

RICHARD BLUNDELL

Curriculum Vitae (March 2008)

Ricardo Professor of Economics
Department of Economics,
University College London,
Gower Street,
London WC1E 6BT, UK
<http://www.ucl.ac.uk/~uctp39a/>
e-mail: r.blundell@ucl.ac.uk
Tel: 44 (0)207679 5863
Fax: 44 (0)207916 2775

Research Director
Institute for Fiscal Studies
*ESRC Centre for the Micro-Economic Analysis of
Public Policy*
7 Ridgemout Street
London WC1E 7AE
http://www.ifs.org.uk/people.php?person_id=18
Tel: 44 (0)20 7291 4820
Fax: 44 (0)20 7323 4780

Date of Birth: 1 May 1952

Education and Employment:

1970-1973 B.Sc. *University of Bristol*. (Economics with Statistics, First Class)
1973-1975 M.Sc. *London School of Economics* (Econometrics).
1975-1984 Lecturer in Econometrics, *University of Manchester*.
1984- Professor of Economics. *University College London*, 1988-1992 *Department Chair*.
1986- Research Director, *Institute for Fiscal Studies*.
1991- Director: *ESRC Centre for the Micro-Economic Analysis of Public Policy, IFS*.
1993 Visiting Professor, *Massachusetts Institute of Technology*.
1994 Ford Visiting Professor, *University of California at Berkeley*.
1999 Visiting Professor, *University of California at Berkeley*.
2004 President, *European Economics Association*.
2004 President, *British Association (Economics)*.
2005- *Ricardo Chair of Political Economy, UCL*
2006 President, *Econometric Society*.

Honours

Fellow of the Econometric Society, elected 1991.
Yrjö Jahnsson Prize, 1995.
Royal Economic Society Council, 1990-1994.
European Economic Association Council, 1997-2001.
Fellow of the British Academy, elected 1997.
Executive Council, Journal of Econometrics, 1997-.
Member of the Council of the Econometric Society, 1998 -.
Leverhulme Personal Research Professorship, elected 1999.
Frisch Medal, Econometric Society, 2000.
National Academy of Science NRC Panel Member, 1999-2000.
Member of Executive Committee of the Econometric Society, elected 2001.
Honorary Member of the American Economic Association, elected 2001.
American Academy of Arts and Science, elected 2002.
Honorary Doctorate, University of St Gallen, Switzerland, June 2003.
Honorary Fellow: Institute of Actuaries, elected 2003.
Fellow: Society of Labor Economists, elected 2005.
CBE: awarded in the New Years Honors List: 2006.

Editorial Positions

Review of Economic Studies, Associate Editor (1984-1988).
Journal of Econometrics, Co-Editor (1991-1997); Executive Council 1997-
Journal of Human Resources, Associate Editor (1995-1997).
Econometrica, Co-Editor (July 1997- 2001).
Economie & Prevision, (1999-)
Journal of Public Economics, Co-Editor for TAPES Issue, (2003-2004).
Fiscal Studies, Editorial Board, 1991- 2005, Editorial Executive Committee, 2005 -
Australian Economic Review, Associate Editor, 2006 –
Journal of Economic Literature, Editorial Board, 2004 - .
The New Palgrave Dictionary of Economics, Advisory Editor, 2005 - .

Distinguished Lectures

<i>Invited Lecture: Econometric Society:</i>	6th World Meetings, Barcelona, August 1990
<i>Woytinsky Distinguished Lecture:</i>	University of Michigan, May 1993.
<i>Hooker Distinguished Lecture:</i>	McMaster University, April 1993.
<i>Keynote Lecture:</i>	European Association of Labor Economics, 1993.
<i>Frisch Centennial Meeting:</i>	Oslo, March 1995.
<i>Woodward Lectures:</i>	University of British Columbia, March 1997.
<i>Hannon Lecture:</i>	Australasian Meetings, July 1998.
<i>TOW Lectures:</i>	University of Iowa, April 1998.
<i>Hicks Lecture:</i>	Oxford University, February 1999.
<i>Invited Lecture: Econometric Society</i>	8 th World Meetings, Seattle, August 2000
<i>Invited Lecture: Econometric Society</i>	Far East Meetings, Tokyo, July 2001.
<i>Keynes Lecture:</i>	British Academy, November 2001.
<i>Walras Bowley Lecture:</i>	Econometric Society, UCLA, June 2002.
<i>Theil Memorial Meeting:</i>	Amsterdam, October 2002.
<i>Tinbergen Centennial Meeting:</i>	Rotterdam, May 2003.
<i>Zeuthen Lectures:</i>	Copenhagen, November 2003.
<i>Arrow Lectures:</i>	Stanford, May 2004
<i>Mackintosh Lectures:</i>	Queens, Canada, November 2004
<i>Adam Smith Lecture</i>	SOLE-EALE, San Francisco, June 2005.
<i>Presidential Lecture, Econometric Society</i>	NAMES (Minnesota), ESAM (Alice Springs), FEMES (Beijing), ESEM (Vienna), LAMES (Mexico City), SAMES (Chennai).
<i>MIT Distinguished Lecturer 2006</i>	MIT, November 2006.
<i>Lindahl Lectures</i>	Uppsala, November 2006.
<i>Al Rees Lecture</i>	SOLE, Chicago, May 2007.
<i>Dixon Lecture</i>	University of York, May 2007.
<i>Australian Conference of Economists</i>	Keynote Speaker, September 2007.
<i>Fishelson Lecture</i>	Tel Aviv, March 2008

