

Gour Gobinda Goswami

(1992-2020)

Professor, Department of Economics, School of Business and Economics, Room No. NAC 830 C, North South University, Plot 15, Block B, Bashundhara, Dhaka 1229, Bangladesh

- 00 **Ongoing Projects**
(2019-2020)
1. Examining the determinants of and deterrents to Trade Flow: **Bangladesh (unfunded)**
 2. Examining the determinants of and deterrents to Trade Flow: **Japan (unfunded)**
 3. Cost benefit Analysis of setting up Nuclear Power Plant: Bangladesh **(NSU funded)**
 4. Coproduction of Policy Brief: Happiness of Children in Bangladesh **(MMU, UK funded)**
 5. Role of Private Universities in Raising Bangladesh's Status from Lower to Middle Income Country **(Govt. of Bangladesh funded)**
 6. Examining the Network Pattern of Management of Rohingya Refugees in Bangladesh **(GCRF, Bournemouth Univ., UK funded)**
01. **Completed Papers under Review**
(2019-2020)
1. Does political risk act as a deterrent to bilateral trade flow? A Gravity equation framework: **Global**
 2. Does Political Risk lower Bilateral Trade Flow? A Gravity Panel Framework for **Thailand** vis-a-vis her Trading Partners
 3. Institutional Factors in Determining **China's** Bilateral Trade Flow: Does One Belt One Road Initiative Matter?
02. **Publications**
(2003-2018)
1. Goswami, G. G. & Alamgir, F. (2018). "Does Economic Growth Spillover More from the Eastern than the Western Countries? Evidence from Bangladesh's Four Decades of Growth Experience", South Asian Survey, 25(1&2), 59–83.

<https://journals.sagepub.com/doi/abs/10.1177/0971523119835620>

2. Goswami, G. G. & Munit, A. (2018). "Are Grades Inflated for Good Teaching Evaluations? Evidence from Bangladesh", US-China Education Review A, May 2018, Vol. 8, No. 5, 203-216.

<http://www.davidpublisher.org/Public/uploads/Contribute/5b8f5167210cf.pdf>

3. Goswami, G. G. & Ahmed, T. (2017). “Testing Monetarist-Structuralist Controversy in Determining Inflation in Bangladesh”, The Journal of Developing Areas, Vol. 51, No. 3, 17-31.

https://econpapers.repec.org/article/jdajournal/vol.51_3ayear_3a2017_3aissue_3_3app_3a17-31.htm

4. Goswami, G. G. & Haider, S. (2014). “Does Political Risk Deter FDI Inflow? An Analytical Approach using Panel Data and Factor Analysis”, Journal of Economic Studies, Volume 41, Number 2, pp. 233-252.

<http://www.emeraldinsight.com/doi/full/10.1108/JES-03-2012-0041>

5. Goswami, G. G. & Khanom, N. (2014). Chapter 14: Does Higher Education Raise Income Inequality? In Mabud, M. A. (Ed.) Bangladesh: Population and Environment and Economy. pp. 214-238. Dhaka: South Asian Institute for Advanced Studies.(Book Chapter)

6. Goswami, G. G. & Hossain, M. Z. (2013). “Testing Black Market vs. Official PPP: A Pooled Mean Group Estimation Approach”, The Empirical Economics Letters, Volume 12, Number 12, pp. 1291-1300, December 2013.

<http://www.eel.my100megs.com/volume-12-number-12.htm>

7. Goswami, G. G. & Hussain, M. M. (2013). From Projection to Model based Forecasting: Does it alter the Debt Sustainability of Bangladesh?, Volume XXXVI, No. 3, pp. 1-41, September 2013.

<http://www.bids.org.bd/bds/36-3/36%283%29.pdf#page=5>

8. Goswami, G. G. et. al (2013). Determinants of beggars’ income in Dhaka City: Do the disabled beggars earn more than the able-bodied beggars?, Society, Economy, and Development, Volume 1, No. 2, pp. 35-54, March 2013.

9. Goswami, G. G. & Sarker, M. (2011). Nominal and Real Effective Exchange Rates for Bangladesh: 1973:07–2008:12. Journal of Economics and Behavioral Studies, 2(6), 263-274, June 2011.

[http://www.ifrnd.org/JEBS/2\(6\)%20June%202011/Nominal%20and%20Real%20Effective%20Exchange%20Rates_for%20Bangladesh.pdf](http://www.ifrnd.org/JEBS/2(6)%20June%202011/Nominal%20and%20Real%20Effective%20Exchange%20Rates_for%20Bangladesh.pdf)

10. Mumit, A. & Goswami, G. G. (2011). An Empirical Test of the Heckscher-Ohlin Model in OECD Countries: A Data Envelopment Analysis Approach. *The Empirical Economics Letters*, 10(4), 337-346, April 2011.

<http://www.eel.my100megs.com/volume-10-number-4.htm>

11. Goswami, G. G. & Sarker, M. (2010). Exchange Rate Sensitivity of In payments and Out payments of Bangladesh: An Aggregate vs. Bilateral Approach. *Bank Parikrama*, XXXIV & XXXV, pp. 38-59.

http://www.bibm.org.bd/index.php?option=com_content&view=article&id=143&Itemid=6

12. Goswami, G. G. & Ahmed, K. S. (2010). Pooled Mean Group Estimation of the Bilateral In payments and Out Payments for Bangladesh vis-a-vis her Major Trading Partners. *The ICFAI University Journal of Applied Economics*, Volume: IX (1), January 2010, 27-39.

<http://ideas.repec.org/a/icf/icfjae/v09y2010i1p27-39.html>

13. Bahmani-Oskooee, M., Goswami, G. G. & Miteza, I. (2008). Could Changes in Black Market Exchange Rates be Expansionary in LDCs? *Economics Bulletin*, 6(13), pp. 1-9.

