

INTRODUCTION TO CAREERS IN DEVELOPMENT ECONOMICS

See links and further advice on my web site at www.danrogger.com/teaching.html

ACADEMICS

GENERAL: Focus on economics or at least specialise and develop a unique skill set.

Undergraduate: Economics first! Focus on technical skills. Take courses that will allow you to be well versed in the tools and theories of economics. Then get some breadth. Get a good mark.

Masters: Get a masters in something you will not read at home!

PhD: Get some development experience first. Prepare well, apply high, have a good idea, and then implement rigorously. Get to know the literature: EconPapers, Journal of Development Economics.

KNOWLEDGE

GENERAL: Complement specific skills with detailed institutional and contextual understanding. Great complements and not really substitutes.

Read widely and well: Paul Collier's 'The Bottom Billion'. DFID's systematic reviews. MIT-Poverty Action Lab publications and policy lessons. What is the academic literature underpinning this work? Is it reliable? What are remaining questions that you might be able to research/act on?

Get informed: News sites (BBC, globalinfo.org, This Day (Nigerian), The Hindu (Indian)), E-mail alerts (IRIN), World Bank/IMF research/policy alerts, ELDIS, focused on your subjects of interest)

Take a real interest in something: Find your passion and go after it with vigour. Depth will lead to breadth (whilst the reverse is not true). Impress in interviews with your knowledge of an area.

EXPERIENCE

GENERAL: Spend time working, studying, or travelling in the developing world.

Jobs: Consultancy work in international development. Any firm or organisation that has dealings with the developing world. See list of opportunities at www.danrogger.com/teaching.html.

Overseas Development Institute fellowship: Unique entry point into development. Breaks the 'must have experience to work, need work to get experience' cycle.

Volunteer: Abroad (unique perspective on country you are visiting), At home (easy way to work on development whilst in the UK)

Travel: Get a sense of why things work the way they do. How do people respond to different incentives? Why? Make traveling worthwhile! Do a study, piece of research, essay for an essay competition. UCL travel and expedition grants.

FINALLY, you can always contact me at d.rogger@ucl.ac.uk. Good luck!