

Bibliographie

ABASCAL Maria et BALDASSARRI Delia, « Love thy Neighbor? Ethnoracial Diversity and Trust Reexamined », *American Journal of Sociology*, 121 (3), 2015, p. 722-782.

ABDULKADIROĞLU Atila, ANGRIST Joshua, DYNARSKI Susan, KANE Thomas et PATHAK Parag, « Accountability and Flexibility in Public Schools : Evidence from Boston's Charters and Pilots », *The Quarterly Journal of Economics*, 126 (2), 2011, p. 699-748.

ACQUISTI Alessandro et FONG Christina M., « An Experiment in Hiring Discrimination Via Online Social Networks », document de travail, 2015.

ADAM Barry D., « Stigma and Employability: Discrimination by Sex and Sexual Orientation in the Ontario Legal Profession », *Canadian Review of Sociology and Anthropology*, 18 (2), 1981, p. 216-221.

ADIDA Claire L., LAITIN David D. et VALFORT Marie-Anne, « Identifying Barriers to Muslim Integration in France », *PNAS*, 107 (52), 2010, p. 384-390.

ADIDA Claire L., LAITIN David D. et VALFORT Marie-Anne, « Women, Muslim Immigrants, and Economic Integration in France », *Economics and Politics*, 26 (1), 2014, p. 79-95.

ADIDA Claire L., LAITIN David D. et VALFORT Marie-Anne, « Muslims in France : Identifying a Discriminatory

- Equilibrium », *Journal of Population Economics*, 27 (4), 2014, p. 1039-1086.
- ADIDA Claire L., LAITIN David D. et VALFORT Marie-Anne, « How Do Muslims *qua* Muslims Integrate in the US? », *Economics Bulletin*, 35 (4), 2015, p. 1-17.
- ADIDA Claire L., LAITIN David D. et VALFORT Marie-Anne, *Why Muslim Integration Fails in Christian-Heritage Societies*, Cambridge (Mass.), Harvard University Press, 2016.
- ADIDA Claire L., LAITIN David D. et VALFORT Marie-Anne, « “One Muslim Is Enough!” Evidence from a Field Experiment in France », *Annals of Economics and Statistics*, 121-122, 2016, p. 121-160.
- AGAN Amanda et STARR Sonja, « Ban the Box, Criminal Records, and Racial Discrimination : A Field Experiment », *The Quarterly Journal of Economics*, 133 (1), 2018, p. 191-235.
- AGERSTRÖM Jens et ROOTH Dan-Olof, « The Role of Automatic Obesity Stereotypes in Real Hiring Discrimination », *Journal of Applied Psychology*, 96 (4), 2011, p. 790-805.
- AHMED Ali M., ANDERSSON Lina et HAMMARSTEDT Mats, « Does Age Matter for Employability ? A Field Experiment on Ageism in the Swedish Labour Market », *Applied Economics Letters*, 19, 2012, p. 403-406.
- AHMED Ali M., ANDERSSON Lina et HAMMARSTEDT Mats, « Are Gay Men and Lesbians Discriminated against in the Hiring Process? », *Southern Economic Journal*, 79 (3), 2013, p. 565-585.
- AKSOY Cevat Giray, CARPENTER Christopher S., De HAAS Ralph et TRAN Kevin, « Do Laws Shape Attitudes? Evidence from Same-Sex Relationship Recognition Policies in Europe », document de travail, 2018.
- AKSOY Cevat Giray, CARPENTER Christopher S., FRANK Jefferson et HUFFMAN Matt L., « Gay Glass Ceilings : Sexual

- Orientation and Workplace Authority in the United Kingdom », *IZA Discussion Paper*, 11574, 2018.
- AKSOY Cevat Giray, CARPENTER Christopher S. et FRANK Jeff, « Sexual Orientation and Earnings: New Evidence from the United Kingdom », *Industrial and Labor Relations Review*, 71 (1), p. 242-272.
- ALGAN Yann et CAHUC Pierre, *La Société de défiance. Comment le modèle social français s'autodétruit*, Paris, Éditions rue d'Ulm /CEPREMAP, 2007.
- ALGAN Yann et CAHUC Pierre, « Inherited Trust and Growth », *The American Economic Review*, 100 (5), 2010, p. 2060-2092.
- ALGAN Yann, BOUGUEN Adrien, CHARPENTIER Axelle, CHEVALLIER Coralie, HUILLERY Élise et SOLNON Anaëlle, *L'Impact du programme Énergie Jeunes. Rapport intermédiaire 2017: impact sur les élèves de 5^e*, Rapport d'évaluation pour le Fonds d'expérimentation pour la jeunesse et le ministère de l'Éducation nationale, 2017.
- ALLPORT Gordon W., *The Nature of Prejudice*, New York (N.Y.), Addison-Wesley, 1954.
- AMADIEU Jean-François, *Le Poids des apparences*, Paris, Odile Jacob, 2002.
- ANGRIST Joshua, COHODES Sarah, DYNARSKI Susan, PATHAK Parag et WALTERS Christopher, « Stand and Deliver: Effects of Boston's Charter High Schools on College Preparation, Entry, and Choice », *Journal of Labor Economics*, 34 (2), 2016, p. 275-318.
- ANGRIST Joshua, DYNARSKI Susan, KANE Thomas, PATHAK Parag et WALTERS Christopher, « Who Benefits from KIPP? », *Journal of Policy Analysis and Management*, 31 (4), 2012, p. 837-860.
- ARCIDIACONO Peter, AUCEJO Esteban M. et SPENNER Ken, « What Happens after Enrollment? An Analysis of the Time

- Path of Racial Differences in GPA and Major Choice », *IZA Journal of Labor Economics*, 1, 2012.
- ARONSON Joshua, FRIED Carrie B. et GOOD Catherine, « Reducing the Effects of Stereotype Threat on African American College Students by Shaping Theories of Intelligence », *Journal of Experimental Social Psychology*, 38 (2), 2002, p. 113-125.
- ASHER Steven R. et ALLEN Vernon L., « Racial Preference and Social Comparison Processes », *Journal of Social Issues*, 25 (1), 1969, p. 157-166.
- AUBERT Patrick et CRÉPON Bruno, « La productivité des salariés âgés: une tentative d'estimation », *Économie et Statistique*, 368, 2003, p. 95-119.
- AVDIC Daniel et KARIMI Arizo, « Modern Family? Paternity Leave and Marital Stability », 2018, à paraître dans *American Economic Journal: Applied Economics*.
- AYRES Ian et SIEGELMAN Peter, « Race and Gender Discrimination in Bargaining for a New Car », *The American Economic Review*, 85 (3), 1995, p. 304-321.
- BABAD Elisha Y., INBAR Jacinto et ROSENTHAL Robert, « Pygmalion, Galatea, and the Golem : Investigations of Biased and Unbiased Teachers », *Journal of Educational Psychology*, 74 (4), 1982, p. 459-474.
- BAERT Stijn, « Career Lesbians: Getting Hired for Not Having Kids? », *Industrial Relations Journal*, 45 (6), 2014, p. 543-561.
- BAERT Stijn, « Hiring Discrimination : An Overview of (Almost) all Correspondence Experiments since 2005 », dans Michael S. Gaddis (ed.), *Audit Studies : Behind the Scenes with Theory, Method, and Nuance*, New York (N.Y.), Springer, 2018, p. 63-77.
- BAERT Stijn et VUJIĆ Sunčica, « Does It Pay to Care ? Volunteering and Employment Opportunities », *Journal of Population Economics*, 31 (3), 2018, p. 819-836.