<http://ideas.repec.org/a/ebl/ecbull/v6y2008i13p1-9.html>

14. Goswami, G. G. & Rahman, AKM A. (2008). Disaggregated Spending and the Productivity Bias Hypothesis. *The Journal of Developing Areas*, 41(2), pp. 79-90.

<http://www.highbeam.com/doc/1P3-1417097471.html>

15. Bahmani-Oskooee, M., Goswami, G. G. & Talukdar, B. (2008). The Bilateral J-Curve: Canada versus her 20 Trading Partners. *International Review of Applied Economics*, 22 (1), January 2008, pp. 93-104.

<http://ideas.repec.org/a/taf/irapec/v22y2008i1p93-104.html>

16. Goswami, G. G. & Junayed, S. (2006). Pooled Mean Group Estimation of the Bilateral Trade Balance Equation: U.S. vis-a-vis her Trading Partners? *International Review of Applied Economics*, 20(4), Sep 2006, pp. 515-526.

<http://ideas.repec.org/a/taf/irapec/v20y2006i4p515-526.html>

17. Bahmani-Oskooee, M., Bahmani, S., Chakrabarti, A. & Goswami, G. G. (2006). Political Rights, Civil Liberties, and Economic Growth in Mohsen Bahmani-Oskooee and Miguel-Angel Galindo Martin(eds.) Next Economic Growth: New Factors and New Perspectives, NOVA Publishing Company, New York, June 2006, pp. 1-10 (Book Chapter).

https://www.novapublishers.com/catalog/product_info.php?products_id=3643

18. Bahmani-Oskooee, M. & Goswami, G. G. (2006), "Military Spending and the Black Market Premium in Developing Countries. Review of Social Economy, March 2006, 64 (1), pp. 77-91.

<http://ideas.repec.org/a/taf/rsoc/v64y2006i1p77-91.html>

19. Bahmani-Oskooee, M. & Goswami, G. G. (2006). Political Rights, Civil Liberties, and the Black Market Premium on Foreign Exchange: Evidence from Developing Countries. Review of Political Economy, January 2006, 18(1), pp. 91-104.

<http://ideas.repec.org/a/taf/revpoe/v18y2006i1p91-104.html>

20. Bahmani-Oskooee, M., Economidou, C. & Goswami, G. G. (2006). Bilateral J-curve between the UK vis-a-vis her major trading partners. Applied Economics, 2006, 38, 879-888.

<http://ideas.repec.org/a/taf/applec/v38y2006i8p879-888.html>

21. Bahmani-Oskooee, M., Goswami, G. G. & Mebratu, S. (2006). Black Market Premium and Income Distribution. The Journal of Developing Areas, 2006, 39, 17-28.

<http://www.jstor.org/pss/4193001>

22. Goswami, G. G. & Khan, S. (2005). Does Political Risk Lead to Purchasing Power Disparity? A Panel Disaggregated Approach. The Bangladesh Development Studies, 31 (1&2), March-June 2005, pp. 25-55.

<http://www.jstor.org/pss/40795701>

23. Bahmani-Oskooee, M. & Goswami, G. G. (2005). The Impact of Corruption on the Black Market Premium. Southern Economic Journal, 71(3), January 2005, 483-493.

<http://ideas.repec.org/a/sej/ancoec/v713y2005p483-493.html>

24. Bahmani-Oskooee, M. & Goswami, G. G. (2005). Military Spending as Another Cause of Failure of the PPP, *Applied Economics Letters*, 12 (11), September 2005, 663-667.

<http://ideas.repec.org/a/taf/apectl/v12y2005i11p663-667.html>

25. Bahmani-Oskooee, M., Goswami, G. G. & Talukdar, B. (2005). The Bilateral J-Curve: Australia versus her 23 Trading Partners. *Australian Economic Papers*, June 2005, 44(2), pp. 110-120.

<http://ideas.repec.org/a/bla/ausecp/v44y2005i2p110-120.html>

26. Bahmani-Oskooee, M., Economidou, C. & Goswami, G. G. (2005). How Sensitive are Britain's In-payments and Out payments to the Value of the British Pound?. *Journal of Economic Studies*, 32(6), pp. 40-55.

<http://ideas.repec.org/a/eme/jespps/v32y2005i5p455-467.html>

27. Bahmani-Oskooee, M. & Goswami, G. G. (2005). Black Market Exchange Rate and the PPP in Emerging Economies. *Emerging Markets Finance and Trade*, 41, May-June 2005, pp. 37-52.

<http://ideas.repec.org/a/mes/emfitr/v41y2005i3p37-52.html>

28. Bahmani-Oskooee, M., Goswami, G. G. & Talukdar, B. (2005). Exchange Rate Sensitivity of the Canadian Bilateral In payments and Out payments. *Economic Modeling*, 22(4), July 2005, pp. 745-757.

<http://ideas.repec.org/a/eee/ecmode/v22y2005i4p745-757.html>

29. Bahmani-Oskooee, M., Economidou, C. & Goswami, G. G. (2005). Export Led Growth Hypothesis Revisited: A Panel Cointegration Approach. *Scientific Journal of Administrative Development*, 3, June 2005, pp. 40-55.

<http://www.iad.gov.qa/arabic/images/stories/document/volume3/article3.pdf>

30. Bahmani-Oskooee, M. & Goswami, G. G. (2004). Exchange rate sensitivity of Japan's bilateral Trade flows. *Japan and the World Economy*, Vol. 16, pp. 1-15, January 2004.

<http://ideas.repec.org/a/eee/japwor/v16y2004i1p1-15.html>

31. Bahmani-Oskooee, M. & Goswami, G. G. (2004). Long Run Nature of the Relationship between the Black Market and the Official Exchange Rates. *Economic Systems*, 28 (3), September 2004, 319-327.