Scientific Advisory Positions

CentER, Tilburg: Scientific Council: 2001 –
ESDS Advisory Committee: 2003 -
CEPR: Scientific Advisory Committee: 2003 –
CERGE-EI: Scientific Advisory Committee: 2003 – 2006.
Netspar: Scientific Council: 2005 -
PSE (Paris School of Economics): Scientific Advisory Committee: 2005 –
SIRE (Scottish Institute for Research in Economics): The International Advisory Board: 2006 –
Australian Treasury Participation Modelling Project: Academic Reference Panel: 2006 -
Barcelona GSE (Graduate School in Economics): External Advisory Scientific Board: 2007 –

External Review Committees

Research Assessment Exercise Committee, UK Universities, 2001
CentER, Tilburg: External Review Committee, 2004
UPF, Barcelona: External Review of Economics, 2005
Scottish Funding Council; Expert Review Panel for Economics Research, 2005

Conference Organisation

Econometric Society World Meetings: Programme Committee, Tokyo 1995, Programme Chair, London 2005, LOC Chair London 2005.
Econometric Society European Meetings: Programme Chairman (Econometrics) Brussels, 1992; Programme Committee, Pisa 1983; Budapest 1986; Munich 1989; Cambridge 1991; Istanbul 1996; Toulouse 1997; Lausanne 2001; Stockholm 2003.
Econometric Society European Winter Meetings: Scientific Committee, 1996 - 2002.
European Economics Association: Programme Committee Member: Copenhagen 1987, Venice 2002.
International Institute of Public Finance, Programme Chair: Cordoba, Argentina 1998.

PhD External Examiner

Amsterdam, Nuffield College Oxford, London School of Economics, Manchester, Bristol, Copenhagen, Exeter, Southampton, Sussex, Tilburg, Barcelona, ENSAE, Toulouse, Aix-Marseille, European University Institute, Indian Statistical Institute, Universite Catholique de Louvain, University of Keele, London Business School.

PUBLICATIONS

Books, Edited Volumes and Monographs

Unemployment, Search and Labour Supply, Cambridge University Press, (edited with I. Walker), 1986.
The Measurement of Household Welfare, Cambridge University Press, (edited with I. Preston and I. Walker), 1994.
The Determinants and Effects of Work Related Training in Britain. The Institute for Fiscal Studies, London (with L. Dearden and C. Meghir), 1996.
Higher Education, Employment and Earnings in Britain. The Institution for Fiscal Studies, (with L. Dearden, A. Goodman and H. Reed.), May 1997.
English Longitudinal Study of Ageing: University College London (with J. Banks, M. Marmot, J. Nazroo and C. Lessof.), December 2003.
Seeking A Premier Economy: The Economic Effects of British Economic Reforms, 1980-2000. University of Chicago Press. 520 p., (NBER-CLM) National Bureau of Economic Research--Comparative Labor Markets Series, July 2004.
Advances in Economics and Econometrics – Theory and Applications, Econometric Society Ninth World Congress, Volumes I, II and III, (co-edited with W. Newey and T. Persson), Cambridge University Press, 2006/2007.

Journal Articles and Papers in Edited Volumes by Year

1980

Journal Articles:

‘Estimating Continuous Consumer Equivalent Scales in an Expenditure Model with Labour Supply’,
European Economic Review, 145-147, 1980.

1981

Papers in Edited Volumes:

‘Estimating Consumer Equivalence Scales in a Model of the Demand for Goods and Leisure’, in D. Currie and D. Peel (eds.), *Essays in Macroeconomics and Econometrics*, Croom Helm Publishing Company, 1981.

‘Empirical Approaches to Life-Cycle Labour Supply’, (with I. Walker), in G. Hutchinson and J. Treble (eds.) *Recent Advances in Labour Economics*, Oxford University Press, 1981.

1982

Journal Articles:

‘Modelling the Joint Determination of Household Labour Supplies and Commodity Demands’, (with I. Walker), *Economic Journal*, 351-364, 1982.

‘Estimation and Hypothesis Testing in Dynamic Singular Equation Systems’, (with G. Anderson), *Econometrica*, Vol.50, No.6, 1559-1571, November 1982.

‘A Non-Separable Generalisation of the Linear Expenditure System allowing Non-Linear Engel Curves’, (with R. Ray), *Economics Letters*, 346-354, 1982.

1983

Journal Articles:

‘Testing Restrictions in a Flexible Dynamic Demand System: An Application to Consumers’ Expenditure in Canada’, (with G. Anderson), *Review of Economic Studies*, Vol. L(3), No.162, 397-410, July 1983.

‘On the Optimal Taxation of Two Person Households’, (with I. Walker), *Economics Letters*, 371-376, 1983.

1984

Journal Articles:

‘Consumer Non Durables in the UK: A Dynamic Demand System’, (with G. Anderson), *Economic Journal*, 1984.

‘A Household Production Specification of Demographic Variables in Demand Analysis’, (with I. Walker), *Economic Journal*, 1984.

‘Testing for Linear Engel Curves’, (with R. Ray), *Economic Journal*, December 1984.

‘On the Reform of the Taxation of Husband and Wife: Are Incentives Important?’, *Fiscal Studies*, November 1984.

1986

Journal Articles:

‘An Exogeneity Test for the Simultaneous Equation Tobit Model’, (with R. Smith), *Econometrica*, Vol.54, 679-685, 1986.

‘A Life-Cycle Consistent Empirical Model of Family Labour Supply using Cross-Section Data’, (with I. Walker), *Review of Economic Studies*, LIII, 539-558, 1986.