- BAERT Stijn, COCKX Bart, GHEYLE Niels et VANDAMME Cora, « Is There less Discrimination in Occupations where Recruitment is Difficult? », *Industrial and Labor Relations Review*, 68 (3), 2015, p. 467-500.
- BAERT Stijn, NORGA Jennifer, THUY Yannick et Van HECKE Marieke, « Getting Grey Hairs in the Labour Market. An Alternative Experiment on Age Discrimination », *Journal of Economic Psychology*, 57, 2016, p. 86-101.
- BAERT Stijn, DE PAUW Ann-Sophie et DESCHACHT Nick, « Do Employer Preferences Contribute to Sticky Floors? » *Industrial and Labor Relations Review*, 69 (3), 2016, p. 714-736.
- BALDIGA COFFMAN Katherine, COFFMAN Lucas C. et MARZILLI ERICSON Keith M., « The Size of the LGBT Population and the Magnitude of Anti-Gay Sentiment Are Substantially Underestimated », *Management Science*, 63 (10), 2017, p. 3168-3186.
- BANDURA Albert, *Self-Efficacy: The Exercise of Control*, New York (N. Y.), Macmillan, 1997.
- BARDALES Nujavi, « Finding a Job in “a Beard and a Dress” : Evaluating the Effectiveness of Transgender Anti-Discrimination Laws », document de travail, 2013.
- BARRETT Donald C. et POLLACK Lance M., « Whose Gay Community? Social Class, Sexual Self-Expression, and Gay Community Involvement », *Sociological Quarterly*, 46 (3), 2005, p. 437-456.
- BARTOŠ Vojtěch, BAUER Michal, CHYTILOVÁ Julie et MATĚJKA Filip, « Attention Discrimination : Theory and Field Experiments with Monitoring Information Acquisition », *American Economic Review*, 106 (6), 2016, p. 1437-1475.
- BAUER Gerrit, « Gender Roles, Comparative Advantages and the Life Course: The Division of Domestic Labor in Same-Sex and Different-Sex Couples », *European Journal of Population*, Springer, European Association for Population Studies, 32 (1), 2016, p. 99-128.

- BEAUCHEMIN Cris, HAMEL Christelle, LESNÉ Maud, SIMON Patrick et l'équipe de l'enquête TeO, «Les discriminations : une question de minorités visibles», *Population et Sociétés*, 466, 2010.
- BEHAGHEL Luc, CRÉPON Bruno et LE BARBANCHON Thomas, «Unintended Effects of Anonymous Résumés», *American Economic Journal: Applied Economics*, 7 (3), 2015, p. 1-27.
- BELOT Michèle, BHASKAR V. et VAN DE VEN Jeroen, «Beauty and the Sources of Discrimination», *The Journal of Human Resources*, 47 (3), 2012, p. 851-872.
- BENDICK Marc Jr, BROWN Lauren E. et WALL Kennington, «No Foot in the Door: An Experimental Study of Employment Discrimination against Older Workers», *Journal of Aging and Social Policy*, 10 (4), 1999, p. 5-23.
- BENDICK Marc Jr, JACKSON Charles W. et ROMERO J. Horacio, «Employment Discrimination Against Older Workers: An Experimental Study of Hiring Practices», *Journal of Aging & Social Policy*, 8 (4), 1997, p. 25-46.
- BERTRAND Marianne et BLACK Sandra E., «Breaking the Glass Ceiling? The Effect of Board Quotas on Female Labor Market Outcomes in Norway», 2018, à paraître dans *Review of Economic Studies*.
- BERTRAND Marianne et DUFLO Esther, «Field Experiments on Discrimination», dans Abhijit V Banerjee et Esther Duflo (eds), *Handbook of Field Experiments*, 1, Amsterdam, North Holland Publishing, 2017, p. 309-393.
- BERTRAND Marianne et MULLAINATHAN Sendhil, «Are Emily and Greg More Employable than Lakisha and Jamal? A Field Experiment on Labor Market Discrimination», *The American Economic Review*, 94 (4), 2004, p. 991-1013.
- BERTRAND Marianne, CHUGH Dolly et MULLAINATHAN Sendhil, «Implicit Discrimination», *American Economic Review*, 95 (2), 2005, p. 94-98.

- BETTINGER Eric P. et BAKER Rachel, « The Effects of Student Coaching: An Evaluation of a Randomized Experiment in Student Advising », *Educational Evaluation and Policy Analysis*, 36 (1), 2014, p. 3-19.
- BIDDLE Jeff et HAMERMESH Daniel, « Beauty, Productivity, and Discrimination : Lawyers' Looks and Lucre », *Journal of Labor Economics*, 16 (1), 1998, p. 172-201.
- BILLIG Michael et TAJFEL Henri, « Social Categorization and Similarity in Intergroup Behavior », *European Journal of Social Psychology*, 3 (1), 1973, p. 27-52.
- BLALOCK Hubert M., *Toward a Theory of Minority-Group Relations*, New York (N. Y.), Capricorn Books, 1967.
- BLAU Francine D. et KAHN Lawrence M., « The US Gender Pay Gap in the 1990s : Slowing Convergence », *Industrial and Labor Relations Review*, 60 (1), 2006, p. 45-66.
- BLINDER Alan S., « Wage Discrimination: Reduced Form and Structural Estimates », *The Journal of Human Resources*, 8 (4), 1973, p. 436-455.
- BOHNET Iris, *What Works : Gender Equality by Design*, Cambridge (Mass.), Harvard University Press, 2016.
- BONIN Holger, DOHMEN Thomas, FALK Armin, HUFFMAN David B. et SUNDE Uwe, « Cross-sectional Earnings Risk and Occupational Sorting: The Role of Risk Attitudes », *Labour Economics*, 14 (6), 2007, p. 926-937.
- BOOTH Alison L. et LEIGH Andrew, « Do Employers Discriminate by Gender? A Field Experiment in Female-Dominated Occupations », *Economics Letters*, 107 (2), 2010, p. 236-238.
- BOOTH Alison L. et NOLEN Patrick, « Gender Differences in Risk Behaviour: Does Nurture Matter? », *The Economic Journal*, 122 (558), 2012, p. F56-F78.
- BOOTH Alison L., LEIGH Andrew et VARGANOVA Elena, « Does Ethnic Discrimination Vary across Minority Groups ?