<http://ideas.repec.org/a/eee/ecosys/v28y2004i3p319-327.html>

32. Bahmani-Oskooee, M. & Goswami, G. G. (2004). Political Rights, Civil Liberties, and the PPP in Developing Countries, *The Global Journal of Finance and Economics*, 1 (1), 2004, 1-9.

33. Arora, S., Bahmani-Oskooee, M. & Goswami, G. G. (2003). Bilateral J-Curve Between India and Her Trading Partners. *Applied Economics*, 35 (9), 1037-1041, June 15.

<http://ideas.repec.org/a/taf/applec/v35y2003i9p1037-1041.html>

34. Bahmani-Oskooee, M. & Goswami, G. G. (2003). Smuggling as Another Cause of Failure of the PPP. *Journal of Economic Development*, 28(2), 23-38, December 2003.

<http://ideas.repec.org/a/jed/journal/v28y2003i2p23-38.html>

35. Bahmani-Oskooee, M. & Goswami, G. G. (2003). A Disaggregated Approach to Test the J-Curve Phenomenon: Japan versus Her Major Trading Partners. *Journal of Economics and Finance*, 27 (1), 102-113, Spring 2003.

<http://www.highbeam.com/doc/1P3-290685041.html>

36. Bahmani-Oskooee, M. & Goswami, G. G. (2003). Smuggling and the Black Market Premium. *Scientific Journal of Administrative Development*, 1, pp. 95-111.

http://www.iad.gov.qa/arabic/images/stories/document/volume1/article5_2003.pdf

37. Goswami, G. G. (2003). Institutional Factors in Determining the Black Market Premium in Developing Countries. Ph.D. Dissertation, Department of Economics, University of Wisconsin-Milwaukee, U.S.A., August 2003 (Ph.D. Supervisor: Mohsen Bahmani-Oskooee).

http://books.google.com.bd/books/about/Institutional_factors_in_determining_the.html?id=dqMIOAAACAAJ&redir_esc=y

03. **Research grants**
(2014-2020)
1. **2019-2020** Principal Investigator: BDT 270000, A cost benefit analysis of setting up nuclear energy plant in Bangladesh, North South University (NSU) Internal Research Grant, Bangladesh
 2. **2019-2021** Co-Investigator: £50,000, Inequalities on child well-being in South Asia: Co-producing policy briefs with children and young people; QR-funds awarded by the Faculty of Arts and Humanities at Manchester Metropolitan University under its International Research Partnership Fund (IRPF) Scheme, UK
 3. **2019-2020** Principal Investigator: BDT 300000, Role PI, Role of Private Universities in Leading Bangladesh towards Middle Income Status, Ministry of Planning, Bangladesh Government
 4. **2018-2019** Co-Investigator: £15,850, Developing Responsible Project Management through Empirical Research (Rohingya Refugee Crisis in Bangladesh), Global Challenge Research Fund (GCRF), Bournemouth University, UK
 5. **2016-2017** PI, BDT 245000, Does Grading Matter for Teaching Evaluation? NSU Internal Research Grant, Bangladesh
 6. **2014-2015** PI, BDT 245000, Does Political Risk Lower Foreign Direct Investment? NSU Internal Research Grant, Bangladesh
04. Education
1. Ph.D. in Economics, University of Wisconsin-Milwaukee, WI, USA
 2. MSS in Economics with 1st Class, University of Dhaka, Dhaka, Bangladesh
 3. BSS (Honors) in Economics, 2nd Class 2nd Position, University of Dhaka, Dhaka, Bangladesh
 4. Higher Secondary Certificate (HSC) Examination, 1st Division, Stood 5th in the Merit List, Comilla Board, Bangladesh
 5. Secondary School Certificate (SSC) Examination, 1st Division, Stood 16th in the Merit List, Comilla Board, Bangladesh
05. Academic Appointments (1992-till date)
1. Professor, Department of Economics, School of Business and Economics North South University (2010-)
 2. Graduate Program Coordinator, Department of Economics, NSU, Bangladesh (2004-2009, 2012-2014, 2019-)

3. Associate Professor, Department of Economics, North South University, From November 2005 to August 2010 [5 years]
 4. Assistant Professor, Department of Economics, North South University, From September 2003 to October 2005 [2 years]
 5. Instructor, Department of Economics, University of Wisconsin-Milwaukee, USA, From September 1999 to August 2003 (Taught 9 courses independently) [4 years]
 6. Assistant Professor, Department of Economics, Shahjalal University of Science & Technology, Sylhet, Bangladesh, From December 1995 to August 1999 [4 years]
 7. Lecturer, Department of Economics, Shahjalal University of Science & Technology, Sylhet, Bangladesh, From December 1992 to November 1995 [3 years]
06. Academic Administration (1992-2019)
1. Treasurer, North South University [2015-2019]
 2. Acting Pro-VC, North South University, November 11, 2014-27 February, 2017 [2 years 3 months 16 days]
 3. Acting VC, North South University, August 11, 2015- 24 February, 2016 [6 months 14 days]
 4. Acting Treasurer, North South University, June 21, 2013-January 4, 2015 [1 year 6 months]
 5. Proctor, North South University, From June 2009 to December 2010 [1 year 5 months]
 6. Chair, Department of Economics, North South University, Feb 2007 to April 2009 [2 year 3 months]
 7. Faculty Advisor, Young Economists' Forum (YEF), NSU, 2004-2007 [3 years]
 8. Undergraduate Admission Test Coordinator, Summer 2013, Fall 2013, and Spring 2014, NSU [1 year]
 9. Head, Dept. of Econ., Shahjalal Univ. of Science & Tech, Sylhet, From Sep. 1997 to Dec. 1998 [1 year 3 months]
 10. Assistant Proctor, Shahjalal Univ. of Science & Tech, Sylhet, From 1996 to 1999 [3 years]