‘Selection Criteria for a Microeconomic Model of Labour Supply’, (with C. Meghir), *Journal of Applied Econometrics*, Vol.1, 50-85, 1986.

‘Econometric Approaches to Life-Cycle Labour Supply and Commodity Demand’, *Econometric Reviews*, Vol.5(1), 89-146, 1986.

Papers in Edited Volumes:

‘A Labour Supply Model for the Simulation of Tax and Benefit Reforms’, Blundell, R.W. and Walker, I. (eds.), *Unemployment, Search and Labour Supply*, Cambridge University Press 1986.

1987

Journal Articles:

‘Bivariate Alternatives to the Tobit Model’, (with C. Meghir), *Journal of Econometrics*, Vol.34, 179-200, 1987.

‘Unemployment and Female Labour Supply’, (with J. Ham and C. Meghir), *Economic Journal*, Vol.97, 44-64, 1987.

Papers in Edited Volumes:

- 'Engel Curve Estimation with Individual Data', (with C. Meghir) *The Practice of Econometrics Studies in Demand, Forecasting, Money and Income*, R.D.H. Heijmans and H. Neudecker, (eds.), Kluwer Academic Publishers. 1987.
- 'Econometric Issues in Public Sector Economics', *Surveys in Public Sector Economics*, P. G. Hare (ed.), 1219-247, Basil Blackwell, 1987.
- 'Unemployment and Female Labour Supply', *Unemployment in Europe*, J. Muysken and C. de Neuborg (eds), 19-35, Macmillan, 1987.

1988

Journal Articles:

- 'Modelling the Take-up of Means Tested Benefits', (with V. Fry and I. Walker), *Economic Journal*, Vol. 98, 58-74, 1988.
- 'Consumer Behaviour: Theory and Empirical Evidence - A Survey', *Economic Journal*, Vol. 98, No.389, 16-65, March 1988.
- 'Taxation and Labour Supply', (with I. Walker), *Economic Policy*, 134-161, April 1988.
- 'Labour Supply Specification and the Empirical Evaluation of Tax Reforms', (with C. Meghir, E. Symons and I. Walker) *Journal of Public Economics*, July 1988.
- 'A Labour Supply Model for Married Women in France: Taxation Hours Constraints and Job Seekers', (with F. Laisney), *Annales d'Economie de Statistique*, Vol.11, 1-71, 1988.

1989

Journal Articles:

- 'Estimation in a Class of Simultaneous Equation Limited Dependent Variable Models', (with R.J. Smith) *Review of Economic Studies*, Vol.56, 37-58, 1989.
- 'Modelling Energy Expenditure Using Micro Data', (with P.Baker and J. Micklewright), *Economic Journal*, Vol.99, No.397, 720-738, September 1989.

1990

Papers in Edited Volumes:

- 'Preference Restrictions in Microeconomic Models of Life-cycle Behaviour under Uncertainty', (with V. Fry and C. Meghir), *Microeconomics: Surveys and Applications*, Laffont et al. (eds.), 141-54, Blackwells, Oxford, 1990.
- 'Panel Data and Life-cycle Models', (with C. Meghir), *Panel Data and Labour Market Studies*, J. Hartog, G. Ridder and J.Theuwes (eds.), 3, 1231-252, Amsterdam:North-Holland 1990.
- 'Unemployment and the Labour Supply of Married Women', *Economics of Wage Determination*, Heinz Konig (ed.), 273-293, Springer-Verlag, 1990.
- Econometric Approaches to the Specification and Estimation of Intertemporal Consumer Behaviour', in (G.D. Myles, ed), Measurement and Modelling in Economics, proceeding of a conference organised by Terrence Gorman, North Holland, New York.

1991

Journal Articles:

- 'The Information Content of Equivalence Scales', (with A. Lewbel), *Journal of Econometrics*, Vol.150 (1), 49-68, 1991.
- 'The Econometrics of Labour Supply and Taxation', *Revista Espanola de Economia*, Vol. 8 No.1, 5-36, 1991.
- 'Equivalence Scales and Child Costs: A Life-Cycle Perspective', (with J. Banks and I. Preston). *Fiscal Studies*, Vol.3, 16-29, 1991.
- 'Conditions initiales et estimation efficace dans les modeles dynamiques sur donnees de panel:une application au comportement d'investissement des entreprises', (with R. J. Smith). *Annales d'Economie et de Statistique*, No. 20/21, 109-123, 1991.
- 'The Microeconomic Approach to Modelling Energy Demand: Some Results for UK Households', (with P. Baker). *Oxford Review of Economic Policy*, Vol. 7, No.2 1991.

Papers in Edited Volumes:

- 'Interpersonal Comparisons of Household Welfare: The Identification of Equivalence Scales', *Measurement of Economic Welfare*, A. Bjorklund and K-G. Mahler (eds.), 99-122, Stockholm: Ekonomiska Radet, Council, 1991.

- 'Econometric Approaches to the Specification and Estimation of Intertemporal Consumer Behaviour', *Essays in Honour of W.G Gorman: Measurement and Modelling in Economics*, G.D. Miles (ed.), 325-370, Amsterdam: North Holland, 1991.
- 'Consumer Behaviour: Theory and Empirical Evidence – A Survey', *Surveys in Economics*, A.J. Oswald (ed.), 1-50, Cambridge: Cambridge University Press, 1991.
- 'Microeconometrics', *Companion to Contemporary Economic Thought*, D.Greenaway, M. Bleaney and I.M.T. Stewart (eds.), 6503-1678, London Routledge, 1991.