- Evidence from a Field Experiment », *Oxford Bulletin of Economics and Statistics*, 74 (4), 2012, p. 547-573.
- BORDALO Pedro, COFFMAN Katherine, GENNAIOLI Nicola et SHLEIFER Andrei, « Stereotypes », *The Quarterly Journal of Economics*, 131 (4), 2016, p. 1753-1794.
- BORM Hannah Van et BAERT Stijn, « What Drives Hiring Discrimination against Transgenders? », *International Journal of Manpower*, 39 (4), 2018, p. 581-599.
- BOUGRAB Jeannette *et al.*, *Qu'est-ce qu'être français ?*, Paris, Hermann, 2009.
- BROOCKMAN David et KALLA Joshua, « Durably Reducing Transphobia : A Field Experiment on Door-to-Door Canvassing », *Science*, 352 (6282), 2016, p. 220-224.
- BROUARD Sylvain et TIBERJ Vincent, *As French as Everyone Else ? A Survey of French Citizens of Maghrebin, African, and Turkish Origin*, Philadelphie (Penn.), Temple University Press, 2011.
- BROUARD Sylvain et TIBERJ Vincent, *Français comme les autres ? Enquête sur les citoyens d'origine maghrébine, africaine et turque*, Paris, Presses de Sciences Po, 2005.
- BUCK Stuart, *Acting White : The Ironic Legacy of Desegregation*, New Haven (Conn.), Yale University Press, 2010.
- BÜSCH Victoria, DAHL Svenn-Åge et DITTRICH Dennis A.V., « An Empirical Study of Age Discrimination in Norway and Germany », *Applied Economics*, 41 (5), 2009, p. 633-651.
- CAHUC Pierre, CARCILLO Stéphane, MINEA Andreea et VALFORT Marie-Anne, « Invitation Discrimination and Hiring Discrimination », mimeo, 2018.
- CARCILLO Stéphane, *Des compétences pour les jeunes défavorisés*, Paris, Presses de Sciences Po, 2016.
- CARLSSON Magnus, « Does Hiring Discrimination Cause Gender Segregation in the Swedish Labor Market ? », *Feminist Economics*, 17 (3), 2011, p. 71-102.

- CARPENTER Christopher S., « Sexual Orientation, Work, and Income in Canada », *The Canadian Journal of Economics*, 41 (4), 2008, p. 1239-1261.
- CARPENTER Christopher S., EPPINK Samuel T. et GONZALES Gilbert, « Transgender Status, Gender Identity, and Economic Outcomes in the United States », 2018, à paraître dans *Industrial and Labor Relations Review*.
- CASE Anne et PAXSON Christina, « Stature and Status: Height, Ability, and Labor Market Outcomes », *Journal of Political Economy*, 116 (3), 2008, p. 499-532.
- CAWLEY John, « The Impact of Obesity on Wages » *The Journal of Human Resources*, 39 (2), 2004, p. 451-474.
- CHETTY Raj, HENDREN Nathaniel, JONES Maggie R. et PORTER Sonya R., « Race and Economic Opportunity in the United States: An Intergenerational Perspective », NBER Working Paper, 24441, 2018.
- CLARK Kenneth B. et CLARK Mamie P., « Racial Identification and Racial Preference in Negro Children », dans Theodore M. Newcomb et Eugene L. Hartley (eds), *Readings in Social Psychology*, New York (N. Y.), Henry Holt and Co., 1947, p. 239-252.
- COHEN Geoffrey L., Julio GARCIA, PURDIE-VAUGHNS Valerie, APFEL Nancy et BRZUSTOSKI Patricia, « Recursive Processes in Self-Affirmation: Intervening to Close the Minority Achievement Gap », *Science*, 324 (5925), 2009, p. 400-403.
- COMMISSION EUROPÉENNE, Eurobaromètre, 2015.
- COMMONWEALTH OF AUSTRALIA, *Closing the gap. Prime Minister's Report*, 2018.
- COUDIN Élise, MAILLARD Sophie et TÔ Maxime, « Écarts salariaux entre les entreprises et au sein de l'entreprise : femmes et hommes payés à la même enseigne ? », *Emploi chômage, revenus du travail, INSEE références*, 2017, p. 35-46.

- DAMBRUN Michael et GUIMOND Serge, « La théorie de la privation relative et l'hostilité envers les Nord-Africains », *Revue internationale de psychologie sociale*, 14 (1), 2001, p. 57-89.
- DANZIGER Shai, LEVAV Jonathan et AVNAIM-PESSO Liora, « Extraneous Factors in Judicial Decisions », *PNAS*, 108 (17), 2011, p. 6889-6892.
- DARES, « L'opinion des employeurs sur les seniors : les craintes liées au vieillissement s'atténuent », *DARES Analyses*, 55, 2010.
- DARES, « Discrimination à l'embauche selon “l'origine” : que nous apprend le testing auprès de grandes entreprises ? », *DARES Analyses*, 76, 2016.
- DARES, « Comment les employeurs recrutent-ils leurs salariés ? », *DARES Analyses*, 64, 2017.
- DASGUPTA Nilanjana et GREENWALD Anthony G., « On the Malleability of Automatic Attitudes : Combating Automatic Prejudice with Images of Admired and Disliked Individuals », *Journal of Personality and Social Psychology*, 81 (5), 2001, p. 800-814.
- DÉFENSEUR DES DROITS, « Décision du défenseur des droits MLD », 084, 2014.
- DÉFENSEUR DES DROITS, « 10^e Baromètre défenseur des droits / Organisation du travail de la perception des discriminations dans l'emploi », 2017.
- DEVAUL Richard A., JERVEY Faith, CHAPPELL James A., CAVER Patricia, SHORT Barbara et O'KEEFE Stephen, « Medical School Performance of Initially Rejected Students », *JAMA*, 257 (1), 1987, p. 47-51.
- DEVINE Patricia G., FORSCHER Patrick S., AUSTIN Anthony J. et COX William T. L., « Long-Term Reduction in Implicit Race Bias : A Prejudice Habit-Breaking Intervention », *Journal of Experimental Social Psychology*, 48 (6), 2012, p. 1267-1278.