07. Academic Distinction and Awards
1. University Grants' Commission Award (UGC Award) 2003 and 2006 for contribution in research in Social Science (Economics)
 2. Graduate Teaching Assistantship, Department of Economics, University of Wisconsin-Milwaukee, USA (1999-2003)
 3. Bangladesh-Swedish Trust Travel Award for Graduate Studies in the USA
 4. Research Assistantship, Center for Research on International Economics (CRIE), University of Wisconsin-Milwaukee, USA (2002-2003) under Professor Harvey Wilmeth
 5. MSS in Economics from DU with 1st class in 1988
 6. Talent pool Scholarship for obtaining the 5th Position in the Merit list for HSC Exam in 1984
08. Courses taught (1992-2014; 2019-till date)
- North South University, Bangladesh (2003-2014; 2019-till date): Graduate Level
1. Advanced International Trade Theory (MS in Economics);
 2. International Financial Economics (MS in Economics);
 3. Methods & Tools in Development Research (MS in Economics/MDS);
 4. Econometric Method (MS in Economics);
 5. Time Series Model (MS in Economics);
 6. Panel & Limited Dependent Variable Model (MS in Economics);
 7. Basic Economics (MDS);
 8. Financial Market & Institutions (MBA/EMBA);
 9. Health Economics & Financing (MPH/EMPH/MDS);
 10. Business Economics (EMBA)
- North South University, Bangladesh (2003-2014; 2019-till date): Undergraduate Level
1. International Trade Theory & Policy (BS in Economics);
 2. International Finance (BS in Economics);
 3. Introduction to Macroeconomics (BS in Economics/BBA);
 4. Introduction to Microeconomics (BS in Economics/BBA);
 5. Intermediate Macro Theory-I (BS in Economics/BBA);
 6. Introduction to Econometrics (BS in Economics/BBA);
 7. Applied Statistics (BS in Economics/BBA);
 8. Applied Mathematics II (BS in Economics/BBA);
 9. Mathematics I (BS in Economics and BBA);
 10. International Financial Management (BBA);

- 11. Applied Time Series Forecasting (BS in Economics/BBA);
 - 12. Money, Banking, and Financial Market (BS in Economics/BBA);
- University of Wisconsin-Milwaukee, USA (1999-2003): Instructor

Independent Teaching:

- 1. Research Methodology in Economics (for the students of Master's in Human Resource and Labor Relations);
- 2. Economic Development (BS in Economics);
- 3. Economic Statistics (BS in Economics);
- 4. Intermediate Macroeconomics (BS in Economics);
- 5. Intermediate Microeconomics (BS in Economics);
- 6. International Economic Relations (BS in Economics);
- 7. International Trade (BS in Economics);
- 8. Principles of Microeconomics (BS in Economics);
- 9. Survey of Economics (All undergraduate students);

Graduate Teaching Assistant (UWM)

- 1. Econometrics (Lab Section, Undergrad. and Grad. Level);
- 2. Economic Statistics (Undergrad. Level);
- 3. Survey of Economics (Undergrad. Level);

Shahjalal University of Science & Technology, Sylhet, Bangladesh (1992-1999)

- 1. Contemporary Issues of Bangladesh Economy (BSS in Economics);
- 2. Economic Development and Planning (BSS in Economics);
- 3. Intermediate Macroeconomics (BSS in Economics);
- 4. International Economics (BSS in Economics and MSS in Economics);
- 5. Principles of Macroeconomics (BSS in Economics, Sociology);
- 6. Principles of Microeconomics (BSS in Economics, Sociology);

- | | |
|--|---|
| 09. Teaching Evaluation (Latest: 2019) | <p>Lowest:1.00-Highest:5.00</p> <p>Semester 201 (Spring 2020): Current Semester</p> <p>Semester 193 (Fall 2019): 4.226/5.00: Very Good</p> <p>Semester 192 (Summer 2019): 4.320/5.00: Very Good</p> |
| 10. Thesis supervision | <ul style="list-style-type: none"> 1. MS in Economics [Thesis: 8] 2. MS in Economics [Research Paper: 27] 3. BS in Economics [Thesis: 5] 4. BS in Economics [Research Paper: 69] 5. MDS [Research Paper: 46] |
| 11. Reviewer of journals (26) | <ul style="list-style-type: none"> 1. Agricultural Economics (Wiley-Blackwell); 2. Bangladesh Development Studies; |

3. Bangladesh Journal of Political Economy;
 4. Bank Parikrama;
 5. Canadian Journal of Economics (Wiley);
 6. Economics Bulletin;
 7. Economic Change and Restructuring (Springer)
 8. Economic Modeling (Elsevier);
 9. Emerging Markets Finance and Trade (ME Sharpe, Inc.);
 10. Empirical Economics (Springer);
 11. Global Business & Economics Review (Inderscience Publishers);
 12. The Global Economic Review (Routledge);
 13. The Global Journal of Finance and Economics;
 14. International Economic Journal (Taylor & Francis);
 15. International Journal of Sustainable Economy;
 16. The International Trade Journal (Taylor & Francis);
 17. International Economics and Finance Journal (Serial Publications);
 18. International Review of Applied Economics(Taylor & Francis);
 19. The Journal of Developing Areas (Project MUSE);
 20. Journal of Economics (Springer);
 21. Journal of Economic Studies (Emerald);
 22. Journal of the Institute of Bankers, Bangladesh
 23. Journal of Knowledge Globalization (Knowledge Globalization Institute);
 24. Journal of Peace Research (SAGE Publications);
 25. North South Business Review;
 26. Research in International Business and Finance (Elsevier);
 27. Renewable and Sustainable Energy Review (Elsevier);
12. Professional affiliation
1. Member, American Economic Association (AEA);
 2. Member, Canadian Economic Association (CEA);
 3. Life Member, Association for Economic and Development Studies in Bangladesh (AEDSB)(2000-);
 4. Life Member, Bangladesh Economic Association (1993-);
 5. Life Member, Dhaka University Economics Alumni Association (2003-);
13. Computer skills
1. CATS in RATS
 2. EVIEWS
 3. LISREL
 4. MICROFIT
 5. MINITAB
 6. PC-GIVE
 7. SAS
 8. SPSS
 9. STATA

