

The Institute of Development Studies Kolkata (IDSK), an autonomous centre of excellence in social sciences, fully funded by the Government of West Bengal, was established in 2002 as a registered society with a governing body comprising eminent scholars and government representatives. The Indian Council of Social Science Research (ICSSR) recognised IDSK under the ‘New Category of ICSSR recognised Institutes’. IDSK is devoted to advanced academic research and informed policy advice in the areas of education, health, gender, employment, technology, communication, natural resource governance, population displacement, human sciences and economic development. The Institute is committed to dissemination of its research findings through scientific publications, public reports, workshops, seminars, publications in the media, and other public counselling and education programmes. IDSK has been conducting MPhil in Development Studies since 2006 and PhD in Development Studies since 2016, under the auspices of the University of Calcutta.

During the sixteen years of its existence, IDSK has made its mark in the world of research in social sciences. It has actively collaborated with the departments of history, economics, political science, philosophy, business management, Ballygunge Science College, Centre for Urban Economic Studies, Women’s Studies Research Centre and Centre for Social Sciences and Humanities of the University of Calcutta. IDSK has also actively collaborated with such other institutions as Monash University, University of Melbourne, University of Geneva, University of Rome “La Sapienza”, Indira Gandhi Institute of Development Research, and others. The Institute regularly organises research training programmes for young scholars, often in collaboration with other academic institutions.

The University Grants Commission sponsored the setting up of the Rabindranath Tagore Centre for Human Development Studies (RTCHDS) under the auspices of the IDSK through the University of Calcutta. The Advisory Committee of RTCHDS is headed by the Vice-Chancellor of the University of Calcutta as Chairman, the Director of the IDSK as Vice-Chairman and with other representatives from the IDSK and the University of Calcutta including the Pro-Vice-Chancellor (Academic) and Pro-Vice-Chancellor (Finance). The academic programmes of the Centre include organizing seminars, supporting doctoral research, hosting post-doctoral fellows and visiting academics at various levels.

PROGRAMME OBJECTIVE

The MPhil Programmes in Development Studies is multi-disciplinary in nature, and designed to provide an understanding of various perspectives on development issues, through rigorous coursework and guided research. The perspectives are drawn from different disciplines, with a strong emphasis on the classics in social sciences and humanities. Students are expected to acquire adequate analytical skills to pursue research-oriented and service-based career in development studies in academia, administration, media, non-government and corporate organisations. The curriculum emphasises a heterodox perspective on social science paradigms and the methodological underpinnings of social science research. The strength of the course particularly lies in the balance it maintains between theory and hands-on training on tools of analysis, both quantitative and qualitative.

PROGRAMME ADMINISTRATION

MPhil Programme in Development Studies is a full time programme and the degree is conferred by the University of Calcutta. The programme conforms to the pattern of the existing MPhil programmes offered by the University. The overall administration of the programme is run under the joint auspices of the IDSK and the Department of Economics, University of Calcutta as per the Memorandum of Understanding between the University of Calcutta and IDSK. The teaching faculty mainly consists of the IDSK faculty and the faculty from University of Calcutta. Eminent academicians from other institutions are also invited as guest faculty.

PROGRAMME STRUCTURE

The duration of the entire programme is two years (four semesters), equally divided between coursework and guided research for writing dissertation. The coursework is further divided into two halves. The first semester deals with the core courses, which all the students must go through, and the second semester offers the specialisation courses in some select disciplines. The specialisation courses, irrespective of the disciplinary area, will have a strong emphasis on development-oriented topics. This part of the course work is expected to help the students to identify topics for dissertation. The third and fourth semesters of the course are devoted for term papers, field work and dissertation. So far, ten batches of students have completed the programme. The students of the eleventh batch (2016-2018) have submitted their dissertations and are waiting for the final result. The twelfth batch (2018-2020) students have completed their Semester-I Examination. The admission announcement is now being made for the thirteenth batch (2019-2021) of students.

COURSE CURRICULUM

Semester I (Paper I)

Module I.I Perspectives on Development Studies (compulsory for all students) 50 marks

Group A: Development Economics

Group A starts with the 'goals of development' and the philosophical foundations of alternative concepts of well-being – from opulence to human development. It then traces the evolution of development thinking focusing on the contributions of classical economists as pioneers of development thinking and

contrasting them with the emphasis of neo-classical economics on allocative efficiency. It emphasizes understanding of the contemporary economy in the historical context. In the process it deals with the role of the market, the state, and alternative institutions in economic development.

Group B: Sociological Perspectives on Development

Group B focuses on select sociological perspectives on economic development. Attention will be paid to sociologists’ insights into markets (Weber, Granovetter, Bourdieu), political scientists’ understanding of the role of the state in the economy (Marx, Weber, Tilly, Skocpol) and the related question of ‘manufacturing consent’ through religious institutions, education, use of new technologies, etc. (Gramsci, Durkheim).

Module 1.2: Research Methodology (compulsory for all students) 50 marks

This module is a combination of broader methodological questions in social science research and the qualitative and quantitative methods that an applied researcher in social sciences may need. The paper is divided into two groups.

Group A: Methodological Approaches in Development Research

Group A introduces various methodological positions, such as positivism, empiricism and various post-positivist trends in methodological thinking. It also introduces various qualitative research methods and tools in understanding social reality.

Group B: Quantitative Methods

Group B introduces basic quantitative techniques with a special emphasis on exploratory data analysis which proves to be useful in several social science disciplines.

Semester II (Paper II)

Module 2.1 & 2.2 : Specialization Course Modules 50 marks

Each student is to specialize in **any one** of the areas of economics, history, regional development, sociology and political science and an MPhil degree would be awarded with specialization in respective subject. However, in some years, some of the courses may not be on offer. The specialisation courses, irrespective of the disciplinary area, will have a strong emphasis on development-oriented subjects.

Group A	Group B
Economics	
Module 2.1 ● Industry, institutions, and labour Module 2.2 ● Inequality, Poverty, and human development	● Globalization and finance ● Econometrics
History	
Module 2.1 ● Cities in Modern Indian History Module 2.2 ● Decolonization, Democracy and Development : India in 1950s-1960s	● Women in Modern India ● Environment and development in India

<i>Group A</i>	<i>Group B</i>
Political Science	
Module 2.1 ● State, civil and political society in India	● Democracy and development and its paradoxes
Module 2.2 ● Institutionalization and democratic decentralization: Indian experience	● Movements in India
Sociology	
Module 2.1 ● Refugees , displacement and land Dispossession in India	● Ethnicity, tribal development and globalisation
Module 2.2 ● Culture and Public Policy	● Civil society and collective action
Regional Development	
Module 2.1 ● Refugees , displacement and land Dispossession in India	● Political economy of regional development in India
Module 2.2 ● Spatial convergence and divergence	● Environment and development in contemporary India

Field Survey

The field survey, which is a compulsory module for all students, covers the following components: designing of questionnaire, sampling techniques, conducting the field survey, data coding, entry and cleaning and finally writing field survey report based on analysis of field data by using quantitative and qualitative tools. For practical exposure on conducting the field survey, students are taken to a rural or urban area for a week and guided by faculty members. In the past few years, the students have conducted field survey on the following topics:

- An assessment of socio-economic profile of people living in select villages in South 24 Parganas (2007)
- An assessment of implementation of NREGA in Birbhum district of West Bengal (2008)
- A study of Primary School dropouts in Birbhum district of West Bengal (2009)
- A study of the status of elderly population in Nadia District of West Bengal (2010)
- Health seeking behaviour of people in 2 blocks of Birbhum district of West Bengal (2011)
- Exploring quality of life: a case study of Kaliaganj, Uttar Dinajpur (2012)
- Health insecurity and vulnerability across socio-economic classes: a study of Sarberia-Agarhati Gram Panchayat in North 24 Parganas district (2013)
- Assessing rural women’s health, empowerment and economic status, a study of Urelchandpur and Daiji villages in Magrahat II blocks, South 24 Parganas (2014)
- People’s awareness on select health, education, political issues, government schemes and citizen rights: A study of four villages in Panduah block, Hooghly district (2015)
- Impact of women credit co-operative society in Bansihari, Dakshin Dinajpur (2016)
- Livelihood choices and strategies in rural West Bengal: A study of Ausgram I Block, Burdwan district (2017)

Dissertation

The dissertation (guided research) is expected to be on any topic related to development. A complete list of past MPhil dissertations is presented later.

