

Curriculum Vitae

Name: Brian David Bell

Email: brian.bell@kcl.ac.uk

Qualifications

- | | |
|-----------|---|
| 2016 | PGDipLATHE, University of Oxford |
| 1993-1995 | D.Phil. Economics, Nuffield College, University of Oxford
Thesis: "Changing Fortunes in the Labour Market: Empirical Essays on the Unskilled and Immigrants"
Thesis Supervisor: Professor Stephen Nickell |
| 1991-1993 | M.Phil. Economics, University of Oxford
George Webb Medley Prize for 1st position in M.Phil. |
| 1988-1991 | B.A. (Hons) Economics, First Class, University of Newcastle-upon-Tyne |

Employment

- | | |
|------------------------|--|
| Jan 2017 – present | Senior Lecturer, King's Business School, KCL. |
| Oct 2012 – Dec 2016 | Associate Professor, Department of Economics,
University of Oxford & Tutorial Fellow, Lady Margaret Hall |
| Sep 2009 – present | Research Fellow/Associate, Centre for Economic Performance,
London School of Economics |
| Aug 2007 – May 2009 | Proprietary Trader, Mitsubishi UFJ Securities International
plc., London |
| Jan 2006 – Aug 2007 | Economist, Global Market Analysis/Emerging Market
Surveillance Division, Monetary and Capital Markets
Department, International Monetary Fund, Washington DC |
| April 2003 – Oct 2005 | Partner and Head of Research, Satoha Capital (UK) LLP |
| July 2001 – April 2003 | Senior Economist, Bank of England |
| Jan 1998 – July 2001 | Proprietary Trader and Economist, Tudor Investment
Corporation |
| Sept 1994 – Jan 1998 | Research Fellow, Nuffield College, Oxford
Visiting Scholar, Department of Economics, MIT (1996) |

Journal Publications

“Crime Scars: Recessions and the Making of Career Criminals” (with A Bindler and S Machin), *Review of Economics and Statistics*, 100(3), 392-404, 2018.

“Minimum Wages and Firm Value” (with S Machin), *Journal of Labor Economics*, 36(1), 159-95, 2018.

“Top Earnings Inequality and the Gender Pay Gap: Canada, Sweden and the United Kingdom”, (with N. Fortin and M. Boehm), *Labour Economics*, 47, 107-23, 2017.

“Crime, Compulsory Schooling Laws, and Education” (with R Costa and S Machin), *Economics of Education Review*, 54, 214-26, 2016.

“Crime Deterrence: Evidence from the London 2011 Riots” (with L Jaitman and S Machin), *The Economic Journal*, 124, 480-506, 2014.

“Bankers and their Bonuses” (with J Van Reenen), *The Economic Journal*, 124, F1-21, 2014.

“Crime and Immigration: Evidence from Large Immigrant Waves” (with F Fasani and S Machin), *Review of Economics and Statistics*, 95(4), 1278-90, 2013.

“Extreme Wage Inequality: Pay at the Very Top” (with J Van Reenen), *American Economic Review, Papers and Proceedings*, 103(3), 153-7, 2013.

“Immigrant Enclaves and Crime” (with S Machin), *Journal of Regional Science*, 53(1), 118-41, 2013.

“Wage equations, wage curves and all that” (with S Nickell and G Quintini), *Labour Economics*, 9, 341-60, 2002.

“Getting the Unemployed Back to Work: The Role of Targeted Wage Subsidies” (with R Blundell and J Van Reenen), *International Tax and Public Finance*, 6(3), 339-60, 1999.

“Trade Union Decline and the Distribution of Wages in the UK: Evidence from Kernel Density Estimation” (with M Pitt), *Oxford Bulletin of Economics and Statistics*, 60(4), 1998.

“The Performance of Immigrants in the United Kingdom: Evidence from the GHS”, *The Economic Journal*, 107, 333-344, 1997.

“Changes in the Distribution of Wages and Unemployment in OECD Countries” (with S Nickell), *American Economic Review, Papers and Proceedings*, 86(2), 302-308, 1996.

“The Collapse in Demand for the Unskilled and Unemployment across the OECD” (with S Nickell), *Oxford Review of Economic Policy*, 11(1), 40-62, 1995.

Chapters in Books

“Immigration and Crime” (with S Machin) in K. Zimmermann and A. Constant (eds.) *International Handbook on the Economics of Migration*, Edward Elgar Publishing, 2013.

“What do we know about Crime and Immigration?” (with S Machin) in *Lessons from the Economics of Crime: What Works in Reducing Offending?*, MIT Press, 2013.

“Would Cutting Payroll Taxes on the Unskilled have a Significant Impact on Unemployment?” (with S Nickell) in D. Snower and G. de la Dehesa (eds.) *Unemployment Policy: Government Options for the Labour Market*, Cambridge: Cambridge University Press, 1997.

In Progress

A Picture of Pay: Trends in the Wages of the Average British Worker (with S Machin), Book contract, Oxford University Press.

“Pension Shocks and Wages” (with P Adrjan)

“CEO Pay and the Rise of Relative Performance Contracts: A Question of Governance?” (with S Pedemonte & J Van Reenen), submitted

“Why Does Education Reduce Crime?” (with R. Costa and S. Machin), submitted

“Falling Inclusive Growth? Evidence from Changing Rent Sharing” (with P. Bukowski and S. Machin)

“Mind the Gap: The role of demographics in explaining the ‘London Effect’” (with J. Blundell and S. Machin)

Professional Activities

Editor, *Oxford Bulletin of Economics and Statistics*, 2015-

Editorial Board, *Oxford Economic Papers*, 2012-2016

Member, Migration Advisory Committee, Home Office, 2018-

Member, Police and National Crime Agency Remuneration Review Bodies, Home Office, 2014-2017

Grants

The Impact of Migration on Crime and Victimization, Migration Advisory Committee, Home Office, 2011 (£25,000) – Joint PI (with S Machin).

Refereeing

AEJ: Economic Policy, American Economic Review, American Journal of Political Science, British Journal of Industrial Relations, Canadian Journal of Economics, Criminology, Economic Journal, Economics Letters, Industrial and Labor Relations Review, Journal of the European Economic Association, Journal of Finance, Journal of Labor Economics, Journal of Political Economy, Journal of Population Economics, Journal of Public Economics, Journal of Urban Economics, Labour Economics, Oxford Bulletin of Economics and Statistics, Oxford Economic Papers, Review of Economic Studies, Scottish Journal of Political Economy.

Seminars and Conference Presentations (since 2010)

2010/11

Oxford (COMPAS), Surrey, CEPR

2011/12

London School of Economics, Federal Reserve Bank of Chicago, NIESR, Sheffield, IZA/SOLE Transatlantic Meeting, NBER Summer Institute Personnel Economics, WPEG Conference

2012/13

Oxford, AEA Annual Meetings (San Diego), London School of Economics, SOLE Conference (Boston).

2013/14

Bath, Bristol, Amsterdam, NIESR.

2015/16

Reading, Naples

2016/17

Sheffield, Manchester

2017/18

Surrey, Cardiff, Birmingham, LSE/UCL, Bank of England (Keynote Speech)