14. University Services Chairman/Vice Chairman/Member
- Academic Council**, Academic Review Committee, Administrative Appointment Committee, Administrative Promotion Committee, Admission Committee, Audit Committee, **Board of Trustees**, Campus Development Committee, Chief Coordinator for Celebration of 24 Years' of Glory, Conference, Travel and Research Grant Committee, **Contributory Provident Fund Committee**, Degree Review Committee, **Disciplinary Committee**, Faculty Appointment Committee, Faculty Promotion Committee, Faculty Search Committee, **Finance Committee**, Financial Assistance Committee, Internal Research Grant Assessment Committee, Leave Committee, Library Committee, Need Assessment Committee, NSU Newsletter, Rate Negotiation Committee, Short listing Committee for Administrative Personnel, **Syndicate**, Technical Committee, Tender Committee
15. Major contribution as academic administrator (1992-2019)
1. Introduced online degree verification system of Graduates from NSU;
 2. Introduced automated course registration and payment system at NSU under direct supervision;
 3. Introduced special academic calendar during hartal or blockade;
 4. Introduced joint academic and event calendar for NSU for the next one year;
 5. Introduced single calendar for both graduate and undergraduate students at NSU;
 6. Minimized the late payment through introducing early payment system in the academic calendar;
 7. Introduced speedy processing system for transcripts, certificates etc. (processing time reduced from several weeks to several hours);
 8. Introduced semester-wise degree review system;
 9. Simplification and up-gradation of undergraduate and graduate admission system;
 10. Introduced the fastest processing of merit list for financial aid recipient on the basis of admission test result and their award giving ceremony on the orientation day;
 11. Introduced campus-wide faculty orientation system in each semester;

12. Supervised the introduction of online grade checking and course load checking for faculty members;
13. Speedy processing of faculty hiring from home and abroad (speedy completion of faculty hiring well ahead of new semester);
14. Established Institutional Quality Assurance Cell (IQAC) at NSU under the World Bank funded project of UGC;
15. Highlighted NSU through electronic media (ATN-Bangla, ATN News, Bangla Vision, Channel 24, Rtv);
16. Raised the number of Ph.D. faculty members as Department Chair;
17. Minimized the number of part-time faculty members and strictly controlling the requirement of teaching courses by at least foreign Master's degree holder;
18. Up-gradation of undergraduate and graduate admission requirement (from GPA 7 to GPA 8 for undergraduate and GPA 2.5 to GPA 2.75 for graduate level entry);
19. Minimized expenditure, maximized surplus, payment of debt etc. paved the way for setting up residential campus as Treasurer;
20. Worked closely with Board of Trustees and Government for uplifting the quality and image of NSU
21. Served in all the major statutory and non-statutory committees as Chairman, Vice Chairman or Member;
22. Speedy implementation of committee decisions through regular holding of meetings and minimizing meeting time duration (reducing it by 50%)
23. Supervised the regular monthly newsletter publication (NSU NEWS);
24. Successful implementation of ACBSP accreditation for business school for the first time in Bangladesh as Acting VC;
25. Took initiative for all local and regional accreditation and ABET accreditation for Engineering school;
26. Served as Chief Coordinator for Organizing the celebration of Twenty Four Years of Glory at NSU (1992-2016)

27. Organized 19th Convocation of NSU with the presence of honorable Chancellor and the President of the Republic Mr. Mohammad Abdul Hamid
28. Received University Grants' Commission Award (UGC Award) twice (2003, 2006) for original contribution in Social Science Research in the discipline of Economics. No faculty member from any private University of Bangladesh has received such prestigious award twice
29. Introduced Anti-Smoking Law at NSU as Proctor;
30. Set up separate Proctor Office as a full-fledged Office in new campus at Bashundhara area;
31. Recruited sufficient number of Assistant Proctors including female Assistant proctor for the First time;
32. Speedy trial of disciplinary violations;
33. Ensure clean campus (no banner or poster other than designated area);
34. Raised Economics student enrollment by at least 100% and number of students doing second major and minor in Econ, doubled;
35. Introduced new field like Econometrics, Financial Economics at MS level at NSU;
36. Major modernization in BS, MS, and MDS curricula by introducing new field courses like Time Series Forecasting, Internship, Poverty and Famine, Microcredit, Health Economics etc.;
37. Introduced weekend sessions for working graduate students;
38. Introduced three hour once-a-week class for working students;
39. Introduced prerequisite classes offered in the evening for working graduates;
40. Introduced teaching facility for teachers (doing Ph.D. in North American Universities) under study leave during their summer stay in Dhaka
41. Organized First Prime Bank International Conference of Young Economists (2007)