MODE OF EVALUATION

The entire course is divided into four semesters. The total marks allotted for the entire course is 600. The course work spread over Semesters I and II contains two modules each. Each module carries 50 marks. Internal assessment based on assignments, class tests, term paper presentations and field survey, carry 100 marks. The dissertation work carries 200 marks, and the final comprehensive viva-voce carries 100 marks. In order to pass a particular semester, the student must obtain 50% marks in each module (i.e., out of 50 marks) and 50% in aggregate.

ELIGIBILITY

Any candidate, who has passed the MA/MSc/MCom or equivalent examination of from any recognised University with 55% marks in aggregate or its equivalent grade points, is eligible. Applicants who are taking MA/MSc/MCom (or equivalent) Part II examination/ final semester examination may also apply provisionally and sit for the admission test but their final admission would depend on passing the examination with required marks before the time of admission. A relaxation of 5% of marks is allowed for those belonging to SC/ST/OBC candidates. Reservation for SC/ ST/ OBC-A/OBC-B/PH candidates will be applicable as per university rules. Applicants having cleared NET, SET, or any other national level eligibility test, will not have to sit for the entrance test. All other eligible candidates will have to sit for an entrance test. The number of students to be admitted in this year will not exceed fifteen. Model questions for the entrance test are available on our website. Selection of candidates for interview will be based on academic score and performance in the written test/ clearance in NET/SET/other national level eligibility test. Only the short-listed candidates will be called for interview.

COURSE FEE

The fee for the entire programme is Rs. 4000, which is to be paid at the time of admission.

FELLOWSHIP

Students of MPhil in Development Studies are eligible for Swami Vivekananda Merit-cum-Means Scholarship Scheme of the Higher Education Department, Government of West Bengal. Students may also avail Junior Research fellowship of UGC or any other fellowship schemes meant for students of MPhil/PhD.

LIBRARY FACILITY

The IDSK Knowledge Resource Centre or the Library is an ideal place for knowledge enhancement of academic as well as research professionals. It began functioning from December 2002 at 5th floor of Alipore Campus of Calcutta University. It has moved to its present own campus at Salt Lake in 2010. The Library occupies two floors (2nd and 3rd floor, 1700 sq. ft. each) of southern block of the building.

The Library houses an impressive number of knowledge resources focussing on various research areas in Development Studies, Economics, Sociology, Demography, Education, Public Health, Political Science, Gender Studies, Anthropology, Ethnography, Environmental Studies, Regional Development, Human

Sciences and Globalization. It has a total collection of 20140 processed documents including books, bound journals and other processed documents of which IDSK's collection is 9923, Rabindranath Tagore Centre for Human Development Studies' collection is 4102 and the rest 6140 are gifted collections.

Till 31st March 2018, the library has accessioned 182 books, 18 thesis/dissertations and 20 CDs. The Library subscribes 25 journals (print), 61 journals (online) of Oxford publication, 23 journals (print & online) of Sage publication, *EPW* (print + online), *Journal of Development Studies* (online), *New York Review of Books* (online), *Journal of American Economic Association* (Online), *Development and Change* (Online) and *The Economic Journal* (online). The library has procured JSTOR DNAI Package (More than 2000 Journals).

The Library possesses tools for processing documents. They include Dewey Decimal Classification (DDC) 22nd and 23rd edition, Anglo American Cataloguing Rules (AACR-2R), Sears list of subject headings 17th and 20th edition, C.A. Cutter's 3- figure Author table fully revised edition, American Library Association (ALA) filing rules.

The Library has access to Indiastat.com, Prowess, EconLit, sponsored by ICSSR.

The Library is using SOUL version 1 (Software for University Libraries) for its on-going automation activities. Till March 2018, the library has entered and processed 16231 documents in SOUL. Book charging and discharging is done with the help of SOUL software and barcode technology. From December 2017 the library has started its automation functions in Koha. The library has got more prominent look through its newly created web pages.

The Library boasts of 974 total users of which 605 are internal registered users which include members of Academic Council, members of Governing Council, Staff, Research Scholars and M.Phil students. The internal users enjoy library lending, document delivery and reading facilities. IDSK Library also provides reading facility to external scholars. Total number of registered external scholars is 348 since its inception.

The library provides following services to its members:

1. *Circulation Services*: Internal members have availed the lending facility as regular members of the library.
2. *Reading and References Services*: During the period, many users have visited the library physically for reading and references purpose.
3. *Web OPAC Services*: Users also accessed the Web OPAC (Online Public Access Catalogue) service in and outside the Library.
4. *Document Delivery Services*:
 - a. Reprographic Services
 - b. Electronic Document Delivery Services
 - c. Document Scan Service.
5. *Inter Library Loan Services*: The Library is an institutional member of National Library, University of Calcutta, Indian Statistical Institute Kolkata, DELNET and American Information Resource Centre Kolkata.

COMPUTER INFRASTRUCTURE

Computer infrastructure of IDSK consists of compatible computer hardware and the latest networking equipment and software. Round the clock Internet access is available on campus to students, faculty and staff. All the computers on campus are connected through Ethernet-based LAN. 9 MBPS leased line is used for Internet connection throughout the campus.

COMPUTER LAB

IDSK has a computer lab with 19 desktop PCs connected to the Internet and available for use by students and research staff. Network laser printers and HP colour scanners are available for printing and scanning purposes. The OPAC (Online Public Access Catalogue) of our library can also be accessed from the PCs in the computer lab.

Operating Systems and Softwares

The servers are powered LINUX and Server 2008. Other than the regular Windows 7 and Windows 8 operating systems, MS Office and Adobe Professional packages for individual desktops, IDSK provides its faculty, research staff, and students with the latest software for statistical and econometrics purposes.

These include:

- o Stata
- o Eviews
- o CPro
- o Win Rats
- o Win Cats

The databases maintained at IDSK are Prowess and Capita Lines.

HOW TO APPLY

Application form and prospectus may be obtained from IDSK office on payment of Rs. 300. Requests by mail must be accompanied by a Demand Draft of Rs. 300. Forms can also be downloaded from IDSK website (www.idsk.edu.in). In case of downloaded form, a Demand Draft for Rs. 300 in favour of *Institute of Development Studies Kolkata* and payable at *Kolkata* must be submitted along with the application. The filled-in application form along with self-attested copies of mark sheets and certificates / documents must reach the following address on or before **September 20, 2018**.

Joint Coordinator, MPhil Programme
Institute of Development Studies Kolkata
DD-27/D, Sector-I, Salt Lake, Kolkata-700 064

IMPORTANT DATES/ADMISSION SCHEDULE

Last date for submission of application	: September 20, 2018
Entrance test (<i>Applicable for those who have not cleared NET, SET, or any other national level eligibility test</i>)	: October 6, 2018
Publication of short-listed candidates called for interview <i>(visit IDSK website www.idsk.edu.in or Notice Board at IDSK after 5.00 pm of October 31, 2018 for the list of short listed candidates called for interview)</i>	: October 31, 2018
Interview of short-listed candidates	: November 16 & 17, 2018
Publication of the list of selected candidates	: December 6, 2018
Last date for completion of admission procedure	: December 17, 2017
Commencement of classes	: January 4, 2019

ENTRANCE TEST

Date	: October 6, 2018 (Saturday)
Venue	: IDSK, DD-27/D, 0Sector-I, Salt Lake, Kolkata-700 064
Time	: 12:00 – 02:00 PM (Duration 2 hours)

