

DANIEL ROGGER

www.danrogger.com | drogger@worldbank.org | +1 (202) 473 7908
The World Bank, 1818 H Street NW, Washington DC, 20433, USA

POSITIONS

Research Economist, Development Impact Evaluation Research Group, World Bank:
September 2014 – present | **Co-lead, Bureaucracy Lab**, 2015 – present
Economist, Presidency of Nigeria: September 2007 – May 2011
Overseas Development Institute Fellow, Presidency of Nigeria: September 2005 – August 2007
Associate Researcher, Department for International Development: March 2008 – March 2010
Research Assistant, National Institute of Economic and Social Research: Summer 2004

EDUCATION

PhD in Economics, University College London (UCL): September 2007 – July 2014
MPhil in Economics, University of Cambridge: September 2004 – August 2005
BSc in Economics (first class honours), UCL: September 2001 – June 2004

PUBLICATIONS

Faisal Ali Baig, Xu Han, Zahid Hasnain and Daniel Rogger (2020) “**Introducing the Worldwide Bureaucracy Indicators: A New Global Dataset on Public Sector Employment and Compensation**”, Revise and Resubmit at *Public Administration Review*

Jurgen Blum and Daniel Rogger (2019) “**Public Service Reform in Post-Conflict Societies**”,
Forthcoming at the *World Bank Research Observer*

Imran Rasul, Daniel Rogger and Martin Williams (2018) “**Management and Bureaucratic Effectiveness: Evidence from the Ghanaian Civil Service**”, Forthcoming at *Journal of Public Administration Research and Theory*

Schuster, Christian ® Lauren Weitzman ® Kim Sass Mikkelsen ® Jan Meyer-Sahling ® Katherine Bersch ® Francis Fukuyama ® Patricia Paskov ® Daniel Rogger ® Dinsha Mistree ® Kerenssa Kay (2020) “**Responding to COVID-19 Through Surveys of Public Servants**”, *Public Administration Review* 80 (5): pp.792-796

Anthony Bertelli, Mai Hassan, Dan Honig, Daniel Rogger and Martin Williams (2020) “**An Agenda for the Study of Public Administration in Developing Countries**”, *Governance* 33 (4): pp.735-748

Kerenssa Kay, Daniel Rogger and Iman Sen (2020) “**Bureaucratic Locus of Control**”, *Governance* 33 (4): pp. 871-896

Imran Rasul and Daniel Rogger (2018) “**Management of Bureaucrats and Public Service Delivery: Evidence from the Nigerian Civil Service**”, *Economic Journal* 128 (608): pp.413-446

Imran Rasul and Daniel Rogger (2015) “**The Impact of Ethnic Diversity in Bureaucracies: Evidence from the Nigerian Civil Service**”, *American Economic Review* 105 (5; P&P): pp.457-461

Emla Fitzsimons, Daniel Rogger and George Stoye (2012) “**UK Development Aid**”, Institute for Fiscal Studies Green Budget, London: IFS

Daniel Rogger (2009), “**Delivering Public Services in the Developing World: Frontiers of Research**”, *Oxonomics* 4:1

Anthony Costello, Daniel Rogger et al. (2009), “**Managing the Health Effects of Climate Change**”, *The Lancet* 373: 9676, pp. 1693-1733

Pam Meadows and Daniel Rogger (2005), “**Low-Income Homeowners in Britain: Descriptive Analysis**”, *Public policy paper for the UK Department of Work and Pensions*

THE BUREAUCRACY LAB

Worldwide Bureaucracy Indicators v1.0 (December 2018) and v1.1 (June 2020) [Available at <https://datacatalog.worldbank.org/dataset/worldwide-bureaucracy-indicators>; see [GitHub repository](#)]

Global Survey of Public Servants (Co-PI with Katherine Bersch, Francis Fukuyama, Zahid Hasnain, Kerenssa Kay, Dinsha Mistree, Christian Schuster and Jan Meyer-Sahling) [Survey Manual, Communications Guidelines, Census of Public Servants Guidance, Database of Modules, Survey Data]

