Sir James Alexander Mirrlees - Selected Publications

- "A New Model of Economic Growth" (with N. Kaldor), RES, 1962.
- "Optimum Growth When Technology is Changing", RES, 1967
- "The Dynamic Nonsubstitution Theorem", RES, 1969
- "The Evaluation of National Income in an Imperfect Economy", *Pakistan Development Review*, 1969
- Manual of Industrial Project Analysis in Developing Countries, Vol II: Social Cost Benefit Analysis (with I.M.D. Little), 1969
- "An Exploration in the Theory of Optimum Income Taxation", RES, 1971
- "Optimal Taxation and Public Production I: Production Efficiency" (with P.A. Diamond), AER, 1971
- "Optimal Taxation and Public Production II: Tax Rules" (with P.A. Diamond), AER, 1971
- "The Terms of Trade: Pearson on Trade, Debt, and Liquidity", in *The Widening Gap*(ed. Barbara Ward), 1971)
- "On Producer Taxation", RES, 1972
- "Further Reflections on Project Analysis" (with I.M.D. Little), *Development and Planning.* Essays for Paul Rosenstein-Rodan (eds. Bhagwati and Eckaus, 1972
- "Fairly Good Plans" (with N.H. Stern), Journal of Economic Theory, 1972
- "Aggregate Production with Consumption Externalities" (with P.A. Diamond), QJE, 1973
- "The Optimum Town", Swedish Journal of Economics, 1972
- "Population Policy and the Taxation of Family Size", Journal of Public Economics, 1972
 *"Agreeable Plans" (with P.J. Hammond) and "Models of Economic Growth"
 (introduction), in Models of Economic Growth (ed. Mirrlees and Stern), 1973
- Project Appraisal and Planning for Developing Countries (with I.M.D. Little), 1974
- "Optimal Accumulation under Uncertainty: the Case of Stationary Returns to Investment", in Allocation under Uncertainty (ed. J. Dreze), 1974
- "Notes on Welfare Economics, Information and Uncertainty", in Essays in Equilibrium Behavior under Uncertainty (eds. M. Balch, D. McFadden, and S. Wu), 1974
- "Optimal Taxation in a Two-Class Economy", Journal of Public Economics, 1975
- "Optimum Saving with Economies of Scale" (with A.K. Dixit and N.H. Stern), RES, 1975
- "A Pure Theory of Underdeveloped Economies, using a Relationship between Consumption and Productivity", in *Agriculture in Development Theory* (ed. L. Reynolds), 1975
- "The Desirability of Natural Resource Depletion" (with J.A. Kay), in The Economics of Natural Resource Depletion (ed. D.W. Pearce), 1975
- "The Optimal Structure of Incentives and Authority within an Organization", Bell Journal of Economics and Management Science, 1976
- "On the Assignment of Liability: the Uniform Case" (with P.A. Diamond), *Bell Journal of Economics*, 1975

- "Private Constant Returns and Public Shadow Prices" (with P.A. Diamond), RES, 1976
- "Optimal Tax Theory: A Synthesis", Journal of Public Economics, December 1976
- "Implications for Tax Rates", in *Taxation and Incentives*, 1976
- "Arguments for Public Expenditure" in Contemporary Economic Analysis (eds. Artis and Nobay), 1979
- "Social Benefit-Cost Analysis and the Distribution of Income", World Development, 1978
- "A Model of Optimal Social Insurance with Variable Retirement" (with P.A. Diamond), *Journal of Public Economics*, 1978
- "The Economic Uses of Utilitarianism", in *Utilitarianism and Beyond* (eds. Sen and Williams), 1982
- "Optimal Taxation in a Stochastic Economy: A Cobb-Douglas Example" (with P.A. Diamond and J. Helms), *Journal of Public Economics*, 1980
- "The Theory of Optimum Taxation", *Handbook of Mathematical Economics* (eds. Arrow and Intriligator), Vol.III, 1985
- "Optimal Foreign-income taxation", Journal of Public Economics, 1982
- "Insurance Aspects of Pensions" (with P.A. Diamond), in *Pensions, Labor and Individual Choice* (ed. David A. Wise), 1985
- "Payroll-tax financed social insurance with variable retirement" (with P. A. Diamond), *Scandinavian Journal of Economics*, 1986
- "Taxing Uncertain Incomes", Oxford Economic Papers, 1990
- "Project Appraisal and Planning Twenty Years On" (with I.M.D. Little), in *Proceedings of the World Bank Annual Conference on Development Economics 1990* (eds. Stanley Fischer, Dennis de Tray and Shekhar Shah), 1991
- "Optimal Taxation of Identical Consumers when markets are incomplete" (with P.A. Diamond), in *Economic Analysis of Markets and Games* (ed. Dasgupta, Gale, Hart and Maskin), 1992
- "Optimal Taxation and Government Finance" in Modern Public Finance (eds. Quigley and Smolensky), 1994
- "Welfare Economics and Economies of Scale", Japanese Economic Review, 1995
- "Private Risk and Public Action: The Economies of the Welfare State", European Economic Review, 1995
- "Tax by Design: the Mirrlees Review", J. Mirrlees, S. Adam, T. Besley, R. Blundell, S. Bond, R. Chote, M. Gammie, P. Johnson, G. Myles and J. Poterba, ISBN 978-0-19-955374-7, Oxford University Press: September 2011."