Please do reach the venue by 11:30 AM

MPhil Research Advisory Committee

Achin Chakraborty, Chairman

Sarbajit Chaudhuri, Vice-Chairman

Sudakshina Gupta, Joint Coordinator

Bidhan Kanti Das, Joint Coordinator

Members :

Avipsu Halder

Sunando Bandyopadhyay

Mallarika Sarkar Das

Rachana Chakraborty

Gorky Chakraborty

Subrata Mukherjee

Nandini Ghosh

For further inquiry, please contact :-

Bidhan Kanti Das

Joint Coordinator, MPhil Programme

Email: idsk@idskmail.com

Tel +91 33 2321 3120/3121/3199 (office)

Fax + 91 33 2321 3119

MPhil Dissertations

Title of Study

Name of Scholar, year of study

Supervisor(s)

Awarded

- | | |
|---|---|
| <p>1 <i>Women's employment and well-being</i>
Antara Sanyal, 2006-08
Achin Chakraborty
Indrani Chakraborty</p> <p>2 <i>Inequality in health status across population sub-groups: A study of West Bengal</i>
Aparajita Dasgupta, 2006-08
Subrata Mukherjee
Achin Chakraborty</p> <p>3 <i>Decentralization and health care: A case study of CHCMI in West Bengal</i>
Arpita Lahiri, 2006-08
Bidhan Kanti Das
Subrata Mukherjee</p> <p>4 <i>Trade and Development in India 1990:With reference to manufacturing industry in India</i>
Debaleena Bhattacharya, 2006-08
Uttam Bhattacharya</p> <p>5 <i>Panchayats in local print media: A case study of Burdwan District</i>
Dipanwita Mallick, 2006-08
Dipankar Sinha</p> <p>6 <i>Muslim women and unequal Citizenship</i>
Esita Sur, 2006-08
Prasanta Ray</p> <p>7 <i>Experience of violence among adolescent boys in a Kolkata slum : its implications of health</i>
Jaydeep Sengupta, 2006-08
Krishna Soman</p> <p>8 <i>Women's right to health: Some explorations in a slum of Kolkata</i>
Parama Ukil, 2006-08
Krishna Soman
Bidhan Kanti Das</p> <p>9 <i>Intra-household resource allocation bias in rural West Bengal</i>
Poulomi Lahiri, 2006-08
Indrani Chakraborty</p> | <p>10 <i>Gender and displacement in India with special emphasis on the women displaced by Ganga erosion in Malda</i>
Priyanka Dutta, 2006-08
Prasanta Ray</p> <p>11 <i>The intrinsic value of education and its social utility</i>
Sudarsana Sarkar, 2006-08
Barnita Bagchi
Subhoranjan Dasgupta</p> <p>12 <i>Feminist utopia and human Development</i>
Sukla Chatterjee, 2006-08
Barnita Bagchi</p> <p>13 <i>Measurement and correlates of women's empowerment in West Bengal</i>
Suparna Pal, 2006-08
Saswata Ghosh</p> <p>14 <i>Life after partition: Refugee women's struggle in their new home</i>
Suranjana Ganguly, 2006-08
Subhoranjan Dasgupta
Sudeep Basu</p> <p>15 <i>Export trends in fruits and vegetables in India in post WTO period</i>
Ushree Sengupta, 2006-08
Uttam Bhattacharya</p> <p>16 <i>Use of drugs: An exploration through prescription analysis in Malda district of West Bengal</i>
Asish Kumar Mandal, 2007-09
Krishna Soman</p> <p>17 <i>Emergent changes in leisure activities of urban youth as a fallout of internet use</i>
Barnali Ray, 2007-09
Prasanta Ray</p> <p>18 <i>Economic growth and environmental responsiveness: A cross country investigation</i>
Chandan Naskar, 2007-09
Zakir Husain</p> |
|---|---|

- 19 *Understanding social-psychological condition: A reflection on elderly from a municipal area of Kolkata*
Enakshi Dasgupta, 2007-09
 # Bidhan Kanti Das
 Saswata Ghosh
- 20 *Performance of oil companies and behaviour of oil prices in India(1995-2000)*
Haimanti Banerjee, 2007-09
 # Uttam Bhattacharya
- 21 *Rights and capabilities in the context of scheduled tribes and other traditional forest dwellers (Recognition of Forest Rights Act 2006)*
Jayati Mal, 2007-09
 # Achin Chakraborty
- 22 *Micro-finance and women: A comparative study of SHG linkage and MFI linkage in a select region of West Bengal*
Panchali Bhattacharya, 2007-09
 # Uttam Bhattacharya
- 23 *Barriers to elementary education faced by children of unorganized sector workers and exploratory study in Matigara block*
Rukmini Thapa, 2007-09
 # Achin Chakraborty
 Bijoya Roy
- 24 *Child nutrition in India: Its determinants and inequality*
Simantini Halder, 2007-09
 # Achin Chakraborty
 Indrani Chakraborty
- 25 *Linking the relationship between financial development and economic growth with the Asian financial crisis of 1997*
Sudeshna Ghosh, 2007-09
- 26 *A study of Saadat Hasan Manto's creativity on partition*
Aditi Guha Thakurta, 2008-10
 # Subhoranjan Dasgupta
- 27 *Joint forest management in Sunderban : 1970-2006*
Barun Mondal, 2008-10
 # Arun Bandyopadhyay
- 28 *Agricultural Insurance in West Bengal: A study with reference to selected villages*
Debisree Banerjee, 2008-10
 # Uttam Bhattacharya
- 29 *রোকেয়া-পরবর্তীকালে গণপরিসরে বাঙলার মুসলমান মহিলাদের ভূমিকা*
Khadija Khatun, 2008-10
 # Arun Bandyopadhyay
- 30 *An analysis of foreign direct investment and economic growth in India in contrast to the experience of some East-Asian countries*
Koeli Sarkar, 2008-10
 # Indrani Chakraborty
- 31 *Patents in India 1990-91 to 2008-09 : A study with reference to selected subject*
Kumkum Mandal, 2008-10
 # Uttam Bhattacharya
- 32 *Understanding the consequences of land acquisition on occupation and education among the neighbouring families: A case study from South- West Bengal*
Nabanita Guha, 2008-10
 # Bidhan Kanti Das
- 33 *Role of ICDS in urban slums of Kolkata*
Tanusree Das, 2008-10
 # Bidhan Kanti Das
- 34 *Handloom Industry of West Bengal : A study with reference to Dhaniakhali*
Abhik Sinha Roy, 2009-11
 # Subrata Mukherjee
 Achin Chakraborty
- 35 *Parents and Pubescent Sons and Daughters : Exploration in Socialisation Practices*
Moumita Ghosh, 2009-11
 # Nandini Ghosh
 Prasanta Ray
- 36 *Tourism as Development : A Study with reference to Bishnupur, West Bengal*
Pranab Maji, 2009-11
 # Uttam Bhattacharya
- 37 *The Educational Condition of Muslim Girl Child under Elementary Facility of Primary and Upper Primary Education has improved or worsened than boys and also other SRCS in Rural West Bengal : A Case Study from South 24 Parganas*
Sabina Yasmin, 2009-11
 # Md. Zakaria Siddiqui