- DITTRICH Marcus, KNABE Andreas et LEIPOLD Kristina, «Gender Differences in Experimental Wage Negotiations», *Economic Inquiry*, 52 (2), 2014, p. 862-873.
- DOBBIE Will, FRYER Jr et ROLAND G., «Are High Quality Schools Enough to Close the Achievement Gap? Evidence from a Social Experiment in Harlem», *American Economic Journal: Applied Economics*, 3 (3), 2011, p. 158-187.
- DOHMHEN Thomas, FALK Armin, HUFFMAN David B., SCHUPP Jürgen, SUNDE Uwe et WAGNER Gert, «Individual Risk Attitudes: Measurement, Determinants and Behavioral Consequences», *Journal of the European Economic Association*, 9 (3), 2011, p. 522-550.
- DONOHUE John J. et HECKMAN James, «Continuous Versus Episodic Change: The Impact of Civil Rights Policy on the Economic Status of Blacks», *Journal of Economic Literature*, 29 (4), 1991, p. 1603-1643.
- DRYDAKIS Nick, «Sexual Orientation Discrimination in the Labour Market», *Labour Economics*, 16 (4), 2009, p. 364-372.
- DRYDAKIS Nick, «Women's Sexual Orientation and Labor Market Outcomes in Greece», *Feminist Economics*, 17 (1), 2011, p. 89-117.
- DRYDAKIS Nick, «Sexual Orientation Discrimination in the Cypriot Labour Market. Distastes or Uncertainty?», *International Journal of Manpower*, 35 (5), 2014, p. 720-744.
- DRYDAKIS Nick, «Sexual Orientation Discrimination in the United Kingdom's Labour Market : A Field Experiment», *Human Relations*, 68 (11), 2015, p. 1769-1796.
- DUCKWORTH Angela L., KIRBY Teri, GOLLWITZER Anton et OETTINGEN Gabriele, «From Fantasy to Action : Mental Contrasting with Implementation Intentions (MCII) Improves Academic Performance in Children», *Social Psychological and Personality Science*, 4 (6), 2013, p. 745-753.

DUGUET Emmanuel, LEANDRI Noam, L'HORTY Yannick et PETIT Pascale, «Are Young French Jobseekers of Ethnic Immigrant Origin Discriminated against? A Controlled Experiment in the Paris Area», *Annals of Economics and Statistics*, 99-100, 2010, p. 187-215.

DUPORTAIL Judith, «Le patron refuse de m'embaucher parce qu'il me trouve moche», *Le Monde*, 18 août 2010.

EAGLY Alice H., MAKHIJANI Mona G. et KLONSKY Bruce G., «Gender and the Evaluation of Leaders: A Meta-Analysis», *Psychological Bulletin*, 111 (1), 1992, p. 3-22.

EDEN Dov et SHANI Abraham B., «Pygmalion Goes to Boot Camp: Expectancy, Leadership, and Trainee Performance», *Journal of Applied Psychology*, 67 (2), 1982, p. 194-199.

EDO Anthony et JACQUEMET Nicolas, «Discrimination à l'embauche selon l'origine et le genre : défiance indifférenciée ou ciblée sur certains groupes?», *Économie et Statistique*, 2013, p. 464-466.

EDO Anthony et JACQUEMET Nicolas, *La Discrimination à l'embauche sur le marché du travail français*, Paris, Éditions rue d'Ulm/CEPREMAP, 2013.

EDO Anthony, JACQUEMET Nicolas et YANELIS Constantine, «Language Skills and Homophilous Hiring Discrimination: Evidence from Gender – and Racially – Differentiated Applications», 2018, à paraître dans *Review of Economics of the Household*.

EKBERG John, ERIKSSON Rickard et FRIEBEL Guido, «Parental Leave – A Policy Evaluation of the Swedish “Daddy-Month” Reform», *Journal of Public Economics*, 97, 2013, p. 131-143.

ER-RAFIY Abdelatif et BRAUER Markus, «Modifying Perceived Variability: Four Laboratory and Field Experiments Show the Effectiveness of a Ready-to-be-used Prejudice Intervention», *Journal of Applied Social Psychology*, 43 (4), 2013, p. 840-853.

- ESPENSHADE Thomas J. et CHUNG Chang Y., « The Opportunity Cost of Admission Preferences at Elite Universities », *Social Science Quarterly*, 86 (2), 2005, p. 293-305.
- EUROPEAN UNION AGENCY FOR FUNDAMENTAL RIGHTS, « *Second European Union Minorities and Discrimination Survey: Main Results* », 2017.
- FARBER Henry S., SILVERMAN Dan et VON WACHTER Till M., « Factors Determining Callbacks to Job Applications by the Unemployed : An Audit Study », *RSF: The Russell Sage Foundation Journal of the Social Sciences*, 3 (3), 2017, p. 168-201.
- FARBER Henry S., HERBST Chris M., SILVERMAN Dan et VON WACHTER Till M., « Whom Do Employers Want? The Role of Recent Employment History and Age », 2018, à paraître dans *Journal of Labor Economics*.
- FARBER Henry S., SILVERMAN Dan et VON WACHTER Till M., « Determinants of Callbacks to Job Applications: An Audit Study », *American Economic Review*, 106 (5), 2016, p. 314-318.
- FERSHTMAN Chaim et GNEEZY Uri, « Discrimination in a Segmented Society: An Experimental Approach », *The Quarterly Journal of Economics*, 116 (1), 2001, p. 351-377.
- FISH Steven, *Are Muslims Distinctive ? A Look at the Evidence*, Oxford, Oxford University Press, 2011.
- FLETCHER Jason M., « Beauty vs. Brains: Early Labor Market Outcomes of High School Graduates », *Economics Letters*, 105 (3), 2009, p. 321-325.
- FLORES Andrew R., HERMAN Jody L., GATES Gary J. et BROWN Taylor N. T., « How Many Adults Identify as Transgender in the United States? », The Williams Institute, 2016.
- FORONI Fabrice, « Résultats du testing sollicité par le groupe Casino », ISM-CORUM, 2008.
- FORTIN Nicole M., « Gender Role Attitudes and the Labour-market Outcomes of Women across OECD Countries », *Oxford Review of Economic Policy*, 21 (3), 2005, p. 416-438.

FORTIN Nicole M., « Gender Role Attitudes and Women's Labor Market Participation: Opting-out, AIDS, and the Persistent Appeal of Housewifery », *Annals of Economics and Statistics*, 117-118, 2015, p. 379-401.

FRA, *Enquête sur les personnes lesbiennes, gays, bisexuelles et transgenres dans l'Union européenne*, 2014.

FRANCE STRATÉGIE, *Le Coût économique des discriminations*, rapport à la ministre du Travail, de l'Emploi, de la Formation professionnelle et du Dialogue social et au ministre de la Ville, de la Jeunesse et des Sports, 2016.

FREMIGACCI Florent, LE GALL Rémi, L'HORTY Yannick et PETIT Pascale, « Le conformisme des recruteurs: Projet SPECTRE », dossier « Pratiques et impact des activités réduites. Les résultats issus de 5 recherches soutenues par Pôle emploi », *Études et recherches Pôle emploi*, 8, 2016, p. 271-297.

FRYER Roland G. et DOBBIE Will, « The Medium-Term Impacts of High-Achieving Charter Schools », *Journal of Political Economy*, 123 (5), 2015, p. 985-1037.

FRYER Roland G., « Acting White », *Education Next*, 6 (1), 2006, p. 53-59.

GALARZA Francisco B. et YAMADA Gustavo, « Labor Market Discrimination in Lima, Peru : Evidence from a Field Experiment », *World Development*, 58, 2014, p. 83-94.

GALLAND Olivier et MUXEL Anne (dir.), *La Tentation radicale. Enquête auprès des lycéens*, Paris, PUF, 2018.