1992

Journal Articles:

- 'Investment and Tobin's Q: Evidence from Company Panel Data', (with S.Bond, M. Devereux and F.Schiantarelli), *Journal of Econometrics*, Vol.151, 233-257, 1992.
- 'Labour Supply and Taxation: A Survey', *Fiscal Studies*, Vol.13. No.3, 15-40, 1992.

Papers in Edited Volumes:

- Econometric Models of Company Investment', *The Econometrics of Panel Data*, (with S. Bond and C. Meghir), L. Matyas and P. Sevestre (eds.), Dordrecht Kluwer Academic publishers, 1992.
- 'Panel Data Analysis: An Introduction', *Structural Change and Economic Dynamics*, (with L. Matyas), Vol.3. No.2 388-413, Oxford University Press, 1992.

1993

Journal Articles:

- 'What Do We Learn About Consumer Demand Patterns from Micro Data?', (with P. Pashardes and G. Weber), *American Economic Review*, Vol.83, No.3, 570-59, 1993.
- 'Labour Supply and Intertemporal Substitution', (with C. Meghir and P.Neves) *Journal of Econometrics*, Vol.59, 137-160, 1993.
- 'Aggregation and Consumer Behaviour: Some Recent Results', (with C. Meghir and G. Weber), *Ricerche Economiche*, Vol.47, 235-252, 1993.
- 'Alternative Interpretations of Hours Information in an Econometric Model of Labour Supply', (with F. Laisney and M. Lechner), *Empirical Economics*, Vol.18, 393-415, 1993.
- 'Estimation d'un systeme complet de demandes de biens et d'offre de travail pour un echantillon de enages francais', (with F. Laisney and M. Ruth), *Economie et Prevision*, 4-5, 110-111, 1993.

Papers in Edited Volumes:

- 'Taxation and Saving Behaviour in the UK', *International Comparison of Savings Behaviour*, (with J. Banks), Feldstein and J. Poterba (eds.), Vol. 1, 57-80, Chicago University Press, 1993.
- 'Simultaneous Microeconomic Models with Censored or Qualitative Dependent Variables', *Handbook of Statistics*, (with R.J. Smith) G.S. Maddala, .R. Rao and H.D. Vinod (eds.), Vol 2, Amsterdam; North-Holland, 1993.

1994

Journal Articles:

- 'Consumer Demand and the Life-cycle Allocation of Household Expenditures', (with M. Browning and C. Meghir), *Review of Economic Studies*, Vol.161, 57-80, 1994.
- 'Life-cycle Expenditure Allocations and the Consumption Costs of Children', (with J. Banks and I. Preston), *European Economic Review*, Vol.38, No. 7, 1391-1410, 1994.
- 'Coherency and Estimation in Simultaneous Models With Censored or Qualitative Dependent Variables', (with R.J. Smith), *Journal of Econometrics*, Vol.64, 355-373, 1994.

Papers in Edited Volumes:

- 'Simultaneous Microeconomic Models with Censored or Qualitative Dependent Variables', (with R.J. Smith), *Handbook of Statistics*, C. Rao (ed.), 1117-143, 1994.
- 'Household Saving Behaviour in the United Kingdom', (with J.Banks), *International Comparisons of Household Saving*, J. M. Poterba (ed.), Vol. 2, University of Chicago Press, 1994.
- 'Evaluating Structural Econometric Models of Labour Supply', Invited Symposium of VI World Congress of Econometric Society in Barcelona, *Advances in Econometrics*, C.Sims, (ed.), Vol 2, Proceedings of VI World Congress, 3-48, Cambridge University Press, 1994.

- 'Taxation and Labour-Supply Incentives in the UK', *Welfare and Work Incentives*, A.B. Atkinson and G.V. Mogensen (eds.), Clarendon Press, Oxford, 1994.
- 'Cote d'Ivoire', (with C. Heady and R.n Medhora), *Labour Markets in an Era of Adjustment*, S. Horton, R. Kanbur, D.Mazumdar (eds.), EDI Development Studies, Economic Development Institute of The World Bank, Washington, 1994.
- 'Modelos Empiricos de Oferta de Trabajo y Reforma Fiscal: La Experiencia del Reino Unido', (with A.Duncan and C. Meghir), *Modelos Microeconomicos y Politica Fiscal*, M. Arellano (ed.), Ministerio de Economia y Hacienda, Insituto de Estudios Fiscales, Madrid, 1994.

1995

Journal Articles:

- 'Dynamic Count Data Models of Technological Innovation', (with R. Griffith and J. Van Reenan), *The Economic Journal*, Vol.105, No. 429, 333-344, 1995.
- 'Income, Expenditure and the Living Standards of UK Households' (with I. Preston), *Fiscal Studies*, Vol. 16, No.3, 40-54, 1995.
- 'Tax Policy Reform: Why We Need Microeconomics', *Fiscal Studies*, 64, Vol. 16, No.3, 106-125, 1995.
- 'Consumption Growth, Saving and Retirement in the UK', (with J. Banks and S. Tanner), *Ricerche Economiche*, Vol.49, 1995, 255-275, 1995.

Papers in Edited Volumes:

- 'Dynamics and Correlated Responses in Longitudinal Count Data Models'(With R. Griffith and F. Windmeijer), *Statistical Modelling*, Seeber, G.U.H., B.J. Francis, R. Hatzinger and G. Stockel- Berger (eds.), Proceedings of the 10th International Workshop on Statistical Modelling, Innsbruck, Austria, Springer-Verlag, 10-14 July 1995
- 'Taxation, Employment and Unemployment', The OECD Jobs Study, Working Party on Tax Analysis & Tax Statistics of the OECD Committee on Fiscal Affairs, L. Bovenberg (ed.) OECD Secretariat, Paris, 1995,

1996

Journal Articles:

- 'Tax Reform and Welfare Measurement: Do We Need Demand System Estimation',(With J. Banks and A. Lewbel.),*The Economic Journal*, Vol.106, No.438, 1996.