- 38 *UNI as News Agency in the 21st Century : An Analysis of New Challenges*
Samrat Banerjee, 2009-11
 # Dipankar Sinha
- 39 *Bio-social Consequences of Arsenic Toxicity: A Case from Nadia, West Bengal*
Subhajit Das Sharma, 2009-11
 # Bidhan Kanti Das
- 40 *Effects of the Trade Policy Change on Capital Structure : An Analysis of the Indian Textile Industry*
Abhinab Ghosh, 2010-12
 # Indrani Chakraborty
- 41 *Constraints on Elementary Education of Girls from Disadvantaged Groups: A Case Study of Kumrakhali Village -South 24 Parganas*
Anima Mali, 2010-12
 # Prasanta Ray
 Achin Chakraborty
- 42 *Exploring the Lives of Working Children Living on Streets: A Study of Kolkata City*
Anwesha Paul (Das), 2010-12
 # Nandini Ghosh
- 43 *Does Trade Affect Environmental Emission : An Econometric study with Special Reference to China & India*
Devleena Majumdar, 2010-12
 # Indrani Chakraborty
 Md. Zakaria Siddiqui
- 44 *Contract Farming: A Study with Reference to West Bengal Agriculture*
Himanshu Narayan Prasad, 2010-12
 # Gorky Chakraborty
- 45 *Imaging Development Communication: Analysis of Select Mainstream Hindi Films*
Indrani Chakrabarti, 2010-12
 # Dipankar Sinha
- 46 *Labour Market Dynamics and Social Security – A Study of West Bengal*
Joyita Roy Chowdhury, 2010-12
 # Achin Chakraborty
- 47 *Economic Development and Migration in West Bengal : Characteristics and Pattern (1991-2007)*
Manasi Bera, 2010-12
 # Subhanil Chowdhury
 Zakaria Siddiqui
- 48 *Child Immunization in West Bengal: Understanding the Effects of Demographic and Socio-economic Factors*
Sarajit Ankura, 2010-12
 # Saswata Ghosh
 Subrata Mukherjee
- 49 *Exploring the Dynamics in Community Based Water Resource Management : A Study of Mathurapur I & II Blocks of West Bengal*
Satabdi Datta, 2010-12
 # Uttam Bhattacharya
 Jenia Mukherjee
- 50 *Gender Based Wage Difference in Indian Labour Market*
Shiney Chakraborty, 2010-12
 # Subrata Mukherjee
- 51 *Clinical Trials and Regulatory Systems in India*
Ankita Chakravarty, 2011-13
 # Prasanta Ray
 Nandini Ghosh
- 52 *“The Nowhere Children” - Exploring the Impact of Child Trafficking on Children*
Dipparna Jana, 2011-13
 # Nandini Ghosh
- 53 *Consumer Expenditure Pattern in West Bengal: Some Distinctive Aspects of Consumers*
Dyuti Sinha, 2011-13
 # Debdas Banerjee
- 54 *Exploring Rapid Urbanizing Trends in Kolkata: A Case-study of Rajarhat*
Joy Karmakar, 2011-13
 # Jenia Mukherjee
- 55 *Understanding Right To Food Through Litigations*
Madhuparna Srivastava, 2011-13
 # Achin Chakraborty
- 56 *Presenting “Self” on the Virtual Realm*
Shreya Bhattacharya, 2011-13
 # Bidhan Kanti Das
- 57 *Global Financial Crisis and Indian Economy: An Empirical Investigation with Textiles and IT-enabled Services*
Sucheta Sardar, 2011-13
 # Debdas Banerjee

- 58 *An Inquiry into the Standard of Living: Role of Public Expenditure Versus Private Income*
Supriya Dutta, 2011-13
 # Indrani Chakraborty
- 59 *Knowledge Economy: A Study of Standard Work, Non-standard Jobs and Flexible Work Arrangements*
Swarita De, 2011-13
 # Debdas Banerjee
- 60 *A Study on Apparel Brand Consciousness among Teenagers in Kolkata*
Bharati Naskar, 2012-14
 # Prasanta Ray
- 61 *The Urban Shanties- Insecure Space, Insecure People*
Binay Krishna Pal, 2012-14
 # Prasanta Ray
- 62 *Construction of Rape Narratives: Revisiting the Role of Newspapers*
Eshita Kundu, 2012-14
 # Nandini Ghosh
 Prasanta Ray
- 63 *Changing Child Sex Ratio: Tracing Some Evidences and Causes from West Bengal*
Kakoli Das, 2012-14
 # Saswata Ghosh
- 64 *Use of Agrochemicals in West Bengal: A Perspective from the Field*
Oindrila Chattopadhyay, 2012-14
 # Bidhan Kanti Das
 Gorky Chakraborty
- 65 *Performing Maternity: Globalization, Surrogacy and the Indian Matrix*
Pragna Paramita Mondal, 2012-14
 # Subhoranjan Dasgupta
- 66 *Potentials and Challenges of Rashtriya Swasthya Bima Yojana : A Study of West Bengal*
Rehana Khatoon , 2012-14
 # Subrata Mukherjee
- 67 *Nature and Pattern of Urbanization in West Bengal from 2001 to 2011*
Saurav Chakraborty, 2012-14
 # Subhanil Chowdhury
- 68 *Exports of Selected Agricultural Products from India under the WTO Regime: The Changes and Choices*
Somashree Mukherjee, 2012-14
 # Uttam Bhattacharya
- 69 *Contested Meaning of 'Perfect Body' and Its Consequences : An Exploratory Study among Women's of Suburban Kolkata*
Soumita Karmakar Dutta, 2012-14
 # Bidhan Kanti Das
- 70 *Occupational Segregation in Indian Labour Market: An Analysis of Segregation by Gender and Social Groups*
Soumyajit Chakraborty, 2012-14
 # Achin Chakraborty
 Subrata Mukherjee
- 71 *Discontent and Political Movement: A study of the Kamtapur Movement*
Ushasi Basu Roy Chowdhury, 2012-14
 # Prasanta Ray
- 72 *The Kangsabati Reservoir Project: Exploring Disparity between Head Reach and Tail End Areas*
Abhijit Sasmal, 2013-15
 # Jenia Mukherjee
- 73 *The Banking Industry under Capital Adequacy Norms-A Study with Reference to Selected Indian Commercial Banks*
Apurba Datta, 2013-15
 # Uttam Bhattacharya
- 74 *Participatory Development and Governance in India: A Case Study of Palli Sabha in Odisha*
Gayadhar Malik, 2013-15
 # Prabhat Kumar Datta
- 75 *Motives and Effects of Mergers and Acquisitions (M&As) on Pharmaceutical Industry in India*
Mandira Banerjee, 2013-15
 # Indrani Chakraborty
- 76 *Urbanisation and Water Bodies : A Study of the Nature and Causes of Degradation of Water Bodies in Selected Areas of Kolkata*
Manomita Maji, 2013-15
 # Uttam Bhattacharya
 Jenia Mukherjee
- 77 *Politics and Identity: A Case Study of Doms in West Bengal*
Prashant Kumar Choudhary, 2013-15
 # Prasanta Ray

- 78 *Mapping the Multidimensionality of Medical Care related Catastrophe on Households: A Study of Four Blocks in Birbhum District, West Bengal*
Priyanka Dasgupta, 2013-15
 # Subrata Mukherjee
 Nandini Ghosh
- 79 *Understanding Implementation Process of Forest Right Act 2006: A Case Study from Jalpaiguri District, India*
Rajashree Roy, 2013-15
 # Bidhan Kanti Das
- 80 *A Study of Girls' Dropout in Elementary Education in Bhadrak District, Odisha*
Rajesh Barik, 2013-15
 # Subhanil Chowdhury
 Gorky Chakraborty
- 81 *Educational Status and Its Determinants among the Children : A Comparative Study of Slum and Non-Slum Areas in Medinipur Town, Paschim Medinipur District*
Sanchita Bhattacharya, 2013-15
 # Subrata Mukherjee
 Achin Chakraborty
- 82 *Education of Muslim Girls and Choice of Academic Institutions : A Study in Malda District of West Bengal*
Seema Ahmed, 2013-15
 # Achin Chakraborty
 Gorky Chakraborty
- 83 *The Structure and Functioning of Tripura Tribal Area Autonomous District Council : A Study of Its Functions and Functionaries*
Trishita Lodh, 2013-15
 # Gorky Chakraborty
 Subanil Chowdhury
- 84 *'Revolutionary Terrorists' or 'Revolutionary Nationalists': Unveiling the 'Unsung' Saga of Chittagong Uprising (1930-34)*
Archita Chatterjee, 2014-16
 # Jenia Mukherjee
 Prasanta Ray
- 85 *Gorkhaland Movement: Responses of the State*
Biswanath Saha, 2014-16
 # Gorky Chakraborty
- 86 *Pre-School Choice and Its Impact on Primary Schooling: Some Evidence from Murshidabad District, West Bengal*
Dibyendu Biswas, 2014-16
 # Achin Chakraborty
- 87 *Hokkolorob and Beyond - Investigating Modalities of Deliberation and Discourse Formation*
Kishalaya Mukhopadhyay, 2014-16
 # Supurna Banerjee
- 88 *Crime Against Scheduled Caste and Scheduled Tribes in India*
Pintu Kabiraj, 2014-16
 # Simantini Mukhopadhyay
 Achin Chakraborty
- 89 *Abortion Experience among Married Women of Low Income Group: A Case from Peri Urban West Bengal*
Priyanka Mazumdar, 2014-16
 # Saswata Ghosh
 Bidhan Kanti Das
- 90 *An Analysis of Employment in West Bengal: with Special Reference to Self-Employment (1993-94 to 2011-12)*
Sayanti Mazumdar, 2014-16
 # Subhanil Chowdhury
- 91 *City & Nature: Understanding Urban Metabolism through Historical Transformations in East Kolkata Wetlands*
Shreyashi Bhattacharya, 2014-16
 # Jenia Mukherjee
- 92 *Mergers and Acquisitions and the Indian Manufacturing Sector-A Study in Light of Research and Development and Total Factor Productivity*
Sohini Sarkar, 2014-16
 # Indrani Chakraborty
- 93 *Conditional Cash Transfer in Education: Understanding Kanyashree Prakalpa in West Bengal*
Soumi Mukherjee, 2014-16
 # Subrata Mukherjee