GATES Gary J., *How Many People Are Lesbian, Gay, Bisexual and Transgender?*, The Williams Institute, 2011.

GAYLE George-Levi, GOLAN Limor et MILLER Robert A., « Gender Differences in Executive Compensation and Job Mobility », *Journal of Labor Economics*, 30 (4), 2012, p. 829-872.

GEIJTENBEEK Lydia et PLUG Erik, « Is There a Penalty for Registered Women? Is There a Premium for Registered

- Men? Evidence from a Sample of Transsexual Workers », 2018, à paraître dans *European Economic Review*.
- GLOVER Dylan, PALLAIS Amanda et PARIENTE William, « Discrimination as a Self-Fulfilling Prophecy: Evidence from French Grocery Stores », *The Quarterly Journal of Economics*, 132 (3), 2017, p. 1219-1260.
- GOBILLON Laurent, MEURS Dominique et ROUX Sébastien, « Estimating Gender Differences in Access to Jobs », *Journal of Labor Economics*, 33 (2), 2015, p. 317-363.
- GOLDIN Claudia et ROUSE Cecilia, « Orchestrating Impartiality: The Impact of “Blind” Auditions on Female Musicians », *The American Economic Review*, 90 (4), 2000, p. 715-741.
- GORMAN Bridget K., DENNEY Justin T., DOWDY Hilary et MEDEIROS Rose Anne, « A New Piece of the Puzzle : Sexual Orientation, Gender, and Physical Health Status », *Demography*, 52 (4), 2015, p. 1357-1382.
- GOULD Eric D. et KLOR Esteban F., « The Long-Run Effect of 9/11: Terrorism, Backlash, and the Assimilation of Muslim Immigrants in the West », *The Economic Journal*, 126 (597), 2016, p. F2064-F2114.
- GREENWALD Anthony G., MCGHEE Debbie E. et SCHWARTZ Jordan L. K., « Measuring Individual Differences in Implicit Cognition : The Implicit Association Test », *Journal of Personality and Social Psychology*, 74 (6), 1998, p. 1464-1480.
- GUYON Nina et HUILLERY Elise, « Biased Aspirations and Social Inequality at School: Evidence from French Teenagers », LIEPP Working Paper, 44, 2016.
- HAMERMESH Daniel et BIDDLE Jeff, « Beauty and the Labor Market », *American Economic Review*, 84 (5), 1994, p. 1174-1194.
- HAMERMESH Daniel, *Beauty Pays*, Princeton (N.J.), Princeton University Press, 2011.
- HECKMAN James J., « Detecting Discrimination », *Journal of Economic Perspectives*, 12 (2), 1998, p. 101-116.

- HECKMAN James J. et SIEGELMAN Peter, « The Urban Institute Audit Studies : Their Methods and Findings », dans Michael Fix et Raymond J. Struyk (eds), *Clear and Convincing Evidence: Measurement of Discrimination in America*, Washington (D. C.), The Urban Institute Press, 1993, p. 187-258.
- HEILMAN Madeline E., BLOCK Caryn J. et STATHATOS Peter, « The Affirmative Action Stigma of Incompetence: Effects of Performance Information Ambiguity », *The Academy of Management Journal*, 40 (3), 1997, p. 603-625.
- Henri TAJFEL, « Experiments in Intergroup Discrimination », *Scientific American*, 223 (5), 1970, p. 96-102.
- HERPIN Nicolas, « La taille des hommes: son incidence sur la vie en couple et la carrière professionnelle », *Économie et Statistique*, 361, 2003, p. 71-90.
- HJORT Jonas, « Ethnic Divisions and Production in Firms », *The Quarterly Journal of Economics*, 129 (4), 2014, p. 1899-1946.
- HOFF Karla et PANDEY Priyanka, « Discrimination, Social Identity, and Durable Inequalities », *The American Economic Review*, 96 (2), 2006, p. 206-211.
- HOLZER Harry et NEUMARK David, « Assessing Affirmative Action », *Journal of Economic Literature*, 38 (3), 2000, p. 483-568, et « What Does Affirmative Action Do ? », *Industrial and Labor Relations Review*, 53 (2), 2000, p. 240-271.
- HOOGENDOORN Sander et VAN PRAAG Mirjam, « Ethnic Diversity and Team Performance : A Field Experiment », *IZA Discussion Paper*, 6731, 2012.
- HOOGENDOORN Sander, OOSTERBEEK Hessel et VAN PRAAG Mirjam, « The Impact of Gender Diversity on the Performance of Business Teams: Evidence from a Field Experiment », *Management Science*, 59 (7), 2013, p. 1514-1528.
- HOWARD Larry L. et PRAKASH Nishith, « Do Employment Quotas Explain the Occupational Choices of Disadvantaged

- Minorities in India? », *International Review of Applied Economics*, 26 (4), 2012, p. 489-513.
- ILGA, *The Personal and the Political: Attitudes to LGBTI People around the World*, 2016.
- ILGA, *Homophobie d'État*. 2017.
- IMS-Entreprendre pour la Cité, *Stéréotypes sur les origines : Comprendre et agir dans l'entreprise*, 2014.
- Insee, *Insee Focus*, 75, 2017.
- JACQUEMET Nicolas et YANNELIS Constantine, « Indiscriminate Discrimination : A Correspondence Test for Ethnic Homophily in the Chicago Labor Market », *Labour Economics*, 19 (6), 2012, p. 824-832.
- JASPERS Eva et VERBAKEL Ellen, « The Division of Paid Labor in Same-Sex Couples in the Netherlands », *Sex Roles*, 68 (5), 2013, p. 335-348.
- Jennifer PEARSON et Lindsey WILKINSON, « Same-sex Sexuality and Educational Attainment: The Pathway to College », *Journal of Homosexuality*, 64 (4), 2017, p. 538-576.
- JEPSEN Christopher A. et JEPSEN Lisa K., « Labor-Market Specialization within Same-sex and Difference-sex Couples », *Industrial Relations: A Journal of Economy and Society*, 54 (1), 2015, p. 109-130.
- JEPSEN Lisa K. et JEPSEN Christopher A., « An Empirical Analysis of the Matching Patterns of Same-Sex and Opposite-Sex Couples », *Demography*, 39 (3), 2002, p. 435-453.
- JOHNSON Richard et NEUMARK David, « Age Discrimination, Job Separations, and Employment Status of Older Workers: Evidence from Self-Reports », *The Journal of Human Resources*, 32 (4), 1997, p. 779-811.
- JOWELL Roger et PRESCOTT-CLARKE Patricia, « Racial Discrimination and White-collar Workers in Britain », *Race and Class*, 11 (4), 1970, p. 397-417.