Papers in Edited Volumes:

- 'Labour Supply and Taxation', *The Economics of Tax Policy* M. P. Devereux, (ed.), Oxford University Press, 1996.

1997

Journal Articles:

- 'Quadratic Engel Curves, Indirect Tax Reform and Welfare', (with J. Banks and A. Lewbel), *Review of Economics and Statistics*, Vol. LXXIX, No.4, 527-539, November 1997.
- 'Savings and Labour Market Transitions', (with T. Magnac and C. Meghir), *Journal of Business and Economic Statistics*, Vol. 15, No.2. 153-164, April 1997.
- 'Cluster Effects and Simultaneity in Multilevel Models' (with F. Windmeijer), *Health Economics Letters*, Vol. 6, No. 4, Wiley, 439-443, July-August 1997.

1998

Journal Articles

- 'Is There a Retirement-Savings Puzzle?', (with J. Banks and S. Tanner), *American Economic Review*, Vol. 88, No.4. 769-788, September 1998.
- 'Initial conditions and Moment Conditions in Dynamic Panel Data Models', (with S. Bond), *Journal of Econometrics*, Vol. 87, No.1, 115-143, November 1998.
- 'Estimating Labour Supply Responses using Tax Reforms', (with A. Duncan and C. Meghir), *Econometrica*, Vol. 66, No.4, 827-861, July 1998.
- 'Kernel Regression in Empirical Microeconomics' (with A. Duncan), *Journal of Human Resources*, Symposium on 'Microeconomic Methods', Vol.33, No.1, 62-87, Winter 1998.
- 'Consumption Inequality and Income Uncertainty', (with I. Preston), *Quarterly Journal of Economics*, Vol. CXIII, Issue 2, 603-640, May 1998.

- 'Pensions and Labor Market Participation in the UK' (with P. Johnson), *American Economic Review*, Vol. 88, No.2, 168-172, May 1998.
- 'Unemployment, discouraged workers and female labour supply', (with J. Ham and C. Meghir), *Research in Economics*, Vol. 52, 103-131, 1998.
- 'Semiparametric Estimation and Consumer Demand', (With A. Duncan and K. Pendakur), *Journal of Applied Econometrics*, Vol.13, 435-461, 1998.

Papers in Edited Volumes

- 'Pensions and Retirement in the UK', (with P. Johnson), NBER Conference Report, Social Security and Retirement around the World, J. Gruber and D. Wise (eds.), Chicago University Press, 1998.
- 'Reforming the Tax and Welfare System', *Journal of Business Administration and Policy Analysis*, The Vancouver Institute: An Experiment in Public Education, P. N. Nemetz, (ed.) Vols. 24-26 University of British Columbia, Vancouver, Canada, 1996-98.
- 'Consumer Demand and Intertemporal Allocations: Engel, Slutsky and Frisch', in Steinar Strom (ed.), *Econometrics and Economic Theory in the 20th Century: The Ragnar Frisch Centennial Symposium*, Cambridge University Press, Econometric Society Monographs 31, 1998.

1999

Journal Articles

- 'Consumption and the Timing of Income Risk', (with T. Stoker), *European Economic Review*, (43), 3 475-507, March 1999.
- 'Estimation in Large and Dissaggregated Demand Systems: An Estimator for Conditionally Linear Systems', (with J-M. Robin), *Journal of Applied Econometrics*, Vol.14, No.3, 209-232, May-June 1999.
- 'Market Share, Market Value and Innovation in a Panel of British Manufacturing Firms', (with R. Griffith and J. Van Reenen), *Review of Economic Studies*, Vol.66, 529-554, July 1999.
- 'Human Capital Investment: The Returns from Education and Training to the Individual, The Firm and the Economy', (with L. Dearden, C. Meghir and B. Sianesi), *Fiscal Studies*, Vol. 20, No.1, 1-3, 1999.
- 'Getting the Unemployed back to work: the role of wage subsidies' (with B. Bell and J. Van Reenen), *International Tax and Public Finance*, Vol. 6, 39-360, 1999.
- 'Pubic Finance, Employment and Labor Markets' (with L. Dearden and R. Griffith), *International Tax and Public Finance*, Vol.6, No.3, 235-237, August 1999.

Papers in Edited Volumes

- 'Labour Supply: A Review of Alternative Approaches', (with T. MaCurdy,), *Handbook of Labor Economics*, O. Ashenfelter and D. Card (eds.), 1559-1695, North-Holland, December, 1999.
- 'Microeconometrics: The Large Data Set Revolution', *Economics beyond The Millennium*, A. Kirman & L. Gerard-Varet (eds.), 300-339, Oxford University Press, 1999.