- 94 *Female Domestic Workers in Kolkata: A Study of Their Workplace Experiences and Domestic Life*
Sweta Ghosh, 2014-16
Prasanta Ray
- 95 *Urban Informal Workers in Print News Media: A Study of Newspapers from Kolkata*
Sutanoya Chakraborty, 2014-16
Nandini Ghosh
Supurna Banerjee
- 96 *Understanding A Borderland: The Case Study of Indo-Bhutan Border*
Uttam Lama, 2014-16
Gorky Chakraborty
Supurna Banerjee
- 97 *Soil Salinity Changes and Adaptation Strategies : A Case Study of Kultali Block in South 24 Parganas, West Bengal, India*
Aminul Haque Mistry, 2015-17
Bidhan Kanti Das
Gorky Chakraborty
- 98 *Slums and Some of the Basic Amenities: A Study with Special Reference to Slums in Howrah and Kolkata*
Arpita Bose, 2015-17
Uttam Bhattacharya
- 99 *Analyzing the Incidence of Child Labour in West Bengal with Special Reference to the Case Study of Kolkata*
Daipavan Dhar, 2015-17
Achin Chakraborty
- 100 *Addressing Vulnerability – Resilience and Notion of Development in Small Coastal Islands : A Case Study of Mousuni Island in the Indian Sundarbans*
Malabika Howlader, 2015-17
Gorky Chakraborty
- 101 *Tourism, Local Economy and Livelihood: A Study of Tarapith Temple Town, West Bengal*
Masud Rana Mondal, 2015-17
Subrata Mukherjee
Bidhan Kanti Das
- 102 *Muslim Women in Rural Local Governance: A Case Study of A Panchayat Samiti in Malda District, West Bengal*
Md. Khairul Alam, 2015-17
Prabhat Dutta
Subrata Mukherjee
- 103 *Morbidity and Nutritional Status among Children of 6 to 11 Years of Age in Urban Settings: A Study of North Kolkata*
Monalisa Chakraborty, 2015-17
Saswata Ghosh
Simantini Mukhopadhyay
- 104 *Product Market Competition and Firm Performance : A study of Indian Manufacturing Sector*
Nirupam Mukhopadhyay, 2015-17
Indrani Chakraborty
- 105 *Causes of Fertility Decline in Bengali Linguistic Region : Diffusion Theory or Beyond*
Pallabi Das, 2015-17
Saswata Ghosh
- 106 *Equalising Opportunity: An Analysis of UGC's 'Remedial Coaching Scheme for SC/ST/OBC (Non-creamy layer)and Minority students'*
Pallavi Mondal, 2015-17
Achin Chakraborty
- 107 *Workers in Brick Kilns: Trends in Migration Affecting their Socio Economic Condition*
Prosenjit Mondal, 2015-17
Nandini Ghosh
Supurna Banerjee
- 108 *External Funding in Urban Development: A Case Study of Kolkata Urban Services for the Poor Programme in West Bengal*
Rahnuma Taskin, 2015-17
Prabhat Datta
Subrata Mukherjee
- 109 *Impacts of Migration and Remittances on the Nepalese Economy*
Ruzel Shrestha , 2015-17
Achin Chakraborty
Subhanil Chowdhry
- 110 *'Being a Female Juvenile': A Case Study of Inmates in a State Run Institution*
Sayanti Ganguly,2015-17
Nandini Ghosh
- 111 *Re-examining Joint Forest Management: A Case from Bankura District of West Bengal, India*
Shayamaprasad Das Dhibar, 2015-17
Bidhan Kanti Das

- 112 *Rural Non-Farm Employment in West Bengal: An Empirical Analysis*
Sibaji Kunti, 2015-17
 # Subhanil Chowdhury °
- 113 *Learning Multiple Languages: Challenges for Students with Deafness*
Sneha Das Gupta, 2015-17
 # Nandini Ghosh
- 114 *Innovation, Competition and Spillovers: A Study of Indian Manufacturing Industry*
Sukhdeep Singh, 2015-17
 # Indrani Chakraborty
- 115 *Understanding Agrarian Transition from Rice Farming to Fishery : A Case Study from Magrahat Block-II, South 24 Parganas, West Bengal*
Avirup Ranjan Bar, 2016-18\
 # Soutrik Basu
- 116 *Gender and Labour in Tribal Households: A Study in Jhargram District, West Bengal*
Baishali Bose, 2016-18
 # Nandini Ghosh
- 117 *Understanding Marriage in Rural West Bengal : A Study in Birbhum District*
Debashree Paul, 2016-18
 # Simantini Mukhopadhyay
- 118 *Traditional Boat-building in Balagarh: Historicizing the Contemporary”*
Joy Mondal, 2016-18
 # Gorky Chakraborty
- 119 *Ownership of Land in Select Chars of the River Ganga : A Study of Manikchak Block, Malda District, West Bengal*
Matiur Rahman, 2016-18
 # Gorky Chakrabort
- 120 *A Study of the Political Orientations of University Students in Kolkata*
Mohona Maitra, 2016-18
 # Bidhan Kanti Das
 Nandini Ghosh
- 121 *Foreign Portfolio Investment : Its Determinants and Effects on Firm Performance*
Moumita Maitra, 2016-18
 # Indrani Chakraborty
- 122 *Out-Migration from Assam : A Secondary Data Analysis*
Piyali Majumdar, 2016-18
 # Gorky Chakraborty
- 123 *“Correcting” the “Criminals” : Policies and Practices of Prison Reforms in West Bengal*
Pradipta Saha, 2016-18
 # Anwesha Sengupta
- 124 *The Politics of Land in the Context of Transport Infrastructure Development*
Ronojoy Banerjee, 2016-18
 # Achin Chakraborty
 Subhanil Chowdhury
- 125 *Intriguing Identities : A Study of Transgender Persons in Kolkata, West Bengal*
Sathi Naik, 2016-18
 # Nandini Ghosh
- 126 *Behaviour Change Communication in Maternal Health: A Study of Rural Birbhum, West Bengal*
Sheelita Das, 2016-18
 # Bidhan Kanti Das
- 127 *Livelihood and Health Status of the Workers Living in Stone Quarry and Crusher Industrial Area : A Study of Tribal Workers in Mohammad Bazar Block, Birbhum District, West Bengal*
Shibthakur Hembram, 2016-18
 # Subrata Mukherjee
 Bidhan Kanti Das
- 128 *Inequality and Wage Share in India : A Study of the Post-Reform Period*
Siddhartha Mitra, 2016-18
 # Subhanil Chowdhury
- 129 *Role of Networks in Migration : A Case Study of Construction Workers in Kolkata*
Tania Das, 2016-18
 # Achin Chakraborty
- 130 *Invisibilizing Exclusion : Caste and Politics in West Bengal*
Tousali Raina, 2016-18
 # Supurna Banerjee
- 131 *Living Conditions and Occupational Health Hazards of Construction Workers : A Study of Siliguri Area in West Bengal*
Usha Karmakar, 2016-18
 # Subrata Mukherjee