42. Publication of 'Equilibrium' the first magazine of Young Economists' Forum (YEF);
 43. Organized Cross-Talk;
 44. Organized several National, International Seminars, national and international study tours;
 45. Set up of New Computer Laboratory for the students of Applied Econometrics in the Department of Economics at Shahjalal University, Sylhet
 46. Introduced new admission test system with Optical Character Reading (OCR) system for the first time in any public University of Bangladesh
16. Seminar Presentation
1. Goswami, G. G. (2018). Are grades inflated for good teaching evaluations? Evidence from Bangladesh, Paper presented in QS Maple 2018 Conference, Manama, Bahrain, March 4-6, 2018 (Paper presenter).
 2. Goswami, G. G. (2017). Future Work Organizations: Perspectives, Issues and Challenges, December 2017, Goa University, Goa, India, organized by SONA School of Management [Role: Panel Speaker].
 3. Goswami, G. G. & Ahmed, T. (2016). "Testing Monetarist-Structuralist Controversy in Determining Inflation in Bangladesh". Paper presented at International Conference for Bankers and Academics (ICBA) 2016 at BIBM, Dhaka, Bangladesh jointly organized by Tennessee State University, University of South Australia and CQ University, Australia and Journal of Developing Area (JDA).
 4. Goswami, G. G. (2015). "The Dilemma of Faculty Shortage", Keynote presented at the AMDISA's conference on "Accreditation for Institutional Learning And Growth" on 8th December, 2015 at Hyderabad, India.
 5. Goswami, G. G. (2011). "Bajete Shiksha Khate Boraaddo: Ekti Porjalocholna", Keynote Paper presented on the occasion of the 27th Anniversary of Bangladesh College-Bishyobidyaloy Shikhok Somiti at Press Club Auditorium, Dhaka on 3 June, 2011.
 6. Haider, ASM. S. & Goswami, G. G. (2010). "Forecasting Grameen Bank SIM Card Sales across Six Divisions of Bangladesh", Paper presented at International Conference on Knowledge Globalization jointly organized by Suffolk University and Knowledge

Globalization Institute, USA and North South University, Bangladesh on 10 May, 2010.

7. Goswami, G. G. & Ahmed, K. (2009). "Pooled Mean Group Estimation of the Bilateral In payments and Out payments of Bangladesh vis-à-vis her Trading Partners (with Kazi Sabbir Ahmed), paper presented in the International Conference on Applied Economics and Time series Econometrics (ICAETE) organized by ICFAI Business School (IBS) Hyderabad in collaboration with Indira Gandhi Institute of Development Research, Mumbai & The Indian Econometric Society (April 17-18th 2009), Hyderabad, India.
8. Goswami, G. G. & Rajib, B. S. (2009). "The Effect of Media Freedom on Corruption: A Re-examination", Paper presented in the 10th South Asian Management Forum (SAMF) Conference organized by the Royal Institute of Management, Thimpu, Bhutan on 9th-10th April 2009, Thimpu, Bhutan.
9. Goswami, G. G. & Ahmed, K. S. (2008). "Pooled Mean Group Estimation of the Bilateral In payments and Out payments of Bangladesh vis-à-vis her Trading Partners", Paper presented in the International Conference on Recent Development in Statistical Sciences jointly organized by Carleton University, Canada and North South University, Dhaka on December 27, 2008.
10. Goswami, G. G. (2007). "Corruption and the Purchasing Power Disparity: A Panel Two Stage Regression Approach, presented at the 9th SAMF conference held in Dhaka on February, 24, 2007.
11. Goswami, G. G. (2004). "Does Media Freedom Curb Corruption?", Paper presented at the 15th Biennial Conference of Bangladesh Economic Association, Dhaka, Bangladesh, December 10, 2004.
12. Goswami, G. G. (2004). "Exogenous Democracy and Output: Evidence from a Panel of Developing Countries, South Asian Management Forum-Developing Synergies: Facing Management Challenges Together, 8th SAMF Conference Association of Management Development Institutions in South Asia (AMDISA), Lahore, Pakistan, November 2004.
13. Goswami, G. G. & Junayed, S. (2004). "Pooled Mean Group Estimation of the Bilateral Trade Balance Equation: U.S. vis-à-vis her Trading Partners (with S. Junayed), paper presented at a seminar organized by the Department of Economics North South University. Dhaka, May 30, 2004.

14. Bahmani-Oskooee, M. & Goswami, G. G. (2003). "Political Rights, Civil Liberties, and the Black Market Premium in Developing Countries", Paper presented at a seminar organized by Department of Economics and Center for Research on International Economics (CRIE) University of Wisconsin-Milwaukee, USA, Department of Economics, Youngstown State University, Ohio U.S., February 2003.
15. Goswami, G. G. (1998). "Orthonitite Amartya Sener Nobel PurooskaarPraaptiBartomaanBishwaEbongAamoraa. Paper presented at a seminar organized by Shahjalal University of Science and Technology Economic Association, Sylhet November 19, 1998.
16. Goswami, G. G. (1995). "The Formation of the World Trade Organization (WTO): Opportunities and Concerns for Bangladesh (with A. Sydee). Paper presented at the seminar organized by the Society for International Development (SID), Sylhet Chapter, Bangladesh December 26, 1995.
17. Goswami, G. G. (1995). "Share Market in Bangladesh: Problems, Prospects and Suggestions. Paper presented at the seminar on the Development of Occupations of Kushiara Region jointly organized by the Rotary Club of Sylhet Surma and Sylhet Chambers of Commerce and Industry September 24, 1995.

