

Cambridge University Press & Assessment
978-0-521-52412-4 — Advances in Economics and Econometrics
Theory and Applications, Eighth World Congress Volume 2
Mathias Dewatripont , Lars Peter Hansen , Stephen J. Turnovsky
Frontmatter
[More Information](#)

Advances in Economics and Econometrics

This is the second of three volumes containing edited versions of papers and commentaries presented at invited symposium sessions of the Eighth World Congress of the Econometric Society, held in Seattle, WA, in August 2000. The papers summarize and interpret recent key developments, and they discuss future directions for a wide range of topics in economics and econometrics. The papers cover both theory and applications. Written by leading specialists in their fields, these volumes provide a unique survey of progress in the discipline.

Mathias Dewatripont is Professor of Economics at the Université Libre de Bruxelles where he was the founding Director of the European Centre for Advanced Research in Economics (ECARE). Since 1998, he has been Research Director of the London-based CEPR (Centre for Economic Policy Research) network. In 1998, he received the Francqui Prize, awarded each year to a Belgian scientist below the age of 50.

Lars Peter Hansen is Homer J. Livingston Distinguished Service Professor of Economics at the University of Chicago. He was a co-winner of the Frisch Prize Medal in 1984. He is also a member of the National Academy of Sciences.

Stephen J. Turnovsky is Castor Professor of Economics at the University of Washington and recently served as an Editor of the *Journal of Economic Dynamics and Control*. He is an Associate Editor and is on the Editorial Board of four other journals in economic theory and international economics.

Professors Dewatripont, Hansen, and Turnovsky are Fellows of the Econometric Society and were Program Co-Chairs of the Eighth World Congress of the Econometric Society, held in Seattle, WA, in August 2000.

Cambridge University Press & Assessment
 978-0-521-52412-4 — Advances in Economics and Econometrics
 Theory and Applications, Eighth World Congress Volume 2
 Mathias Dewatripont, Lars Peter Hansen, Stephen J. Turnovsky
 Frontmatter
[More Information](#)

Econometric Society Monographs No. 36

Editors:

Andrew Chester, University College London
 Matthew Jackson, California Institute of Technology

The Econometric Society is an international society for the advancement of economic theory in relation to statistics and mathematics. The Econometric Society Monograph Series is designed to promote the publication of original research contributions of high quality in mathematical economics and theoretical and applied econometrics.

Other titles in the series:

- G. S. Maddala *Limited dependent and qualitative variables in econometrics*, 0 521 33825 5
 Gerard Debreu *Mathematical economics: Twenty papers of Gerard Debreu*, 0 521 33561 2
 Jean-Michel Grandmont *Money and value: A reconsideration of classical and neoclassical monetary economics*, 0 521 31364 3
 Franklin M. Fisher *Disequilibrium foundations of equilibrium economics*, 0 521 37856 7
 Andreu Mas-Colell *The theory of general economic equilibrium: A differentiable approach*, 0 521 26514 2, 0 521 38870 8
 Truman F. Bewley, Editor *Advances in econometrics – Fifth World Congress (Volume I)*, 0 521 46726 8
 Truman F. Bewley, Editor *Advances in econometrics – Fifth World Congress (Volume II)*, 0 521 46725 X
 Hervé Moulin *Axioms of cooperative decision making*, 0 521 36055 2, 0 521 42458 5
 L. G. Godfrey *Misspecification tests in econometrics: The Lagrange multiplier principle and other approaches*, 0 521 42459 3
 Tony Lancaster *The econometric analysis of transition data*, 0 521 43789 X
 Alvin E. Roth and Marilda A. Oliveira Sotomayor, Editors *Two-sided matching: A study in game-theoretic modeling and analysis*, 0 521 43788 1
 Wolfgang Härdle, *Applied nonparametric regression*, 0 521 42950 1
 Jean-Jacques Laffont, Editor *Advances in economic theory – Sixth World Congress (Volume I)*, 0 521 48459 6
 Jean-Jacques Laffont, Editor *Advances in economic theory – Sixth World Congress (Volume II)*, 0 521 48460 X
 Halbert White *Estimation, inference and specification*, 0 521 25280 6, 0 521 57446 3
 Christopher Sims, Editor *Advances in econometrics – Sixth World Congress (Volume I)*, 0 521 56610 X
 Christopher Sims, Editor *Advances in econometrics – Sixth World Congress (Volume II)*, 0 521 56609 6
 Roger Guesnerie *A contribution to the pure theory of taxation*, 0 521 23689 4, 0 521 62956 X
 David M. Kreps and Kenneth F. Wallis, Editors *Advances in economics and econometrics – Seventh World Congress (Volume I)*, 0 521 58011 0, 0 521 58983 5
 David M. Kreps and Kenneth F. Wallis, Editors *Advances in economics and econometrics – Seventh World Congress (Volume II)*, 0 521 58012 9, 0 521 58982 7
 David M. Kreps and Kenneth F. Wallis, Editors *Advances in economics and econometrics – Seventh World Congress (Volume III)*, 0 521 58013 7, 0 521 58981 9
 Donald P. Jacobs, Ehud Kalai, and Morton I. Kamien, Editors *Frontiers of research in economic theory: The Nancy L. Schwartz Memorial Lectures, 1983–1997*, 0 521 63222 6, 0 521 63538 1
 A. Colin, Cameron and Pravin K. Trivedi *Regression analysis of count data*, 0 521 63201 3, 0 521 63567 5
 Steinar Strøm, Editor *Econometrics and economic theory in the 20th century: The Ragnar Frisch Centennial Symposium*, 0 521 63323 0, 0 521 63365 6
 Eric Ghysels, Norman R. Swanson, and Mark Watson, Editors *Essays in econometrics: Collected papers of Clive W. J. Granger (Volume I)*, 0 521 77297 4, 0 521 80401 8, 0 521 77496 9, 0 521 79697 0
 Eric Ghysels, Norman R. Swanson, and Mark Watson, Editors *Essays in econometrics: Collected papers of Clive W. J. Granger (Volume II)*, 0 521 79207 X, 0 521 80401 8, 0 521 79649 0, 0 521 79697 0
 Cheng Hsiao, *Analysis of panel data*, second edition, 0 521 81855 9, 0 521 52271 4
 Mathias Dewatripont, Lars Peter Hansen, and Stephen J. Turnovsky, Editors *Advances in economics and econometrics – Eighth World Congress (Volume I)*, 0 521 81872 8, 0 521 52411 3
 Mathias Dewatripont, Lars Peter Hansen, and Stephen J. Turnovsky, Editors *Advances in economics and econometrics – Eighth World Congress (Volume III)*, 0 521 81874 5, 0 521 52413 X

Advances in Economics and Econometrics

*Theory and Applications, Eighth
World Congress, Volume II*

Edited by

Mathias Dewatripont

*Université Libre de Bruxelles
and CEPR, London*

Lars Peter Hansen

University of Chicago

Stephen J. Turnovsky

University of Washington


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press & Assessment
 978-0-521-52412-4 — Advances in Economics and Econometrics
 Theory and Applications, Eighth World Congress Volume 2
 Mathias Dewatripont, Lars Peter Hansen, Stephen J. Turnovsky
 Frontmatter
[More Information](#)


Shaftesbury Road, Cambridge CB2 8EA, United Kingdom
 One Liberty Plaza, 20th Floor, New York, NY 10006, USA
 477 Williamstown Road, Port Melbourne, VIC 3207, Australia
 314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India
 103 Penang Road, #05–06/07, Visioncrest Commercial, Singapore 238467

Cambridge University Press is part of Cambridge University Press & Assessment, a department of the University of Cambridge.

We share the University's mission to contribute to society through the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org
 Information on this title: www.cambridge.org/9780521524124

© Mathias Dewatripont, Lars Peter Hansen, and Stephen J. Turnovsky 2003

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press & Assessment.

First published 2003

A catalogue record for this publication is available from the British Library

Library of Congress Cataloging-in-Publication data

Advances in economics and econometrics : theory and applications : eighth world Congress / edited by Mathias Dewatripont, Lars Peter Hansen, Stephen J. Turnovsky.

p. cm. — (Econometric Society monographs ; 2003.)

ISBN 0-521-81872-9 (v.1) — ISBN 0-521-52411-3 (pb.) — ISBN 0-521-81873-7 (v.2) —

ISBN 0-521-52412-1 (pb.) — ISBN 0-521-81874-5 (v.3) — ISBN 0-521-52413-x (pb.)

1. Econometrics — Congresses. 2. Economics — Congresses. I. Dewatripont, M.

(Mathias) II. Hansen, Lars Peter. III. Turnovsky, Stephen J. IV. Econometric

Society. World Congress (7th : 1995 : Tokyo, Japan) V. Series.