DOCTORAL DISSERTATIONS

Title of Study

Name of Scholar, year of award

Supervisor(s)

¥ Affiliating University

Awarded

- 1 *Indian Jute Industry in The Global Market : Looking Afresh for A Turn-Around*
Anusri Pal, 2009
Pinaki Chakraborti
¥ University of Calcutta
- 2 *Decentralisation For Development : The Panchayati Raj System In Two Districts of Manipur*
Nirmalamati Maisnam, 2008
Prabhat Datta
¥ University of Calcutta
- 3 *State Government Employees' Response to Globalisation : A Case Study of the State Coordination Committee of West Bengal State Government Employees' Association*
Saheli Roychowdhury, 2008
Prasanta Ray
¥ University of Calcutta
- 4 *Software and Services Industry: A Case Study of STP Kolkata*
Sankalpa Bhattacharjee, 2008
Soumyen Sikdar
¥ University of Calcutta
- 5 *Aspects of Child under Nutrition in India*
Simantini Mukhopadhyay, 2015
Achin Chakraborty
¥ University of Calcutta
- 6 *Horizontal Inequality: The Concept, Measurement and Determinants*
Anjan Ray Chaudhury
Achin Chakraborty
¥ University of Calcutta
- 7 *An Analysis of the Dividend Behaviour of the Corporate Firms in India in the Post-reform Period*
Poulomi Lahiri
Indrani Chakraborty
¥ University of Calcutta
- 8 *Changing Profile of Ports and Its Influence on Port Towns in India, 1980-2010*
Aparna Banerjee
Uttam Bhattacharya
Sudakshina Gupta
¥ University of Calcutta
- 9 *Economic Reforms and its Impact on Corporate Firms' Performance in India*
Jhuma Mukhopadhyay
Indrani Chakraborty
¥ University of Calcutta

DOCTORAL DISSERTATIONS

On-going (including submitted /under evaluation)

Following students are enrolled in the Ph.D. Programme under the supervision or co-supervision of IDSK/CU faculty members.

- 1 *Need Gap Analysis of Financial Services Offered by Various Institutional Agencies for the Economic and Social Development of Rural Marginal Class People of Selected Districts of West Bengal*
Abdul Motin Ostagar
Subhanil Chowdhury
¥ University of Calcutta
- 2 *Corporate Financing, Ownership and Firm Behaviour: A Study of Textile Industry in India in the Post-Reform Period*
Abhinab Ghosh
Indrani Chakraborty
¥ University of Calcutta
- 3 *Nehru and India's National Bourgeoisie, 1936-1956: Contradictions, Compromises and the Synthesis that Shaped India's Economic Trajectory*
Amitava Gupta
Achin Chakraborty
¥ University of Calcutta
- 4 *Understanding Menstruation : Knowledge, Beliefs , Attitudes, and Practices affecting Menstrual Hygiene of Females across different social groups in Odisha*
Amrapali Mukherjee
Bidhan Kanti Das
¥ University of Calcutta
- 5 *Innovation, Competition and Firm Performance : An Analysis of Indian Pharmaceutical Industry in the Post-reform Period*
Aruna Pain
Indrani Chakraborty
¥ University of Calcutta
- 6 *Aspects of Efficiency and Equity in Urbanisation*
Dibyendu Biswas
Achin Chakraborty
Simantini nMukhopadhyay
¥ University of Calcutta
- 7 *Gentrification and Changing Urban Space: A Case Study of Siliguri*
Dhiraj Barman
Subhanil Chowdhury
¥ University of Calcutta
- 8 *Reflecting Local Priorities for Human Development*
Gareth Wall
Achin Chakraborty
Philip Amis
¥ University of Birmingham
- 9 *Effectiveness of Sub-national Public Financial Management and Tax Reform: With Special Reference to West Bengal*
Hari Krishna Dwivedi
Achin Chakraborty
¥ University of Calcutta
- 10 *Economics of Farm Viability and Income Diversity: A Case Study of the Farm Households in Southern Assam*
Himangshu Prasad
Gorky Chakraborty
Gurudas Das
¥ National Institute of Technology, Silchar
- 11 *Understanding Contemporary Fertility Transition in Rural West Bengal, India*
Kakoli Das
Saswata Ghosh
¥ University of Calcutta

DOCTORAL DISSERTATIONS

- 12 *Alternative Governance Structures: The Case of Handloom Cooperatives in West Bengal*
Manas Bhowmik
Achin Chakraborty
¥ University of Calcutta
- 13 *Spatiality and Identity in a Borderland: Understanding the Gorkhaland Movement*
Biswanath Saha
Gorky Chakraborty
¥ University of Calcutta
- 14 *Local governance of water and Sanitation in the Metropolitan area of west Bengal : An Ethnographic Inquiry*
Priti Bhowmick
Bidhan Kanti Das
Arnab Das
¥ University of Calcutta
- 15 *From 'Local' to 'Global' : Exploring Understanding of Ecological and Livelihood Uncertainties and Mitigation Mechanism from Indigenous and Global Perspectives*
Nandini Kar
Bidhan Kanti Das
¥ University of Calcutta
- 16 *Labour Migration: A Study of Out-migrants from North-East India to Delhi*
Naorem Pushparani Chanu
Gorky Chakraborty
¥ University of Calcutta
- 17 *A study of the Marginalised Tribal Communities in the Bordering Areas of the Three States of Eastern India*
Suman Dasgupta
Bidhan Kanti Das
Arnab Das
¥ University of Calcutta
- 18 *Understanding Labour Migration in West Bengal: A Study of Malda District*
Nur Alam
Supurna Banerjee
¥ University of Calcutta
- 19 *Public Policy and State Capacity*
Pallavi Mondal
Achin Chakraborty
¥ University of Calcutta
- 20 *Aspects of Crime in India*
Pintu Kabiraj
Simantini Mukhopadhyay
Achin Chakraborty
¥ University of Calcutta
- 21 *An Anthropological Demographic Study on Khotta Muslim Population of Malda, West Bengal*
Mir Kalam Azad
Saswata Ghosh
Subha Ray
¥ University of Calcutta
- 22 *An Ethnographic Study of the Culture Industry of Sholapith Craft in West Bengal*
Kundan Ghosh
Bidhan Kanti Das
Arnab Das
¥ University of Calcutta
- 23 *Disease Burden, Govt. Health Expenditure and Household Vulnerability : A Study of Indian States*
Priyanka Dasgupta
Subrata Mukherjee
¥ University of Calcutta
- 24 *Exploring the Representations of Sexuality of Disabled Persons in Indian Writings in English*
Rimjhim Bhattacharjee
Nandini Ghosh
¥ University of Calcutta

DOCTORAL DISSERTATIONS

- 25 *Causes of Poor Adherence to Long Term Therapies: The Case of Anti-Tubercular Drugs*
Rivu Basu
Achin Chakraborty
¥ University of Calcutta
- 26 *Socio-economic Concomitants of Changing Patterns of Fertility Behaviour: A Micro-Level Study on Bengali Speaking Community in Kolkata, West Bengal*
Saptamita Pal
Saswata Ghosh
Subha Ray
¥ University of Calcutta
- 27 *Understanding the Evolution and Transformational Process of Floriculture in West Bengal: The Case of National Horticulture Mission (NHM)*
Sekhar Mondal
Soutrik Basu
¥ University of Calcutta
- 28 *Market and Women's Agency in Commercial Surrogacy in India*
Pragna Paramita Mondal
Achin Chakraborty
¥ University of Calcutta
- 29 *Gendered Negotiations: A Study of Female Entrepreneurs in West Bengal*
Priyanka Roy
Subhanil Chowdhury
¥ University of Calcutta
- 30 *Mergers and Acquisitions in Manufacturing Firms and its Effects on the Economy: An Analysis of India in the Post-reform Period*
Sohini Sarkar
Indrani Chakraborty
¥ University of Calcutta
- 31 *Growth of Firms and Innovation Activities*
Sukhdeep Singh
Indrani Chakraborty
¥ University of Calcutta
- 32 *Effects of Rural to Urban Migration on Children's Access to Health Care and their Health Status - A Study of West Bengal*
Monalisha Chakraborty
Subrata Mukherjee
¥ University of Calcutta
- 33 *Muslims in West Bengal since Partition*
Nisharuddin Khan
Anwasha Sengupta
¥ University of Calcutta