- JUSSIM Lee et HARBER Kent D., « Teacher Expectations and Self-Fulfilling Prophecies: Knowns and Unknowns, Resolved and Unresolved Controversies », *Personality and Social Psychology Review*, 9 (2), 2005, p. 131-155.
- KAHNEMAN Daniel, *Système 1 / Système 2. Les deux vitesses de la pensée*, Paris, Flammarion, 2012.
- KLEVEN Henrik, LANDAIS Camille et EGHOLT SØGAARD Jakob, « Children and Gender Inequality: Evidence from Denmark », NBER Working Paper, 24219, 2018.
- KROFT Kory, LANGE Fabian et NOTOWIDIGDO Matthew J., « Duration Dependence and Labor Market Conditions : Evidence from a Field Experiment », *The Quarterly Journal of Economics*, 128 (3), 2013, p. 1123-1167.
- LA FERRARA Eliana, CHONG Alberto et DURYEA Suzanne, « Soap Operas and Fertility : Evidence from Brazil », *American Economic Journal: Applied Economics*, 4 (4), 2012, p. 1-31.
- LAHEY Joanna N., « Age, Women, and Hiring : An Experimental Study », *The Journal of Human Resources*, 43 (1), 2008, p. 30-56.
- LANG Kevin et MANOVE Michael, « Education and Labor Market Discrimination », *The American Economic Review*, 101 (4), 2011, p. 1467-1496.
- LAVY Victor et SAND Edith, « On the Origins of Gender Human Capital Gaps: Short and Long Term Consequences of Teachers' Stereotypical Biases », 2018, à paraître dans *Journal of Public Economics*.
- LEBRECHT Sophie, PIERCE Lara J., TARR Michael J. et TANAKA James W., « Perceptual Other-Race Training Reduces Implicit Racial Bias », *PLoS ONE*, 4 (1), 2009.
- LEGAULT Lisa, GUTSELL Jennifer N. et INZLICHT Michael, « Ironic Effects of Antiprejudice Messages : How Motivational Interventions Can Reduce (but also Increase) Prejudice », *Psychological Science*, 22 (12), 2011, p. 1472-1477.

LEIBBRANDT Andreas et LIST John A., « Do Women Avoid Salary Negotiations? Evidence from a Large-scale Natural Field Experiment », *Management Science*, 61 (9), 2015, p. 2016-2024.

LUNDBORG Petter, BOLIN Kristian, HÖJGÅRD Sören et LINDGREN Björn, « Obesity and Occupational Attainment among the 50+ of Europe », dans Kristian Bolin et John Cawley (eds), *Advances in Health Economics and Health Services Research, The Economics of Obesity*, 17, 2006.

LUNDBORG Petter, NYSTEDT Paul et ROOTH Dan-Olof, « Body Size, Skills, and Income: Evidence from 150,000 Teenage Siblings », *Demography*, 51 (5), 2014, p. 1573-1596.

LUNDBORG Petter, PLUG Erik et WÜRTZ RASMUSSEN Astrid, « Can Women Have Children and a Career? IV Evidence from IVF Treatments », *The American Economic Review*, 107 (6), 2017, p. 1611-1637.

MACKINNON Sean P., JORDAN Christian H. et WILSON Anne E., « Birds of a Feather Sit Together: Physical Similarity Predicts Seating Choice », *Personality and Social Psychology Bulletin*, 37 (7), 2011, p. 879-892.

MAGUAIN Denis, « Discrimination positive : un bilan des expériences américaines et européennes », *Revue française d'économie*, 11 (2), 2006.

MAURER-FAZIO Margaret, « Ethnic Discrimination in China's Internet Job Board Labor Market », *IZA Journal of Migration*, 1 (12), 2012, p. 1-24.

MAILLARD COHEN Geoffrey L., GARCIA Julio, APFEL Nancy et MASTER Allison, « Reducing the Racial Achievement Gap : A Social-Psychological Intervention », *Science*, 313 (5791), 2006, p. 1307-1310.

MC CONAHAY John, « Modern Racism, Ambivalence, and the Modern Racism Scale », dans John F. Dovidio et Samuel L. Gaertner (eds), *Prejudice, Discrimination and Racism*, New York (N. Y.), Academic Press, 1986, p. 91-126.

- MEYER Ilan H., « Minority Stress and Mental Health in Gay Men », *Journal of Health and Social Behavior*, 36 (1), 1995, p. 38-56.
- MEYER Ilan H., « Prejudice, Social Stress, and Mental Health in Lesbian, Gay, and Bisexual Populations: Conceptual Issues and Research Evidence », *Psychological Bulletin*, 129 (5), 2003, p. 674-697.
- MIGLIORE Celestino Archevêque, cité dans « Vatican Opines on UN Sexuality Initiative », *Spero News*, 20 décembre, 2008.
- MILLER Conrad, « The Persistent Effect of Temporary Affirmative Action », *American Economic Journal: Applied Economics*, 9 (3), 2017, p. 152-190.
- MILLER Judith D., « A New Survey Technique for Studying Deviant Behavior », thèse de doctorat de l'Université George Washington (D. C.), 1984.
- MOBIUS Markus M. et ROSENBLAT Tanya S., « Why Beauty Matters », *American Economic Review*, 96 (1), 2006, p. 222-235.
- MULLIGAN Casey B. et RUBINSTEIN Yona, « Selection, Investment, and Women's Relative Wages over Time », *The Quarterly Journal of Economics*, 123 (3), 2008, p. 1061-1110.
- NEAL Derek A. et JOHNSON William R., « The Role of Premarket Factors in Black-White Wage Differences », *Journal of Political Economy*, 104 (5), 1996, p. 869-895.
- NEUMARK David, « Detecting Discrimination in Audit and Correspondence Studies », *The Journal of Human Resources*, 47 (4), 2012, p. 1128-1157.
- NEUMARK David, « Experimental Research on Labor Market Discrimination », *Journal of Economic Literature*, 56 (3), 2018, p. 799-866.
- NEUMARK David, BANK Roy J. et VAN NORT Kyle D., « Sex Discrimination in Restaurant Hiring: An Audit Study », *The Quarterly Journal of Economics*, 111 (3), 1996, p. 915-941.

- NEUMARK David, BURN Ian et BUTTON Patrick, « Is It Harder for Older Workers to Find Jobs? New and Improved Evidence from a Field Experiment », 2018, à paraître dans *Journal of Political Economy*.
- NIEDERLE Muriel et VESTERLUND Lise, « Do Women Shy Away from Competition? Do Men Compete too Much? », *The Quarterly Journal of Economics*, 122 (3), 2007, p. 1067-1101.
- O'NEILL June et O'NEILL Dave, « What Do Wage Differentials Tell us about Labor Market Discrimination? », *Research in Labor Economics*, 24, 2006, p. 293-357.
- OAXACA Ronald L., « Male-Female Wage Differentials in Urban Labor Markets », *International Economic Review*, 14 (3), 1973, p. 693-709.
- OCDE, *Atteindre l'égalité femmes-hommes : Un combat difficile*, Paris, OCDE, 2018.
- OCDE, *Catching Up ? Country Studies on Intergenerational Mobility and Children of Immigrants*, Paris, OECD Publishing, 2018.
- OCDE, *Catching Up ? Intergenerational Mobility and Children of Immigrants*, Paris, OECD Publishing, 2017.
- OCDE, *Effective Teacher Policies : Insights from PISA*, Paris, OECD Publishing, 2018.
- OCDE, *Perspectives de l'emploi*, Paris, OCDE, 2018, chapitre 6.
- OCDE, *Programme Guide of the International Diversity Forum*, 2018.
- OCDE, *Settling In. Indicators of Immigrant Integration*, Paris, OECD Publishing, 2018, à paraître.
- OCDE, *Sickness, Disability and Work : Breaking the Barriers*, Paris, OECD Publishing, 2010.
- OCDE, *Skills Matter: Further Results from the Survey of Adult Skills*, Paris, OECD Publishing, 2016.
- OCDE, *The Pursuit of Gender Equality. An Uphill Battle*, Paris, OECD Publishing, 2017.