2000

Journal Articles

- 'Latent Separability: Grouping Goods without weak Separability', (with J-M. Robin), *Econometrica*, Vol.68, No.1, 53-84, January 2000.
- 'The Returns to Higher Education in Britain: Evidence from a British Cohort', (with L. Dearden, A. Goodman and H. Reed), *The Economic Journal*, Vol.110, F82 F99, 2000.
- 'The Labour Market Impact of the Working Families Tax Credit', (with A. Duncan, J. McCrae and C. Meghir), *Fiscal Studies*, Vol.21, No.1, 75-103, March 2000.
- 'Evaluation Methods for Non-Experimental Data', (with M. Costa Dias), *Fiscal Studies*, Vol.21, No.4. 427-468, 2000.
- 'Work Incentives and 'in-work', Benefit Reforms: A Review', *Oxford Review of Economic Policy*, Vol.16, No.1, 27-44, Spring 2000.
- 'GMM Estimation with Persistent Panel Data: An Application to Production Functions', (with S. Bond), *Econometric Reviews*, Vol.19, No.3, 321- 340, 2000.
- 'Identifying Demand for Health Resources using Waiting Times Information', *Health Economics*, Vol.9, 465-474, 2000.

Papers in Edited Volumes

‘Estimation in Dynamic Panel Data Models: Improving on the Performance of the Standard GMM Estimator’ (with S. Bond and F. Windmeijer), *Advances in Econometrics (Vol.15) Nonstationary Panels, Panel Cointegration and Dynamic Panels*. B. H. Baltagi (ed.), Elsevier Science, 53-91, 2000.

2001

Journal Articles

‘Welfare Reform for Low Income Workers’, *Oxford Economic Papers*, Vol.53, No.2, 189-214, 2001.

‘James Heckman’s Contributions to Economics and Econometrics’, *The Scandinavian Journal of Economics*, Vol.103(2),191-203.

‘Risk Pooling, Precautionary Saving and Consumption Growth’, (with J. Banks and A.Brugiavini), *Review of Economic Studies*, Vol. 68(4) No.237, 757-779, 2001.

‘Financial Wealth Inequality in the United States and Great Britain’, Labor and Population Program Working Paper Series 01-01, DRU-2440, Santa Monica: RAND, February 2001.

‘Has In-Work Benefit Reform helped the Labour Market?’ (with H. Hoynes), NBER Working Paper 8546,<http://papers.nber.org/papers/W8546>, 1-60, 2001.

Papers in Edited Volumes

‘Evaluating the Labour Supply Responses To ‘In-Work’ Benefit Reforms For Low Income Workers’, *Taxation, Welfare and the Crisis of Unemployment in Europe*, M. Buti, P.Sestito and H. Wijkander, (eds.) Edward Elgar, 157-187, 2001.

‘Work, Retirement and Pensions’ (with D. Wise), *Preparing for an Ageing World National Research Council Panel on a Research Agenda and New Data for an Ageing World*, National Academy Press, Washington DC, 66-101, 2001.

2002

Journal Articles

‘From Earnings Inequality to Consumption Inequality’,(with O. Attanasio, G. Berloffia and I. Preston), *Economic Journal*, Vol.112, No. 478, C52-C59, March 2002.

‘Pension Incentives and the Pattern of Early Retirement’, (with C. Meghir and S. Smith), *Economic Journal*,Vol.112, No.478, C153-C170, March 2002.

‘Active Labour Market Policy vs Employment Tax Credits: Lessons from Recent UK Reforms’, (with C. Meghir), *Swedish Economic Policy Review*, Vol.8, 13-37, www.ifau.se January 2002.

‘Alternative Approaches to Evaluation in Empirical Microeconomic’, (with M. Costa Dias), *Portuguese Economic Journal*, Vol.1, 91-115, 2002.

‘Dynamic Panel Data Methods and Practice’, *Allgemeines Statistisches Archiv*. Vol. 86, 145-162, 2002.

‘Welfare-to-Work: Which Policies Work and Why?’, Keynes Lecture in Economics, *Proceedings of The British Academy*, Vol.117, 477-524, 2002.

‘Working Families’ Tax Credit:A Review of the Evidence, Issues and Prospects for Further Research’, with I. Walker), *Economie Publique – Etudes et Recherches*, No.11,77- 127, 2002.

‘Individual Effects and Dynamics in Count Data Models’, (with R. Griffith and F.Windmeijer), *Journal of Econometrics*, Vol.108, No.1, 113-131, May 2002.

Papers in Edited Volumes

‘Identifying Demand for Health Resources using Waiting Times Information’, *Econometric Analysis of Health Data*, A. Jones and O. O’Donnell, (eds.), Wiley, 159-166, 2002.

‘Consumption Inequality and Income Uncertainty’,(with I. Preston), *The Economics of Rising Inequalities*, D. Cohen, T. Piketty and G. Saint-Paul,(eds.) Oxford University Press, 171-203, 2002.

2003

Journal Articles

‘Financial Wealth Inequality in the United States and Great Britain’, (with J. Banks and J.P. Smith), *Journal of Human Resources*, Special Issue on Cross-National Comparative Research using Panel Surveys, J. P. Smith, F. Stafford and J. R. Walker, (eds.) Vol. 38, No.2, 241-279, Spring 2003.

- 'Nonparametric Engel Curves and Revealed Preference ',(with M. Browning and I.Crawford),
Econometrica, Vol.71, No.1, 205-240, January 2003.
- 'Interpreting Aggregate Wage Growth: The Role of Labour Market Participation', *American Economic Review*, Vol.93, No.4, 1114-1131, September 2003.
- 'Income Volatility and Household Consumption: The impact of Food Assistance Programs', (with L. Pistaferri), *Supplement to Journal of Human Resource*, Vol 38, 1032-1050, 2003.
- 'Trends in Inequality', *Institute for Advanced Studies*, Vienna, Vol 11, No.4, 2003.