IDSK Faculty

Achin Chakraborty

PhD in Economics, University of California at Riverside
Professor and Director

Areas of interest:

Welfare Economics, Human Development,
Methodology

Amiya Kumar Bagchi

PhD in Economics, Cambridge University
Emeritus Professor, IDSK

Areas of Interest:

Political Economy, Economic History,
International Finance

Anwasha Sengupta

PhD in History, CHS, JNU and CSDS

Assistant Professor

Areas of interest:

Decolonization in South Asia, Forced Migration
Studies, Border Studies

Bidhan Kanti Das

PhD in Anthropology, Vidyasagar University

**Associate Professor & Joint Coordinator,
MPhil Programme**

Areas of interest:

Tribal Studies, Social Ecology, Local Forest Governance
Forced Displacement

Gorky Chakraborty

PhD in Economics, Dibrugarh University

Associate Professor

Areas of interest:

Development related issues in North East India

Indrani Chakraborty

PhD in Economics, University of Calcutta

Professor

Areas of interest:

Corporate Finance, International Finance,
Econometrics, Development Economics

Nandini Ghosh

PhD in Social Sciences, Tata Institute of Social
Sciences

Assistant Professor

Areas of interest:

Gender Studies, Disability Studies, Qualitative
Research Methodologies & Marginalisation Studies

Saswata Ghosh (on lien)

PhD in Population Studies, Jawaharlal Nehru
University

Associate Professor

Areas of interest:

Fertility and Family Planning, Epidemiology &
Public Health, Mortality & Morbidity

Simantini Mukhopadhyay

PhD in Economics, University of Calcutta

Assistant Professor

Areas of interest:

Health Economics, Child Health and Nutrition,
Measurement of Poverty and Inequality,
Microeconometrics

Soutrik Basu

PhD in Development Sociology, Wageningen
University, the Netherlands

Assistant Professor

Areas of interest:

Agricultural Extension; Market-led Agricultural
Reforms, (Innovation Systems; Natural Resource
Management;

Subhanil Chowdhury

PhD in Economics, Jawaharlal Nehru University

Assistant Professor

Areas of interest:

Macroeconomics, Development Economics,
Globalization

Subrata Mukherjee

PhD in Economics, Jawaharlal Nehru University

Associate Professor

Areas of interest:

Health Economics, Applied Micro Econometrics
Quantitative Methods

Supurna Banerjee

PhD in Political Science, University of Edinburg

Assistant Professor

Areas of interest:

Gender, Women, Labour, Migration, Social Space,
Activism, Caste, Violence

ICSSR Senior Fellows

Arun Kumar Bandopadhyay

Economic & Social History of Modern India and
History of Science & Environment

Maitreyee Bardhan Roy

Women's Issues, Social Problems,
Disability, Public Policy Issues and
Human Rights

Ranjan Basu

Environmental Geography,
Population Geography, Soil Geography
and Land Use

Debdas Banerjee

Economics of Education, Late Industrialization &
Colonialism, Human Development and Labour
Economics

Abhijit Guha

History of Anthropology in India, Nationalist
Anthropology, Development caused Forced
Displacement and Rehabilitation

Manimay Sengupta

Social Choice Theory, Welfare Theory, The
Measurement of Unemployment and Poverty,
Mathematical Economics, General Equilibrium
Analysis

GOVERNING COUNCIL

President

Professor Hari Sankar Vasudevan

(Former Professor of History, University of Calcutta)

Vice-President

Professor Sabyasachi Basu Raychaudhury

(Vice-Chancellor, Rabindra Bharati University)

Director

Professor Achin Chakraborty

(Professor of Economics, IDSK)

Secretary

Professor Anindya Jyoti Majumdar

(Professor of International Relations, Jadavpur University)

Members

Professor Amiya Kumar Bagchi

(Emeritus Professor of Economics and Founder Director, IDSK)

Professor Abhirup Sarkar

(Professor of Economics, ISI, Kolkata)

Mr. Amitava Raychaudhuri

(Professor of Physics, University of Calcutta)

Professor Himadri Banerjee

(Former Professor of History, Jadavpur University)

Professor Syamal Roy

(Former Vice-Chancellor, CBPBU & Scientist)

Professor Pujan Kumar Sen

(Professor of Sociology, University of Kalyani)

Professor Sanchari Roy Mukherjee

(Professor of Economics, North Bengal University)

Dr. R.S. Shukla, IAS

(Additional Chief Secretary, Higher Education, Science and Technology and Biotechnology, Government of West Bengal)

Mr. H.K. Dwivedi, IAS

(Additional Chief Secretary, Finance, Government of West Bengal)

Professor Indrani Chakraborty

(Representative of Academic Staff, IDSK)

Dr. Bidhan Kanti Das

(Representative of Academic Staff, IDSK)

Mr. Kaustav Tarafdar

(Representative of Administrative & Technical Staff, IDSK)

PUBLICATIONS

(For a detailed publication list by IDSK faculty members, visit their individual pages at IDSK website: www.idsk.edu.in)

Books by IDSK Faculty

- 1 *Economy and the Quality of Life - Essays in Memory of Ashok Rudra*,
Amiya Kumar Bagchi, Manabendu Chattopadhyay and Ratan Khasnabis (editors),
Kolkata, Dasgupta & Co., 2003.
- 2 *The Developmental State in History and in the Twentieth Century*
Amiya Kumar Bagchi
Regency Publications, New Delhi, 2004.
- 3 *Pliable Pupils and Sufficient Self –Directors: Narratives of Female Education by Five British Women Writers, 1778-1814*
Barnita Bagchi
Tulika, New Delhi, 2004.
- 4 *Webs of History: Information, Communication and Technology from Early to Post-colonial India*
Amiya Kumar Bagchi, Dipankar Sinha and Barnita Bagchi (editors)
New Delhi, Manohar, 2004.
- 5 *Maladies, Preventives and Curatives: Debates in public health in India*,
Amiya Kumar Bagchi and Krishna Soman (editors)
Tulika, New Delhi, 2005.
- 6 *Perilous Passage: Mankind and the Global Ascendancy of Capital*
Amiya Kumar Bagchi
Rowman and Littlefield Lanham, Maryland, USA, 2005.
- 7 *Globalisation, Industrial Restructuring, and Labour Standards: Where India meets the Global*
Debdas Banerjee
Sage Publication, 2005.
- 8 Translation with an introduction of Rokeya S. Hossain: *Sultana's Dream and Padmarag*
Barnita Bagchi
Penguin Modern Classics, 2005
- 9 *The Evolution of State Bank of India, Vol. I, The Roots 1806-1876*,
Amiya Kumar Bagchi
The Penguin Portfolio edition, Penguin Books, 2006.
- 10 *Capture and Exclude: Developing Economies and the Poor in Global Finance*,
Amiya Kumar Bagchi and Gary Dymksi (editors)
Tulika, New Delhi, 2007.
- 11 *Labour, Globalization and the State: Workers, Women and Migrants Confront Neoliberalism*, Edited
Michael Goldfield and Debdas Banerjee (editors)
Routledge, London and New York, 2008.
- 12 *The Scourge of Unchained Capital: Labour, Women, Migrants, and the State Confront Neoliberalism*,
Debdas Banerjee and Michael Goldfield (editors)
Routledge, London and New York, 2008.
- 13 *Eastern India in the Late Nineteenth Century, Part I: 1860s-1870s*
Amiya Kumar Bagchi and Arun Bandopadhyay (editors)
Manohar and Indian Council of Historical Research, New Delhi, 2009.
- 14 *Indian Railway Acts and Rules 1849-1895: Railway Construction in India : Selected Documents (1832-1900), Vol. IV*
Bhubanes Misra (editor); **Amiya Kumar Bagchi** (General Editor)
Indian Council of Historical Research, New Delhi, 2009.
- 15 *Colonialism and Indian Economy*
Amiya Kumar Bagchi
New Delhi, Oxford University Press, 2010.
- 16 *Market Media and Democracy*, compiled
Buroshiva Dasgupta
Institute of Development Studies Kolkata, 2011.
- 17 *Four Essays on Writing Economic History of Colonial India*,
Institute of Development Studies Kolkata and Progressive Publishers, 2011.
- 18 *Rabindranath: Bakpati Biswamana*, Volume 2
Sudhir Chakravarti (editor)
Rabindranath Tagore Centre for Human Development Studies, 2011.