- OREOPOULOS Philip, « Why Do Skilled Immigrants Struggle in the Labor Market? A Field Experiment with Thirteen Thousand Resumes », *American Economic Journal: Economic Policy*, 3 (4), 2011, p. 148-171.
- ÖRS Evren, PALOMINO Frédéric et PEYRACHE Eloïc, « Performance Gender Gap: Does Competition Matter? », *Journal of Labor Economics*, 31 (3), 2013, p. 443-499.
- PATACCHINI Eleonora, RAGUSA Giuseppe et ZENOU Yves, « Unexplored Dimensions of Discrimination in Europe: Homosexuality and Physical Appearance », *Journal of Population Economics*, 28 (4), 2015, p. 1045-1073.
- PATHELA Preeti, HAJAT Anjum, SCHILLINGER Julia, BLANK Susan, SELL Randall et MOSTASHARI Farzad, « Discordance between Sexual Behavior and Self-Reported Sexual Identity: A Population-Based Survey of New York City Men », *Annals of Internal Medicine*, 145 (6), 2006, p. 416-425.
- PAUNESCU David, WALTON Gregory M., ROMERO Carissa, SMITH Eric N., YEAGER David S. et DWECK Carol S., « Mind-set Interventions Are a Scalable Treatment for Academic Underachievement », *Psychological Science*, 26 (6), 2015, p. 784-793.
- PEARSON Jennifer, MULLER Chandra et WILKINSON Lindsey, « Adolescent Same-sex Attraction and Academic Outcomes : The Role of School Attachment and Engagement », *Social Problems*, 54 (4), 2007, p. 524-542.
- PÉNICAUD Muriel, « Nous voulons réaliser le rattrapage salarial femmes-hommes », *Le Journal du dimanche*, 20 janvier, 2018.
- PERSICO Nicola, POSTLEWAITE Andrew et SILVERMAN Dan, « The Effect of Adolescent Experience on Labor Market Outcomes: The Case of Height », *Journal of Political Economy*, 112 (5), 2004, p. 1019-1053.
- PETIT Pascale, « The Effects of Age and Family Constraints on Gender Hiring Discrimination : A Field Experiment in the French Financial Sector », *Labour Economics*, 14 (3), 2007, p. 371-391.

- PEW RESEARCH CENTER, « The Future of the Global Muslim Population. Projections for 2010-2030 », 2011.
- PEW RESEARCH CENTER, *A Survey of LGBT Americans. Attitudes, Experiences and Values in Changing Times*, 2013.
- PEYREFITTE Alain, *La Société de confiance*, Paris, Odile Jacob, 1995.
- PFANN Gerard A., BIDDLE Jeff E., HAMERMESH Daniel S. et BOSMAN Ciska M., « Business Success and Businesses' Beauty Capital », *Economics Letters*, 67 (2), 2000, p. 201-207.
- PIERNÉ Guillaume, « Hiring Discrimination Based on National Origin and Religious Closeness: Results from a Field Experiment in the Paris Area », *IZA Journal of Labor Economics*, 2 (4), 2013, p. 1-15.
- PLUG Erik, WEBBINK Dinand et MARTIN Nick, « Sexual Orientation, Prejudice, and Segregation », *Journal of Labor Economics*, 32 (1), 2014, p. 123-159.
- POPE Devin, PRICE Joseph et WOLFERS Justin, « Awareness Reduces Racial Bias », 2018, à paraître dans *Management Science*.
- PRICE Joseph et WOLFERS Justin, « Racial Discrimination Among NBA Referees », *The Quarterly Journal of Economics*, 125 (4), 2010, p. 1859-1887.
- PUTNAM Robert D., *Bowling Alone : The Collapse and Revival of American Community*, New York (N.Y.), Simon and Schuster, 2000.
- QUILLIAN Lincoln, PAGER Devah, HEXEL Ole et MIDTBØEN Arnfinn H., « Meta-Analysis of Field Experiments Shows no Change in Racial Discrimination in Hiring over Time », *PNAS*, 114 (41), 2017, p. 10870-10875.
- RAIFMAN Julia, MOSCOE Ellen, AUSTIN S. Bryn et McCONNELL Margaret, « Difference-in-differences Analysis of the Association Between State Same-sex Marriage Policies and Adolescent Suicide Attempts », *JAMA Pediatrics*, 171 (4), 2017, p. 350-356.

- RHODES Gillian, « The Evolutionary Psychology of Facial Beauty », *Annual Review of Psychology*, 57, 2006, p. 199-226.
- RIACH Peter A. et RICH Judith, « Field Experiments of Discrimination in the Market Place », *The Economic Journal*, 112 (483), 2002, p. F480-F518.
- RIACH Peter A. et RICH Judith, « An Experimental Investigation of Age Discrimination in the French Labour Market », *IZA Discussion Paper*, 2522, 2006.
- RIACH Peter A. et RICH Judith, « An Experimental Investigation of Age Discrimination in the English Labor Market », *Annals of Economics and Statistics*, 99/100, 2010, p. 169-185.
- RIACH Peter A., « A Field Experiment Investigating Age Discrimination in Four European Labour Markets », *International Review of Applied Economics*, 29 (5), 2015, p. 1-12.
- RICH Judith, « What Do Field Experiments of Discrimination in Markets Tell Us? A Meta Analysis of Studies Conducted since 2000 », *IZA Discussion Paper*, 8584, 2014.
- ROOTH Dan-Olof, « Automatic Associations and Discrimination in Hiring: Real World Evidence », *Labour Economics*, 17 (3), 2010, p. 523-534.
- ROOTH Dan-Olof, « Obesity, Attractiveness, and Differential Treatment in Hiring : A Field Experiment », *The Journal of Human Resources*, 44 (3), 2009, p. 710-735.
- ROSENTHAL Robert et JACOBSON Lenore, « Pygmalion in the Classroom », *The Urban Review*, 3 (1), 1968, p. 16-20.
- RUSSELL Stephen T., SEIF Hinda et TRUONG Nhan L., « School Outcomes of Sexual Minority Youth in the United States: Evidence from a National Study », *Journal of Adolescence*, 24 (1), 2001, p. 111-127.
- SCHILT Kristen et WISWALL Matthew, « Before and After: Gender Transitions, Human Capital, and Workplace Experiences », *The BE Journal of Economic Analysis and Policy*, 8 (1), 2008.

