

Contents

<i>Acknowledgements</i>	xi
<i>Introduction</i> William Thomson	xv

PART I BASIC PAPERS

A Independence

1. John F. Nash Jr. (1950), 'The Bargaining Problem', *Econometrica*, **18** (2), April, 155–62 5
2. Alvin E. Roth (1977), 'Individual Rationality and Nash's Solution to the Bargaining Problem', *Mathematics of Operations Research*, **2** (1), February, 64–5 13
3. Alvin E. Roth (1977), 'Independence of Irrelevant Alternatives, and Solutions to Nash's Bargaining Problem', *Journal of Economic Theory*, **16** (2), December, 247–51 15
4. Hans Peters and Peter Wakker (1991), 'Independence of Irrelevant Alternatives and Revealed Group Preferences', *Econometrica*, **59** (6), November, 1787–801 20
5. Charles Blackorby, Walter Bossert and David Donaldson (1994), 'Generalized Gini's and Cooperative Bargaining Solutions', *Econometrica*, **62** (5), September, 1161–78 35
6. Efe A. Ok (1998), 'Inequality Averse Collective Choice', *Journal of Mathematical Economics*, **30**, 301–21 53

B Monotonicity

7. Ehud Kalai and Meir Smorodinsky (1975), 'Other Solutions to Nash's Bargaining Problem', *Econometrica*, **43** (3), May, 513–18 77
8. A.E. Roth (1979), 'An Impossibility Result Concerning n -Person Bargaining Games', *International Journal of Game Theory*, **8** (3), 129–32 83
9. Ehud Kalai (1977), 'Proportional Solutions to Bargaining Situations: Interpersonal Utility Comparisons', *Econometrica*, **45** (7), October, 1623–30 87
10. Haruo Imai (1983), 'Individual Monotonicity and Lexicographic Maxmin Solution', *Econometrica*, **51** (2), March, 389–401; 'Erratum', *Econometrica*, **51** (5), September, 1603 95

11. W. Thomson and R.B. Myerson (1980), 'Monotonicity and Independence Axioms', *International Journal of Game Theory*, **9** (1), 37–49 109
 12. P.L. Yu (1973), 'A Class of Solutions for Group Decision Problems', *Management Science*, **19** (8), April, 936–46 122
 13. Youngsub Chun (1988), 'The Equal-Loss Principle for Bargaining Problems', *Economics Letters*, **26**, 103–6 133
- C Axioms Pertaining to Operations Performed on Feasible Sets**
14. Roger B. Myerson (1977), 'Two-Person Bargaining Problems and Comparable Utility', *Econometrica*, **45** (7), October, 1631–7 139
 15. M.A. Perles and M. Maschler (1981), 'The Super-Additive Solution for the Nash Bargaining Game', *International Journal of Game Theory*, **10** (3/4), 163–93 146
 16. Roger B. Myerson (1981), 'Utilitarianism, Egalitarianism, and the Timing Effect in Social Choice Problems', *Econometrica*, **49** (4), July, 883–97 177
 17. Clara Ponsati and Joel Watson (1997), 'Multiple-Issue Bargaining and Axiomatic Solutions', *International Journal of Game Theory*, **26** (4), 501–24 192
 18. Hans Peters (1986), 'Simultaneity of Issues and Additivity in Bargaining', *Econometrica*, **54** (1), January 153–69 216
- D Ordinal Invariance**
19. Lloyd S. Shapley (1969), 'Utility Comparison and the Theory of Games', in G. Th. Guilbaud (ed.), *La Decision*, Paris: Editions du CNRS, 251–63 235
 20. Lars Tyge Nielsen (1983), 'Ordinal Interpersonal Comparisons in Bargaining', *Econometrica*, **51** (1), January, 219–21 248
 21. Yves Sprumont (2000), 'A Note on Ordinally Equivalent Pareto Surfaces', *Journal of Mathematical Economics*, **34**, 27–38 251
 22. Zvi Safra and Dov Samet (2004), 'An Ordinal Solution to Bargaining Problems with Many Players', *Games and Economic Behavior*, **46**, 129–42 263
- E Non-convex Problems**
23. John P. Conley and Simon Wilkie (1991), 'The Bargaining Problem Without Convexity: Extending the Egalitarian and Kalai–Smorodinsky Solutions', *Economics Letters*, **36**, 365–9 279
 24. Lin Zhou (1996), 'The Nash Bargaining Theory with Non-Convex Problems', *Econometrica*, **65** (3), May, 681–5 284

PART II UNDERSTANDING THE ROLE OF THE DISAGREEMENT POINT**A Monotonocity**

25. William Thomson (1987), 'Monotonicity of Bargaining Solutions with Respect to the Disagreement Point', *Journal of Economic Theory*, **42** (1), 50–58 293