Papers in Edited Volumes

- 'Data Needs for an Ageing World: Health, Ageing and Retirement Micro-Data', *Innovative Solutions in Providing Access to Microdata*, 19th CEIES seminar, Lisbon Eurostat, Luxembourg, September 2003.
- 'Endogeneity in Nonparametric and Semiparametric Regression Models', (with J. Powell), Chapter 8 in *Advances in Economics and Econometrics*, M. Dewatripont, Hansen, L. and S. J. Turnsovsy (eds.), Cambridge University Press, ESM 36, pp 312-357,2003.
- 'Aggregation in Economic Relationships: Heterogeneity and selection', (with T Stoker), Forthcoming *Handbook of Economics*, J.Heckman and Leamer (eds.)Vol. 6, 2003.
- 'The Impact of the New Deal for Young People on the labour market: a four year assessment', (with H. Reed, A.Shepherd and J.Van Reenan), *The State of Working Britain II*, Chapter 1, R. Dickens, P. Gregg and J. Wadsworth, (eds.), CEP, London, 2003.

2004

Journal Articles

- 'Labour Market Policy and Welfare Reform: Meeting Distribution and Efficiency Objectives', *De Economist*, Vol.152 No.2, 233-250, June 2004.
- 'Evaluating the Employment Impact of a Mandatory Job Search Assistance Program',(with M. Costa Dias, C. Meghir and J. Van Reenen), *Journal of European Economic Association* June 2004.
- 'Entry and Productivity Growth: Evidence from Microlevel Panel Data', (with P. Aghion, R. Griffith, P. Howitt and S. Prantl), *Journal of European Economic Association*, 265-276, June 2004.
- 'Endogeneity in Semiparametric Binary Response Models', (with J. Powell), *The Review of Economic Studies*, Vol; 71(3) No, 248, 581-913, July 2004.
- 'Introduction and Editorial for Special Issue on Income Taxation', (with R.Gordon), *Journal of Public Economics*, Vol 80, 2223-2225, 2004.

Papers in Edited Volumes

- 'Pension Incentives and Early Retirement', *Pensions: Challenges and Reforms*, E.Overbye and P.Kemp, (eds.), Chapter 1, International Studies on Social Security,Vol.9, Ashgate, 3-20, 2004.
- 'Has "In-Work" Benefit Reform Helped the Labor Market?', (with H. Hoynes), *Seeking A Premier Economy*, D. Card, and R. Freeman, (eds.), Chapter 10, National Bureau of Economic Research, Chicago, 411-459, 2004.
- 'Wealth Portfolios in the United Kingdom and the United States', (with J.Banks, and J. Smith), *Perspectives on the Economics of Ageing*, D. Wise (ed.), Chapter 5, National Bureau of Economic Research, Chicago, 205-246,2004.
- 'Pension Incentives and the Pattern of Retirement in the United Kingdom', (with C. Meghir and S. Smith), *Social Security Programs and Retirement Around The World – Micro Estimation*, J.Gruber and D. Wise, (eds.), Chapter 11, National Bureau of Economic Research, Chicago, 643-689, 2004.

2005

Journal Articles

- 'Private Pension Arrangements and Retirement in Britain', (with J Banks) *Fiscal Studies*, Vol 26, No.1, 35-53, 2005.
- 'How Revealing is Revealed Preference', *Journal of European Economic Association*, 3 (2-3), 211-235, April- May 2005.
- 'The Balance Between Defined Benefit, Defined Contribution, and State Provision', (with J.Banks and C.Emmerson), *Journal of European Economic Association*, 3 (2-3), 466-476, April-May 2005.

- ‘Evaluating the Effect of Education on Earnings: Models, Methods and Results from the National Child Development Survey’, (with L. Dearden and B. Sianesi), *Journal of Royal Statistical Society Series A*, Vol.168, No.3 473-512,2005.
- ‘Competition and Innovation: An inverted U relationship’, (with P.Aghion, N.Bloom, R.Griffith, and P.Howitt), *The Quarterly Journal of Economics*, Vol.120, (2) May 2005.
- ‘Heterogeneity and Aggregation’ (with Thomas M. Stoker), *Journal of Economic Literature*, Vol 43(2), June 2005.
- ‘Collective labour supply with children’ (with Pierre-André Chiappori and Costas Meghir) *Journal of Political Economy*, Volume 113, Number 6, 1277-1306, December 2005

2006

Journal Articles

- ‘Earned Income Tax Credit Policies: Impact and Optimality’ The Adam Smith Lecture 2005, *Labour Economics* 13 423-44, 2006.
- ‘Does the Representation of Household Behavior Matter For Welfare Analysis of Tax-Benefit Policies? An Introduction’, (with O.Bargain, M.Beblo, D.Beninger,R.Carrasco,M-C.Chiuri, F.Laisney, V.Lechene, N.Moreau, M.Myck, J.Ruiz-Castillo and F.Vermeulen), *Review of Economics of the Household*, 4, 99-111, 2006.
- ‘The Working Families Tax Credit and some European tax reforms in a Collective Setting’, (with O.Bargain, M.Beblo, D.Beninger,R.Carrasco,M-C.Chiuri, F.Laisney, V.Lechene, N.Moreau, M.Myck, J.Ruiz-Castillo and F.Vermeulen), *Review of Economics of the Household*, 4, 129-158, 2006.
- ‘Evaluating The Move To A Linear Tax System in Germany and Other European Countries’, (with O.Bargain, M.Beblo, D.Beninger,R.Carrasco,M-C.Chiuri, F.Laisney, V.Lechene, E.Longobardi, N.Moreau, M.Myck, J.Ruiz-Castillo and F.Vermeulen), *Review of Economics of the Household*, 4, 159-180, 2006.