17. Electronic media

1. Interview with ATN News (Money Matters) on Proposed Bangladesh Budget 2016-17 on 5 June, 2016.
2. Interview with Bangla Vision on incoming Budget 2016-17 in the program titled 'Business Vision', May 2016.
3. Live telecast of interview with NSU VC on "Global Economic Prospect 2016 and Bangladesh" 1:30PM to 2:00 PM from Motizheel, Channel 24 on 21 January, 2016
4. Telecast of interview of NSU VC on "Shiksha o Bhasha" on 1st February, 2016 on ATN Bangla
5. "Towards Growth: An Exclusive Interview with Gour Gobinda Goswami" on Chanel 24 as VC
6. "Money Matters": Talk show on current economic affairs of Bangladesh on ATN News as VC
7. "Money Matters": Talk show on current economic affairs of Bangladesh on ATN News as VC

8. “Soakal Belar Roddur” An Interview on the occasion of ACM-ICPC Dhaka Conference 2015 on Bangla Vision as VC
 9. Interview on Kormomukhi shiksha on Rtv as VC in charge and Treasurer
 10. Live interview in the Business Hour of ETV 12:30 pm, 23 July, 2008) on "WTO and Bangladesh" on the occasion of Mini-Ministerial Meeting held in Geneva (21-24 July, 2008)
 11. Live discussion on Budget 2008-09 in a program titled "Business Hour" in Boishakhi, 10:30 pm (June 11, 2008).
 12. Resource Person for Business Hour titled "Performance and Sustainability of Garments' Industry in Bangladesh" broadcast in Boishaki in March 2008.
 13. Expert opinion for Boishakhi News Item titled "Price Hike of Essential Items in Bangladesh during Ramadan" broadcast in September 1, 2007.
 14. Resource Person for Boishakhi News Item titled "Rapid Hike of the Price of Essential Items in Bangladesh" broadcast in August 31, 2007.
 15. Resource Person for Boishakhi News Item titled "Performance of Garments' Industry in Bangladesh" broadcast in May 2007.
18. Interview/print media/popular writings
1. Goswami, G. G. (2016). “Key Drivers of Growth and Reputation of NSU”, Book Chapter on North South University: A Road to Excellence, Book published on the occasion of celebration of Twenty Four Years of Glory (1992-2016).
 2. Goswami, G. G. (2016). Interview for the book published on the occasion of celebrating Twenty Four Years of Glory as Treasurer and Vice Chancellor in charge
 3. Goswami, G. G. (2015). “In conversation with Professor Dr. Gour Gobinda Goswami, Treasurer, NSU”, Review of the National Budget 2015-16, IDLC Monthly Review, Vol. 11, Issue 6, June 2015, pp. 13-15.
 4. Goswami, G. G. (2015). “My experience in research” published in “Equilibrium”, 2015.
 5. Goswami, G. G. (2014). My association with quantitative approach

6. Goswami, G. G. (2014). Through the Eyes of Dr. Goswami, An Exclusive Interview with The YEF Chronicle, The Tri-Annual Publication of NSU YEF, Issue 1/Spring 2014, pp. 6-7.

7. Goswami, G. G. (2011). Bangladesh-US Trade Relations, An Exclusive Interview with The Executive Times, August 2011, pp. 19-25.

Link: <http://exectimes.com/content/aug11/cov02.asp>

8. Goswami, G. G. (2011). Trade and Investment: Bangladesh in Focus, An Exclusive Interview with The Executive Times, May 2011, pp. 18-27.

Link: <http://exectimes.com/content/may11/cov02.asp>

9. Goswami, G. G. (2010). Cover story on Boosting Investment, An Exclusive Interview with The Executive Times, July 2010, pp. 16-18.

10. Goswami, G. G. (2009). Cover Story on Bangladesh-India Relations: Trade and Transit, An Exclusive Interview with The Executive Times, March 2009, pp. 17-27.

19. Event organization

1. Organized First Prime Bank International Conference of Young Economists 2007 on "Transformation of the Global Economy: An Introspection" in Hotel Sarina, Dhaka, Bangladesh on 17 June, 2007 as the Faculty Advisor of Young Economists' Forum (YEF) and Chair of Economics, North South University.

2. Publication of YEF Magazine titled 'EQUILIBRIUM', Volume 3, June 2007 under direct supervision.

3. Organized Cross-talk on "Corruption Cripples Bangladesh Economy" as the Faculty Advisor for YEF on April 2007.

4. Organized 4th Annual Economic Conference 2006 on Bangladesh Economy: Where do we stand in Year 2006?" Young Economists? Forum (YEF), North South University Dhaka, June 20, 2006.

5. Publication of the Magazine of YEF titled EQUILIBRIUM? Volume 2, June 2006 under direct supervision.

6. Organized a Cross-Talk on "Bangladesh Economy: What is Driving it and what is Holding it Back?" on March 15, 2006, YEF, North South Univ., Dhaka Bangladesh.

7. Organized 3rd Annual Economic Conference 2005 on “Successes and Failures of Bangladesh Economy, Young Economists' Forum (YEF), North South University, Dhaka, June 20, 2005.
8. Organized 2nd Annual Economic Conference 2004 on Current Issues of Bangladesh Economy, Young Economists' Forum, North South University, Dhaka, April 1, 2004.

20. Consultancy

1. Worked as consultant in conducting Results based Monitoring and Evaluation of the 6th Five Year Plan of the Government of Bangladesh.
2. Worked as a World Bank consultant in setting up a unified public debt management system in Bangladesh in the light of International best practices.
3. Worked as short term consultant for preparing ten years' long-term perspective plan of the Government of Bangladesh in the light of Vision 2021.

21. Unpublished Comprehensive reports:
reports/notes

1. Goswami, G. G. (2013). Data Requirements for the Results-based Monitoring and Evaluation.
2. Agarwal, I.D. & Goswami, G. G. & Abedin, Z (2012), “Medium Term Debt Strategy of Bangladesh: FY 2012-13 to FY 2014-15”, Report prepared and submitted to the GOB.
3. Agarwal, I.D. & Abedin, Z, & Goswami, G. G. & Wadood, S. N. (2011), “Report on Government Bond Market in Bangladesh”, September 2011, Report prepared and submitted to the GOB.
4. Agarwal, I.D. & Goswami, G. G. & Wadood, S. N. (2011), “Report on Nationwide NSD Beneficiary Survey”, February 2011, Report prepared and submitted to the GOB.
5. Agarwal, I.D. & Goswami, G. G. & Wadood, S. N. (2011), “Diagnostic Report on NSD”, March 2011, Report prepared and submitted to the GOB.
6. Agarwal, I.D. & Goswami, G. G. & Wadood, S. N. (2011). “Diagnostic Report on FABA”, January 2011, Report prepared and submitted to the GOB.

