

DEEPTI GOEL

FEBRUARY, 2016

Assistant Professor, Delhi School of Economics
Department of Economics
University of Delhi, Delhi 110 007, India

Email: deepti@econdse.org
Webpage: <http://econdse.org/deepti/>

RESEARCH INTERESTS

Applied Econometrics, Labor Economics

ACADEMIC POSITIONS AND AFFILIATIONS

Assistant Professor, Delhi School of Economics, University of Delhi, 2010-present
Research Fellow, Institute for the Study of Labor (IZA), Bonn Germany, 2011-present
Assistant Professor, Institute for Financial Management and Research, Chennai, 2008-2010

EDUCATION

Ph.D. Economics, Boston University, 2009
M.A. Economics, Delhi School of Economics, 2000
B.A. Economics, University of Mumbai, 1998

COURSES TAUGHT

Impact Evaluation, Delhi School of Economics; 2014, 2015
Labor Supply: Theory and Methods, Delhi School of Economics; 2015
Introductory Statistics, Delhi School of Economics; 2014
Economics of Microfinance, Institute for Financial Management and Research; 2009
Labor Economics, Boston University Summer School; 2005, 2006

PUBLISHED JOURNAL PAPERS

Goel, Deepti, and Sonam Gupta. 2015. The Effect of Metro Expansions on Air Pollution in Delhi. *The World Bank Economic Review* doi: 10.1093/wber/lhv056. ([World Bank Policy Research Working Paper WPS 7448](#)).

Goel, Deepti. 2010. Perceptions of Immigrants in Australia after 9/11. *Economic Record* 86: 596–608. ([IZA Discussion Paper 4356](#)).

WORKING PAPERS

Khanna, Shantanu, Deepti Goel, and René Morissette. 2015. Employment and Earnings in Rural India: 2004-2012. *CDE*, [Working Paper No. 250](#).

Deshpande, Ashwini, Deepti Goel, and Shantanu Khanna. 2015. Bad Karma or Discrimination? Male-Female Wage Gaps among Salaried Workers in India. *IZA*, [Discussion Paper 9485](#).

Goel, Deepti, and Kevin Lang. 2009. Social Ties and the Job Search of Recent Immigrants. *NBER*, [Working Paper 15186](#).

OTHER PUBLICATIONS

Inequality: India, *Encyclopedia of Race and Racism*, 2nd Edition, Macmillan Reference USA, 2013.

Book Review of Pranab Bardhan and Dilip Mookherjee (eds.), Decentralization and Local Governance in Developing Countries: A Comparative Perspective, *Indian Economic Review*, 46(2): 359-362, 2011.

Why Randomized Experiments are worth the Cost, with Nachiket Mor, *Alliance*, 14(1): 48-49, 2009.

WORK IN PROGRESS

Caste Identity and Institutions: Perceptions about Remunerative Earnings from Self Employment in India, with Ashwini Deshpande.

Identifying a Good Teacher: Evidence from Public Schools in Delhi, with Bidisha Barooah.

Effect of India's Employment Guarantee on Gender Wage Gaps, with Deepak Varshney.

RESEARCH GRANTS

Identifying an Effective Teacher in Public Schools in Delhi (*principal investigator*), awarded by International Growth Centre (IGC India Central), 2015

Role of Teachers in Improving Student Learning (*principal investigator*), awarded by University of Delhi under 'Research and Development Grant,' 2015

Decomposing the Rural Wage Distribution for India (*principal investigator*), awarded by EU under 'Enhancing Knowledge for Renewed Policies against Poverty, NOPOOR,' 2012

Role of Social Ties in Job Search of Recent Immigrants (*co-investigator*), awarded by Canadian Labour Market and Skills Researcher Network, 2007

CONFERENCES, SEMINARS AND WORKSHOPS

2015: Centre for Policy Research, Delhi, *Urban Workshop Series*;

IIT Kanpur, *Sustainable Development QIP*;

South Asian University, Delhi, *Seminar Series*;

Shiv Nadar University, Dadri UP, *Seminar Series*;

University of Warwick, *Institutions and Social Norms in Development and History Conference*;

Institute for the Study of Labor IZA, Dakar, 12th IZA Annual Migration Meeting;

2014: Indian Statistical Institute, Delhi, *Warwick Workshop*;

2012: Delhi School of Economics, *Asian Meeting of Econometric Society*;

oikos Foundation, Geneva, *Workshop on Migration*;

REFeree EXPERIENCE

Economic Journal, Economic Letters, Journal of Comparative Economics, Journal of Development Studies

FELLOWSHIPS AND AWARDS

Teaching Fellowship, Department of Economics, Boston University, 2006- 2007

Research Fellow, Family and Labour Studies Division, Statistics Canada, 2006

Dean's Fellowship, Department of Economics, Boston University, 2002- 2006

Center for Advanced Studies Scholarship in Economics, University of Delhi, 1998- 2000

PERSONAL INFORMATION

Indian Citizen; Fluent in English and Hindi
