470.
- McLaughlin, K. (1991), 'A Theory of Quits and Layoffs with Efficient Turnover', *Journal of Political Economy*, 99, 1-29.
- Mealli, F. and S. Pudney (1996), "Occupational Pensions and Job Mobility in Britain: Estimation of a

- Random-Effects Competing Risks Model”, *Journal of Applied Econometrics*, Vol. 11, No. 3, pp. 293-320.
- Meyer, B. (1990), ‘Unemployment Insurance and Unemployment Spells’, *Econometrica*, 58, 757-782.
- Moffitt, R. (1983), ‘An Economic Model of Welfare Stigma’, *American Economic Review*, 73, 1023-1035.
- Mortensen, D. (1986), ‘Job Search and Labour Market Analysis, in O. Ashenfelter and R. Layard (eds), *Handbook of Labor Economics*, Vol II, North-Holland, Amsterdam, pp 849-919.
- Mortensen, D. and C. Pissarides (1994), ‘Job Creation and Job Destruction in the Theory of Unemployment’, *Review of Economic Studies*, vol 61, 397-415.
- Mortensen, D. and Pissarides (1998), ‘Technological Progress, Job Creation and Job Destruction’, *Review of Economic Dynamics*, pp 733-753.
- Mortensen, D. and C. Pissarides (1999), ‘New Developments in Models of Search in the Labor Market’ in *Handbook of Labor Economics Volume 3*, Amsterdam: North-Holland.
- Myck, M. and G. Paull (2001), ‘The Role of Employment Experience in Explaining the Gender Wage Gap’, IFS Working Paper Series, WP01/18, www.ifs.org.uk.
- Narendrenathan, W., S. Nickell and J. Stern (1985), ‘Unemployment Benefits Revisited’, *Economic Journal* 95, 307-329.
- Narendrenathan, W. and M. Stewart (1990), ‘An Examination of the Robustness of Models of the Probability of Finding a job for the Unemployed’, in J. Hartog, G. Ridder and J. Theewes (eds), *Panel Data and Labor Market Studies*.
- Neal, D. (1995), ‘Industry-Specific Human Capital: Evidence from Displaced Workers’, *Journal of Labor Economics*, Vol 13, 653-677.
- Neumann, G. (1997), ‘Search models and Duration Data’, Ch. 7 in M. H. Pesaran and P. Schmidt (eds), *Handbook of Applied Econometrics Vol II*, Basil Blackwell, Oxford.
- Neilsen, G., R. Gill, P. Andersen and T. Sørensen (1992), ‘A Counting Process Approach to Maximum Likelihood Estimation in Family Models’, *Scandinavian Journal of Statistics*, 19, 25-43.
- Nickell, S. (1979), ‘Estimating the Probability of Leaving Unemployment’, *Econometrica*, vol 47 no 5, 1249-1266.
- Nickell, S. (1997), ‘Unemployment and Labor Market Rigidities: Europe versus North America’, *Journal of Economic Perspectives*, Vol 11 No 3, pp 55-74.
- Paull G. (1997), ‘Dynamic Labour Market Behaviour in the British Household Panel Survey: The Effects of Recall Bias and Panel Attrition’, The Labour Market Consequences of Technical and Structural Change Discussion Paper Series no. 10, Centre for Economic Performance.
- Pissarides, C. (1990), *Equilibrium Unemployment Theory*, Oxford: Basil Blackwell.
- Pollak, R. A. (1977), ‘Price Dependent Preferences’, *American Economic Review*, vol.67, pp. 64-75.
- Ransom, M.R. (1987), ‘An Empirical Model of Discrete and Continuous Choice in Family Labour Supply’, *Review of Economics and Statistics*, vol. 69, pp. 465-472.
- Ribar, D. (1992), ‘Child Care and the Labor Supply of Married Women: Reduced Form Evidence’, *Journal of Human Resources*, 27, 134-165.
- Ridder, G. and G. van den Berg (1998), ‘An empirical equilibrium search model of the labor market’, *Econometrica*, 66, 1183-1221.
- Rosenzweig, M. and K. Wolpin (1995), ‘Sisters, Siblings and Mothers: The Effect of Teen-Age Childbearing on Birth Outcomes in a Dynamic Family Context’, *Econometrica*, 63, 303-326.
- Roy, A. (1951), ‘Some thoughts on the Dispersion of Earnings’, *Oxford Economic Papers*.
- Ruhm, C. (1991), ‘Are Workers Permanently Scarred by Job Displacements?’, *American Economic Review*, Vol 81 No 1, 319-323.
- Rust, J. and C. Phelan (1997), ‘How Social Security and Medicare Affect Retirement Behavior In a World of Incomplete Markets’, *Econometrica*, Vol. 65, No. 4., pp. 781-831.
- ????Rust, J. (1994), ‘Structural Estimation of Markov Decision Processes’, in R. Engle and D. McFadden (eds), *Handbook of Econometrics*, Vol. 4, Amsterdam: North Holland.
- Samuelson, P.A. (1956) “Social Indifference Curves”, *Quarterly Journal of Economics*, vol. 70, pp. 1-22.
- Schultz, T.P. (1990), ‘Testing the neoclassical model of family labour supply and fertility’, *Journal of Human Resources*, 25:4, 599-634.
- Siebert, H. (1997), ‘Labor Market Rigidities: At the Root of Unemployment in Europe’, *Journal of Economic Perspectives*, Vol 11 No 3, pp 37-54.
- Stevens, M. (1994), ‘A theoretical model of on-the-job training with imperfect competition’, *Oxford Economic Papers*, 46, pp. 537-62.
- Stewart, M. and J. Swaffield (1997), ‘Constraints on the Desired Hours of Work of British Men’, *Economic Journal*, vol 107, 520-535.

- Stiglitz, J. and A. Weiss (1981), 'Credit Rationing in Markets with Imperfect Information', *American Economic Review*, 71, 393-410.
- Thomas, D. (1990), 'Intra-household resource allocation: an inferential approach', *Journal of Human Resources*, 25(4), pp 635-664.
- Topel, R. (1991), 'Specific Capital, Mobility and Wages: Wages Rise with Job Seniority', *Journal of Political Economy*, vol 99, 145-176.
- Topel, R. and M. Ward, (1992), 'Job Mobility and the Careers of Young Men', *Quarterly Journal of Economics*, vol. 107 No 2, 439-479.
- Trostel, P. (1994), 'The Effect of Taxation on Human Capital', *Journal of Political Economy*, 101, 327-350.
- Van den Berg, G. (1990), 'Non-stationarity in Job Search Theory', *Review of Economic Studies*, 57, 255-277.
- Van den Berg, G. (1999), 'Empirical Inference with Equilibrium Search Models of the Labour Market', *Economic Journal*.
- Van den Berg, G. (2001), 'Duration Models: Specification, Identification and Multiple Durations', in J. Heckman and E. Leamer (eds), *Handbook of Econometrics*, Volume V, North-Holland, Amsterdam.
- Van Soest, A. (1995) "Structural Models of Family Labour Supply. A discrete Choice Approach", *Journal of Human Resources*, vol. 30, pp. 63-88