- SCIBERRAS Jean-Christophe, *Rapport de synthèse des travaux du groupe de dialogue inter-partenaires sur la lutte contre les discriminations en entreprise*, Ministère du Travail, de l'Emploi et du Dialogue social et Ministère de la Ville, de la Jeunesse et des Sports, 2015.
- SMITH Nina, « Gender Quotas on Boards of Directors », *IZA World of Labor*, 7, 2014.
- SOBOCKI Patrik, JÖNSSON Bengt, ANGST Jules et REHNBERG Clas, « Cost of Depression in Europe », *Journal of Mental Health Policy and Economics*, 9 (2), 2006, p. 87-98.
- SPERO NEWS, « Vatican opines on UN sexuality initiative », 2008.
- SPECIAL EUROBAROMETER 437. *Discrimination in the EU in 2015*, 2015.
- STEELE Claude M. et ARONSON Joshua, « Stereotype Threat and the Test Performance of Academically Successful African Americans », dans Christopher Jencks et Meredith Phillips (eds), *The Black-White Test Score Gap*, Washington (D. C.), Brookings Institution Press, 1998, p. 401-427.
- STEELE Claude M. et ARONSON Joshua, « Stereotype Threat and the Intellectual Test Performance of African Americans », *Journal of Personality and Social Psychology*, 69 (5), 1995, p. 797-811.
- STONE Jeff, LYNCH Christian I., SJOMELING Mike et DARLEY John M., « Stereotype Threat Effects on Black and White Athletic Performance », *Journal of Personality and Social Psychology*, 77 (6), 1999, p. 1213-1227.
- TAJFEL Henri, « Cognitive Aspects of Prejudice », *Journal of Social Issues*, 25 (4), 1969, p. 79-97.
- TAJFEL Henri, « Experiments in intergroup discrimination », *Scientific American*, 223 (5), 1970, p. 96-102.
- TANKARD Margaret E. et PALUCK Elizabeth Levy, « The Effect of a Supreme Court Decision Regarding Gay Marriage on

- Social Norms and Personal Attitudes », *Psychological Science*, 28 (9), 2017, p. 1334-1344.
- THANASOMBAT Siri et TRASVIÑA John, « Screening Names Instead of Qualifications: Testing with Emailed Resumes Reveals Racial Preferences », *AAPI Nexus Journal: Policy, Practice, and Community*, 3 (2), 2005, p. 105-115.
- TILCSIK András, « Pride and Prejudice : Employment Discrimination against Openly Gay Men in the United States », *American Journal of Sociology*, 117 (2), 2011, p. 586-626.
- TINSLEY Matthew, *Too Much to Lose : Understanding and Supporting Britain's Older Workers*, Londres, Policy Exchange, 2012.
- TNS Sofres, *Baromètre de perception de l'égalité des chances en entreprise*, 5^e vague réalisée pour le MEDEF, 2016.
- TODD Andrew R., BODENHAUSEN Galen V., RICHESON Jennifer A. et GALINSKY Adam D., « Perspective Taking Combats Automatic Expressions of Racial Bias », *Journal of Personality and Social Psychology*, 100 (6), 2011, p. 1027-1042.
- Unesco, « Women in Science », *Fact Sheet*, 51, 2018.
- UNESCO, *Out in the Open*, 2016.
- US National Center for Transgender Equality, *The Report of the 2015 US Transgender Survey*, 2016.
- VALFORT Marie-Anne, « Discriminations religieuses à l'embauche : une réalité », étude de l'Institut Montaigne, 2015.
- VALFORT Marie-Anne, « LGBTI in OECD Countries : A Review », *OECD Social, Employment and Migration Working Papers*, 198, 2017.
- VALFORT Marie-Anne, « Anti-Muslim Discrimination in France : Evidence from a Field Experiment », *IZA Discussion Paper*, 11417, 2018.
- VALFORT Marie-Anne, « Do Anti-discrimination Policies Work? », *IZA World of Labor*, 450, 2018.

- VAN BORM Hannah et BAERT Stijn, « What Drives Hiring Discrimination against Transgenders? » *International Journal of Manpower* 39(4), 2018, p. 581-599.
- VRIJ Aldert, AKEHURST Lucy et SMITH Beverley, « Reducing Ethnic Prejudice: An Evaluation of Seven Recommended Principles for Incorporation in Public Campaigns », *Journal of Community and Applied Social Psychology*, 13 (4), 2003, p. 284-299.
- WALLACE Michael, WRIGHT Bradley R. E. et HYDE Allen, « Religious Affiliation and Hiring Discrimination in the American South: A Field Experiment », *Social Currents*, 1 (2), 2014, p. 189-207.
- WALLACE Stephanie, NAZROO James et BECARES Laia, « Cumulative Effect of Racial Discrimination on the Mental Health of Ethnic Minorities in the United Kingdom », *American Journal of Public Health*, 106 (7), 2016, p. 1294-1300.
- WALSEMANN Katrina M., LINDLEY Lisa L., GENTILE Danielle et WELIHINDHA Shehan V., « Educational Attainment by Life Course Sexual Attraction: Prevalence and Correlates in a Nationally Representative Sample of Young Adults », *Population Research and Policy Review*, 33 (4), 2014, p. 579-602.
- WEBER Andrea et ZULEHNER Christine, « Competition and Gender Prejudice: Are Discriminatory Employers Doomed to Fail? », *Journal of the European Economic Association*, 12 (2), 2014, p. 492-521.
- WEICHSELBAUMER Doris, « Testing for Discrimination against Lesbians of Different Marital Status: A Field Experiment », *Industrial Relations: A Journal of Economy and Society*, 54 (1), 2015, p. 131-161.
- WILSON Daniel et MACDONALD David, « The Income Gap between Aboriginal Peoples and the Rest of Canada », Ottawa, Canadian Centre for Policy Alternatives, 2010.
- WORLD BANK, *Indigenous Latin America in the Twenty-First Century*, Washington (D. C.), 2015.

WRIGHT Bradley R. E., WALLACE Michael, BAILEY John et HYDE Allen, « Religious Affiliation and Hiring Discrimination in New England : A Field Experiment », *Research in Social Stratification and Mobility*, 34, 2013, p. 111-126.

YEAGER David S. *et al.*, « Teaching a Lay Theory Before College Narrows Achievement Gaps at Scale », *Proceedings of the National Academy of Sciences of the United States of America*, PNAS, 113 (24), 2016.

ZSCHIRNT Eva et RUEDIN Didier, « Ethnic Discrimination in Hiring Decisions: A Meta-Analysis of Correspondence Tests 1990-2015 », *Journal of Ethnic and Migration Studies*, 42 (7), 2016, p. 1115-1134.