HB139 .A35 2003

330 — dc21

2002071258

ISBN 978-0-521-81873-5 Hardback

ISBN 978-0-521-52412-4 Paperback

Cambridge University Press & Assessment has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Contents

<i>List of Contributors</i>	<i>page</i>	ix
<i>Preface</i>		xi
1. Sorting, Education, and Inequality		1
RAQUEL FERNÁNDEZ		
2. Wage Equations and Education Policy		41
KENNETH I. WOLPIN		
Empirical and Theoretical Issues in the Analysis of Education Policy: A Discussion of the Papers by Raquel Fernández and by Kenneth I. Wolpin		73
COSTAS MEGHIR		
3. Toward a Theory of Competition Policy		82
PATRICK REY		
4. Identification and Estimation of Cost Functions Using Observed Bid Data: An Application to Electricity Markets		133
FRANK A. WOLAK		
5. Liquidity, Default, and Crashes: Endogenous Contracts in General Equilibrium		170
JOHN GEANAKOPLOS		
6. Trading Volume		206
ANDREW W. LO AND JIANG WANG		
A Discussion of the Papers by John Geanakoplos and by Andrew W. Lo and Jiang Wang		278
FRANKLIN ALLEN		
7. Inverse Problems and Structural Econometrics: The Example of Instrumental Variables		284
JEAN-PIERRE FLORENS		
8. Endogeneity in Nonparametric and Semiparametric Regression Models		312
RICHARD BLUNDELL AND JAMES L. POWELL		

Cambridge University Press & Assessment
978-0-521-52412-4 — Advances in Economics and Econometrics
Theory and Applications, Eighth World Congress Volume 2
Mathias Dewatripont , Lars Peter Hansen , Stephen J. Turnovsky
Frontmatter
[More Information](#)

viii	Contents	
	Endogeneity and Instruments in Nonparametric Models: A Discussion of the Papers by Jean-Pierre Florens and by Richard Blundell and James L. Powell	358
	MANUEL ARELLANO	
	<i>Index</i>	365

Contributors

Franklin Allen
University of Pennsylvania

Manuel Arellano
CEMFI, Madrid

Richard Blundell
University College, London and Institute
for Fiscal Studies

Raquel Fernández
New York University, CEPR, and NBER

Jean-Pierre Florens
University of Toulouse

John Geanakoplos
Yale University

Andrew W. Lo
Massachusetts Institute of Technology
and NBER

Costas Meghir
University College, London and Institute
for Fiscal Studies

James L. Powell
University of California at Berkeley

Patrick Rey
IDEI, University of Toulouse

Jiang Wang
Massachusetts Institute of Technology
and NBER

Frank A. Wolak
Stanford University

Kenneth I. Wolpin
University of Pennsylvania

Preface

These volumes contain the papers of the invited symposium sessions of the Eighth World Congress of the Econometric Society. The meetings were held at the University of Washington, Seattle, in August 2000; we served as Program Co-Chairs. Volume 1 also contains an invited address, the “Seattle Lecture,” given by Eric Maskin. This address was in addition to other named lectures that are typically published in *Econometrica*. Symposium sessions had discussants, and about half of these wrote up their comments for publication. These remarks are included in the book after the session papers they comment on.

The book chapters explore and interpret recent developments in a variety of areas in economics and econometrics. Although we chose topics and authors to represent the broad interests of members of the Econometric Society, the selected areas were not meant to be exhaustive. We deliberately included some new active areas of research not covered in recent Congresses. For many chapters, we encouraged collaboration among experts in an area. Moreover, some sessions were designed to span the econometrics–theory separation that is sometimes evident in the Econometric Society. We followed the lead of our immediate predecessors, David Kreps and Ken Wallis, by including all of the contributions in a single book edited by the three of us. Because of the number of contributions, we have divided the book into three volumes; the topics are grouped in a manner that seemed appropriate to us.

We believe that the Eighth World Congress of the Econometric Society was very successful, and we hope that these books serve as suitable mementos of that event. We are grateful to the members of our Program Committee for their dedication and advice, and to Scott Parris at Cambridge University Press for his guidance and support during the preparation of these volumes. We also acknowledge support from the officers of the Society – Presidents Robert Lucas, Jean Tirole, Robert Wilson, Elhanan Helpman, and Avinash Dixit – the Treasurer, Robert Gordon, and Secretary, Julie Gordon. Finally, we express our gratitude to the Co-Chairs of the Local Organizing Committee, Jacques Lawarree and Fahad Khalil, for a smoothly run operation.