B Axioms Pertaining to Operations Performed on Disagreement Points

26. Hans Peters and Eric van Damme (1991), 'Characterizing the Nash and Raiffa Bargaining Solutions by Disagreement Point Axioms', *Mathematics of Operations Research*, **16** (3), August, 447–61 305
27. Youngsub Chun and William Thomson (1990), 'Bargaining with Uncertain Disagreement Points', *Econometrica*, **58** (4), July, 951–9 320

PART III VARIABLE POPULATION OF AGENTS**A Population Monotonicity**

28. William Thomson (1983), 'The Fair Division of a Fixed Supply Among a Growing Population', *Mathematics of Operations Research*, **8** (3), August, 319–26 333
29. William Thomson (1983), 'Problems of Fair Division and the Egalitarian Solution', *Journal of Economic Theory*, **31** (2), December, 211–26 341
30. William Thomson and Terje Lensberg (1983), 'Guarantee Structures for Problems of Fair Division', *Mathematical Social Sciences*, **4**, 205–18 357

B Consistency and Its Converse

31. Terje Lensberg (1987), 'Stability and Collective Rationality', *Econometrica*, **55** (4), July, 935–61 373
32. Terje Lensberg (1988), 'Stability and the Nash Solution', *Journal of Economic Theory*, **45** (2), 330–41 400
33. Youngsub Chun (2002), 'The Converse Consistency Principle in Bargaining', *Games and Economic Behavior*, **40**, 25–43 412

PART IV ENRICHING THE MODEL**A Adding Information About Underlying Set of Physical Alternatives**

34. Richard E. Kihlstrom, Alvin E. Roth and David Schmeidler (1981), 'Risk Aversion and Solutions to Nash's Bargaining Problem', in O. Moeschlin and D. Pallaschke (eds), *Game Theory and Mathematical Economics*, Amsterdam: North-Holland Publishing Company, 65–71 435
35. Alvin E. Roth and Uriel G. Rothblum (1982), 'Risk Aversion and Nash's Solution for Bargaining Games with Risky Outcomes', *Econometrica*, **50** (3), May, 639–47 442
36. Zvi Safra, Lin Zhou and Itzhak Zilcha (1990), 'Risk Aversion in the Nash Bargaining Problem with Risky Outcomes and Risky Disagreement Points', *Econometrica*, **58** (4), July, 961–5 451
37. John E. Roemer (1988), 'Axiomatic Bargaining Theory on Economic Environments', *Journal of Economic Theory*, **45** (1), 1–31 456
38. Ariel Rubinstein, Zvi Safra and William Thomson (1992), 'On the Interpretation of the Nash Bargaining Solution and its Extension to Non-Expected Utility Preferences', *Econometrica*, **60** (5), September, 1171–86 487
39. Zvi Safra and Itzhak Zilcha (1993), 'Bargaining Solutions without the Expected Utility Hypothesis', *Games and Economic Behavior*, **5** (2), April, 288–306 503
40. Simon Grant and Atsushi Kajii (1995), 'A Cardinal Characterization of the Rubinstein–Safra–Thomson Axiomatic Bargaining Theory', *Econometrica*, **63** (5), September, 1241–9 522

B Adding Claims

41. Youngsub Chun and William Thomson (1992), 'Bargaining Problems with Claims', *Mathematical Social Sciences*, **24**, 19–33 533
42. Walter Bossert (1993), 'An Alternative Solution to Bargaining Problems with Claims', *Mathematical Social Sciences*, **25**, 205–20 548

C Adding Preferences Over Solutions

43. Kim C. Border and Uzi Segal (1997), 'Preferences Over Solutions to the Bargaining Problem', *Econometrica*, **65** (1), January, 1–18 567

PART V STRATEGIC CONSIDERATIONS**A Analyzing Bargaining Problems as Strategic Games**

44. John Nash (1953), 'Two-Person Cooperative Games', *Econometrica*, **21** (1), January, 128–40 589
45. Eric van Damme (1986), 'The Nash Bargaining Solution is Optimal', *Journal of Economic Theory*, **38** (1), 78–100 602
46. Ariel Rubinstein (1982), 'Perfect Equilibrium in a Bargaining Model', *Econometrica*, **50** (1), January, 97–109 625

B Manipulation

47. Vincent P. Crawford and Hal R. Varian (1979), 'Distortion of Preferences and the Nash Theory of Bargaining', *Economics Letters*, **3**, 203–6 641
48. Joel Sobel (1981), 'Distortion of Utilities and the Bargaining Problem', *Econometrica*, **49** (3), May, 597–619 645

C Implementation

49. H. Moulin (1984), 'Implementing the Kalai–Smorodinsky Bargaining Solution', *Journal of Economic Theory*, **33** (1), June, 32–45 671
50. Eiichi Miyagawa (2002), 'Subgame-Perfect Implementation of Bargaining Solutions', *Games and Economic Behavior*, **41**, 292–308 685

PART VI EXPERIMENTS

51. M.E. Yaari and M. Bar-Hillel (1984), 'On Dividing Justly', *Social Choice and Welfare*, **1** (1), 1–24 705