7. Mansur, A. H. & Haque, M. & Goswami, G. G. (2010). “Inception Report on Developing Capacities for Debt Policy and Management in Bangladesh”, July 2010, Report prepared and submitted to the GOB.

Short notes:

1. Goswami, G. G. (2013). International best Practices in Manufacturing Strategy: Lessons for Bangladesh
 2. Mansur, A. H. & Goswami, G. G. (2013). “Background Paper on Food Security in Bangladesh: How to achieve better Nutritional Level through Balancing the Diet?”
 3. Mansur, A. H. & Goswami, G. G. (2013). “Social Accountability of Public Sector Expenditure in Bangladesh: Where do we stand at the local government level?”
 4. Goswami, G. G. (2012). “How to Develop TDMW as the Middle Office of Debt Management in Bangladesh?”
 5. Goswami, G. G. (2012). “Debt Sustainability Analysis for Bangladesh: An Exploratory Analysis”.
 6. Goswami, G. G. (2011). “A Brief Overview of the Public Private Partnership (PPP) in Bangladesh”.
 7. Goswami, G. G. (2011). “International Experience of Small Savings: Some Selected Countries”.
 8. Goswami, G. G. (2011). “An Examination of the Market Development of Government Securities in Bangladesh”.
 9. Goswami, G. G. (2011). “Consolidated Hardware and Software Requirements for TDMW, FABA, and BB for DMFAS 6.0”
22. Trainer/Resource Person
1. Served as resource person for the training program titled “Time Series Econometric Analysis and Forecasting with Data Analysis” for the faculty members of Bangladesh Institute of Governance and Management (BIGM), on Nov. 3-10, 2018.
 2. Served as resource person for training program titled “Time Series Forecasting” for the staffs of BIBM organized by Bangladesh on June 2016.

3. Served as resource person for AMIS training program titled “Methodologies for Crop Monitoring and Production Forecasting” organized by Bangladesh Bureau of Statistics (BBS) on 23 June 2016.
4. Served as resource person in a training program organized by Keystone on “Project Appraisal and Investment Decision” titled “Economic Appraisal of Projects” on July 8, 2012, Brac Center Inn Hotel, Dhaka.
5. Served as resource person in the training program organized by Public Finance Foundation, Bangladesh and Strengthening Public Expenditure Management Program (SPEMP), DMTBF Project Ministry of Finance, GOB in the In-house training on Debt Sustainability Analysis (DSA) on Historical Debt Dynamics on 21 June, 2012 and Stress Test on 24 June, 2012, Segun Bagicha, Dhaka.
6. Served as resource person for the Training Program on Panel Data Econometrics: Theory and Practice organized by the Faculty of Economics, Chiang Mai University, Thailand on 7-11 June, 2010.
7. Served as resource person for the training session for the Faculty Members on "Panel Data: Theory and Practice" organized by International Conference on Knowledge Globalization jointly organized by Suffolk University and Knowledge Globalization Institute, USA and North South University, Bangladesh on 10 May, 2010.
8. Served as resource person for the workshop on "Research Methodology and Publication Practices" for the Non Ph.D. faculty members of different universities of Bangladesh organized by South East University, Dhaka, Bangladesh on 11 April, 2010.
9. Served as resource person for the workshop on Panel/Pooled Data Analysis under the heading "Empirical Research Methodology" organized by Bangladesh Institute of Bank Management (BIBM), Dhaka on 30 June 2009.
10. Served as resource person for the training program on Econometric Principles and Data Analysis for the Officers of Bangladesh Bank, Summer 2005, University of Information Technology and Sciences (UITS), Dhaka.
11. Served as Instructor for a workshop on Orientation of MINITAB-13 for Faculty at North South University Dhaka, February 2004.
12. Served as resource person in a training session on Current Macroeconomic Issues and Policy Reforms organized by the Academy

of Planning and Development Ministry of Planning, Bangladesh,
September 4, 2004.

23. Personal Contact:
- Office Phone: +880255668200 Extension: 1804
 - Home Phone: +880248952868
 - Cell Phone: +8801714079208
 - Email: gour.goswami@northsouth.edu
 - Alternative email: dr gour.gobinda.goswami@gmail.com
 - Skype: drgour.gobinda.goswami
 - Facebook: drgour.gobinda.goswami
 - Home Page: <http://www.northsouth.edu/faculty-members/sbe/economics/grg.html>
- Current Residential Address:
35, Gorib-e-Newaz Avenue, Apartment No. B5, Sector 11, Uttara West, Dhaka 1230, Bangladesh
- Permanent Address:
Village: Ajameru, Post Office: Bhujbal, Police Station & District: Moulvibazar, Bangladesh
24. Date, place of birth and citizenship 31 December, 1967, Bangladeshi by birth, Place of Birth: Moulvibazar, Bangladesh
- Married with Anima Goswami (since 1996) and blessed with two children
- Founder of Gopika Ranjan Goswami Memorial Trust for offering scholarship to the poor and meritorious students of Jagatshi G. K. High School since 2011.
25. Countries of work Bangladesh (24 years), USA (4 years)
- Experience (1992-2020)
26. Language Proficiency English (Fluent), Bangla (Native)