Papers in Edited Volumes

- ‘Social security and the well-being of the elderly in the UK’, (with James Banks, Carl Emmerson and Zoë Oldfield) paper presented at the NBER conference, London, 29th May 2004, forthcoming in J. Gruber and D. Wise (eds.), Social Security and Retirement Programmes around the world, volume 4. Chicago University Press

2007

Journal Articles

- ‘Changes in the distribution of male and female wages accounting for employment composition using bounds’ (with Amanda Gosling, Hidehiko Ichimura and Costas Meghir), *Econometrica*, 75(2), 323-363, March.
- ‘Collective labor supply: heterogeneity and nonparticipation’ (with Pierre-Andre Chiappori, Thierry Magnac and Costas Meghir), *Review of Economic Studies*, March.
- ‘Censored Quantile Regression with Endogenous Regressors,” (with J.L. Powell), *Journal of Econometrics*, 141 (1), p.65-83, November
- ‘A Nonparametric Test of Exogeneity’ (with Joel Horowitz), *Review of Economic Studies*, 74(4), 1035-1058, October .
- ‘Improving Revealed Preference Bounds on Demand Responses’, (with Martin Browning and Ian Crawford), *International Economic Review*, Special Issue in Honor of Dan McFadden, Vol 48(4), November.
- ‘Estimating Continuous Consumer Equivalent Scales in an Expenditure Model with Labour Supply’, (*European Economic Review*, 145-147, 1980; republished in *EER Half Century Journal Issue*, Vol 50, pp1-13.
- ‘Nonparametric IV estimation of shape-invariant Engel curves’, (with Xiaohong Chen and Dennis Kristensen), *Econometrica*, November, pp 1613-1669.

Papers in Edited Volumes

- ‘Fiscal Effects of Reforming the UK State Pension System’, (with Carl Emmerson) in J. Gruber and D. Wise (eds.), Social Security Programs and Retirement around the World: Fiscal Implications, Chicago University Press, pp 459-502.
- ‘Models of aggregate economic relationships that account for heterogeneity’ (with Tom Stoker), in Heckman, J. (ed) Handbook of Econometrics, v. 6. North-Holland, pp 4609-4664.
- ‘Labor Supply Models: Unobserved Heterogeneity, Nonparticipation and Dynamics’ (with Costas Meghir and Tom MaCurdy), in Heckman, J. (ed) Handbook of Econometrics, v. 6. North-Holland, pp 4670-4771.

2008

Journal Articles

- ‘Consumption inequality and partial insurance’ (with Luigi Pistaferri and [Ian Preston](#)), November 2004, revised May 2005, 49 pp., IFS Working Papers, W04/28 forthcoming *American Economic Review*.
- Heterogeneity and the nonparametric analysis of consumer choice: conditions for invertibility (with [Walter Beckert](#)), July 2005, 16 pp., CEMMAP Working Paper, CWP 09/05, forthcoming *Review of Economic Studies*.
- The effects of entry on incumbent innovation and productivity (with [Philippe Aghion](#), [Rachel Griffith](#), [Peter Howitt](#) and [Susanne Prantl](#)), February 2006, NBER Working Paper No. 12027, forthcoming *Review of Economics and Statistics*.
- Job changes, hours changes and the path of labour supply adjustment (with [Mike Brewer](#) and [Marco Francesconi](#)), October 2005, 35 pp., IFS Working Papers, W05/21, forthcoming *Journal of Labor Economics*.

Papers in Edited Volumes

- ‘Social security and the well-being of the elderly in the UK’, (with James Banks, Carl Emmerson and Zoë Oldfield) in J. Gruber and D. Wise, *Social Security and Retirement Programs around the World*, <http://www.ifs.org.uk/wps/wp0614.pdf>
- ‘Labor Supply’ (with Tom MaCurdy) forthcoming in *The New Palgrave*.

Recent Unpublished Working Papers

- Employment, hours of work and the optimal design of earned income tax credits with Andrew Shephard, Jan 2008, *IFS Working Papers*, W08/0,
- House Price Volatility and Housing Ownership over the Lifecycle with James Banks, James Smith and Zoe Oldfield, UCL Working Paper, 04/09.
- House price volatility and Downsizing in Later Life (with [James Banks](#), [Zoë Oldfield](#) and James P. Smith), NBER Working Paper 13496, October 2007.
- Best nonparametric bounds on demand responses (with [Martin Browning](#) and [Ian Crawford](#)), October 2005, revised January 2007, 25 pp., IFS Working Papers, W05/20.
- Stochastic Demand and Revealed Preference (with D. Kristensen, and R.L. Matzkin), 2005, mimeo, UCL.
- The importance of incentives in influencing private retirement saving: known knowns and known unknowns (with [Carl Emmerson](#) and [Matthew Wakefield](#)), April 2006, IFS Working Papers, W06/09 [Press release: [06 Apr 2006](#)].
- The impact of tax and benefit changes between April 2000 and April 2003 on parents' labour supply (with [Mike Brewer](#) and [Andrew Shephard](#)), November 2004, revised February 2005, 7 pp., IFS Briefing Notes, BN52.
- Why is consumption more log normal than income? Gibrat's law revisited (with [Erich Battistin](#) and [Arthur Lewbel](#)), July 2007, IFS Working Papers, W08/07.
- Imputing consumption in the PSID using food demand estimates from the CEX, with Luigi Pistaferri and Ian Preston, IFS Working Paper W04/27.
- Income risk and consumption inequality: a simulation study with Hamish Low and Ian Preston, IFS Working Paper W04/26.