Handbook of Measurement in Public Administration (Co-Editor with Christian Schuster)

Follow our blogs, policy notes and publications at

www.worldbank.org/en/research/dime/brief/Bureaucracy-Lab

GRANTS, AWARDS AND FELLOWSHIPS

Development Economics Vice Presidency Team Award [for work on the Bureaucracy Lab], 2020

Strategic Research Program Funding Award, 2019 (Co-PI with Leo Iacovone and Craig McIntosh)

Education Commission Funding Award, 2019 (Co-PI with Saad Gulzar)

Strategic Impact Evaluation Fund (SIEF) Funding Award, 2018 (Co-PI with Kevin Croke, Benjamin Daniels and Ian Forde)

International Growth Centre Funding Award 51404, 2018 (Co-PI with Erika Deserranno, Jennifer Ljungqvist and Vincent Pons)

International Growth Centre Funding Award 89458, 2017 (Co-PI with Martin Williams and Imran Rasul)

Knowledge Change Program Fund Award, 2017 (Co-PI with Zahid Hasnain)

Korean Development Institute Trust Fund Award, 2016 (Co-PI with Zahid Hasnain)

International Growth Centre Small Grant 32407, 2016 (Co-PI with Stefan Dercon and Ravi Somani)

CEGA Proposal Development Grant, 2016 (Co-PI with Erika Deserranno and Vincent Pons)

International Growth Centre Small Grant 31303, 2015 (Co-PI with Laura Litvine and Imran Rasul)

World Bank ieGovern Concept Note Preparation Grants, 2015

International Growth Centre Funding Award 33301, 2015 (Co-PI with Imran Rasul)

Deutsche Bahn Prize for Outstanding Research on Management and Organizations, 2013

UCL Provost’s Teaching Awards, Student Choice for Outstanding Teaching, 2013

Royal Economic Society Junior Fellowship, 2012 – 2013

Outstanding Teaching Assistant Award, 2011, 2012 and 2013

Institute for Fiscal Studies PhD Scholar, 2008 – 2012

Indiegogo (crowdfunded) Grant for Development Communications, 2011

International Growth Centre Funding Awards RA-2010-12-001, 2010

International Growth Centre Funding Awards RA-2009-11-018, 2009

Economic and Social Research Council studentship, 2008 – 2011
Research Grant, Federal Government of Nigeria, 2010
ESRC Overseas Fieldwork Award, 2009
UCL Graduate School Research Projects Grant, 2008
WM Gorman Scholarship, 2007 – 2008

PUBLIC SERVICE

Refereeing: American Economic Review; American Economic Journals: Economic Policy; Econometrica; Economic Journal; Fiscal Studies; International Public Management Review; International Review of Administrative Sciences; Journal of African Economies; Journal of Development Economics; Journal of Law, Economics and Organization; Journal of Political Economy; Journal of Public Economics; Oxford Bulletin of Economics and Statistics; Public Administration Review; Public Performance and Management Review; Review of Economic Studies; Review of Economics and Statistics; World Bank Economic Review; World Development
World Bank Global Solutions Group for Human Resource Management/Community of Practice on Public Employment and Management Core Team Member, 2015 – present
Royal Economics Society Symposium for Junior Researchers Scientific Committee, 2015 - 2018
Nigerian Research Network Co-convener, 2008 – 2014
Society of Monitoring and Evaluation, Nigeria Steering Committee, 2007 – 2013

TEACHING

Advanced impact evaluation methods, DEC-IE Field Coordinator Course: 2014 and 2016
Microeconometrics, UCL Undergraduate Course: 2012 and 2013
Microeconomics, UCL Undergraduate Course: 2011
Research Methods for UCL Graduate Students: Co-designer, 2009
Statistics for tracking poverty, Nigerian Bureau of Statistics: Designer and teacher, 2006 – 7

OTHER DEVELOPMENT EXPERIENCE

Volunteer, Miracles Orphanage, Lagos: December 2005
Campaigns Intern, Action for Southern Africa, London: Summer 2003
Volunteer, Convive, Mexico City: Summer 2002
Volunteer and Researcher, India: December 2000 – July 2001