PUBLICATIONS

- 19 *Rabindranath: Bakpati Biswamana*, Volume 1,
Sudhir Chakravarti
Rabindranath Tagore Centre for Human
Development Studies, 2011.
- 20 *Eastern India in the Late Nineteenth Century, Part
II: 1880s-1890s*
**Amiya Kumar Bagchi & Arun
Bandopadhyay** (editors)
Manohar and Indian Council of Historical
Research, New Delhi 2011.
- 21 *Universally Loved: Reception of Tagore in North-
east India*
Indranath Choudhuri (editor)
Rabindranath Tagore Centre for Human
Development Studies and Progressive Publishers,
2012.
- 22 *The Politics of the (Im)Possible*
Barnita Bagchi (editor)
Sage, 2012.
- 23 *Transformation and Development: The Political
Economy of Transition in India and China*,
Amiya Kumar Bagchi and
Anthony P.D'Costa (editor)
Oxford University Press, 2012.
- 24 *Market, Regulations and Finance: Global
Meltdown and the Indian Economy*
Indrani Chakraborty and **Ratan Khasnabis**
(editors)
Springer, March 2014.
- 25 *Indian Skilled Migration and Development: To
Europe and Back*
Uttam Bhattacharya and **Gabriela Tejada**,
et al., (editors)
New Delhi: Springer, 2014.
- 26 *The Look East Policy and Northeast India*
Gorky Chakraborty and **Asok Kumar Ray**
(editors)
Aakar Books, 2014.
- 27 *An Introduction to the History of America*
Jenia Mukherjee and **C. Palit** (editors)
New Delhi: Cambridge University Press, 2014.
- 28 *History and Beyond: Trends and Trajectories*
Jenia Mukherjee and **C. Palit** (editors)
New Delhi: Kunal Books, 2014.
- 29 *Biodiversity Conservation in India: Management
Practices, Livelihood Concerns and Future
Options*
Bidhan Kanti Das, Ajit Banerjee (editors)
Concept Publishing Co. Ltd.,2014
- 30 *Marxism: With and Beyond Marx*
Amiya Kumar Bagchi and **Amita Chatterjee**
(editors) Routledge, 2014
- 31 *Democratic Governance and Politics of the Left
in South Asia*
Subhoranjan Dasgupta (editor) Aakar Books,
New Delhi,2015
- 32 *Southern India in the Late Nineteenth Century,
Vol. 1, Part IA : 1860s-1870s*
**Amiya Kumar Bagchi &
Arun Bandopadhyay** (editors) Manohar, New
Delhi 2015
- 33 *Southern India in the Late Nineteenth Century,
Vol. 1, Part IB : 1860s-1870s*
**Amiya Kumar Bagchi
& Arun Bandopadhyay** (editors) Manohar,
New Delhi 2015
- 34 *Pratyaha : Everyday Lifeworld : Dilemmas,
Contestations and Negotiations*
Prasanta Ray and **Nandini Ghosh** (editors)
Primus Books, 2016
- 35 *Interrogating Disability in India: Theory and
Practice in India*
Nandini Ghosh (editor) Springer India, 2016
- 36 *Rethinking Tribe in the Indian Context:
Realities, Issues and Challenges*
Bidhan Kanti Das and **Rajat Kanti Das**
(editors)
Rawat Publishers Pvt. Ltd., 2017
- 37 *The Land Question in India : State,
Dispossession and Capitalist Transition*
Achin Chakraborty and **Anthony P. D'Costa**
(editors)
Oxford University Press(UK),2017
- 38 *Activism and Agency in India : Nurturing
Resistance in the Tea Plantations*
Supurna Banerjee
39. *Sustainable Urbanization in India: Challenges
and Opportunities*
Jenia Mukherjee (editor)
Springer, 2017
40. *Water Conflicts in Northeast India*
**Gorky Chakraborty, K.J. Joy, Partha Das,
Chandan Mahanta, Suhaz Paranjape,
Shruti Vispute** (editors)
Routledge, 2017

Occasional Papers

- 1 *Keynes, Kaldor and Development Economics*
Amiya Kumar Bagchi, July 2004
- 2 *Epar Ganga Opar Ganga - A Creative Statement on Displacement and Violence*
Subhoranjan Dasgupta, July 2004
- 3 *Samkhyâ and Vyanjanâ: Understanding Underdevelopment*
Prasanta Ray, July 2004
- 4 *Gender, History and the Recovery of Knowledge with Information and Communication Technologies: Reconfiguring the Future of Our Past*
Barnita Bagchi, July 2004
- 5 *Kerala's Changing Development Narratives*
Achin Chakraborty, October 2004
- 6 *The Development Centrifuge: A Retrospect in Search of a Theory and a Centre*
Pinaki Chakraborti, February 2005
- 7 *Capital Inflows into India in the Post-liberalization Period: An Empirical Investigation*
Indrani Chakraborty, July 2005
- 8 *The Construction of the Hindu Identity in Medieval West Bengal: The Role of Popular Cults*
Jawhar Sircar, July 2005
- 9 *Does Financial Development Cause Economic Growth? The Case of India*
Indrani Chakraborty, January 2007
- 10 *China, India and Russia: Moving out of Backwardness, or 'Cunning Passages of History'*
Amiya Kumar Bagchi, May 2007
- 11 *Rethinking Knowledge as Ideology: Reflections on the Debate from Max Scheler to Theodor Adorno*
Sudeep Basu, September 2007
- 12 *Financial Development and Economic Growth in India: An Analysis of the Post Reform period*
Indrani Chakraborty, January 2008
- 13 *Migration, Islam and Identity Strategies in KwaZulu-Natal: Notes on the Making of Indians and Africans*
Preben Kaarsholm, April 2008
- 14 *Socio Economic Profile of Patients in Kolkata: A Case Study of RG Kar and AMRI*
Zakir Husain, Saswata Ghosh and Bijoya Roy, July 2008
- 15 *Education for Child Labour in West Bengal*
Uttam Bhattacharya, October 2008
- 16 *What Determines the Success and Failure of '100 Days Work' at the Panchayat Level? A Study of Birbhum District in West Bengal*
Subrata Mukherjee and Saswata Ghosh, February 2009
- 17 *The Field Strikes Back: Decoding Narratives of Development*
Dipankar Sinha, March 2009
- 18 *Female Work Participation and Gender Differential in Earning in West Bengal*
Indrani Chakraborty & Achin Chakraborty, April 2009
- 19 *Rosa Luxemburg's Critique of Creativity and Culture*
Subhoranjan Dasgupta, May 2009
- 20 *MDG-Based Poverty Reduction Strategy for West Bengal*
Achin Chakraborty and Subrata Mukherjee, October 2009
- 21 *The Dialectical Core in Rosa Luxemburg's Vision of Democracy*
Subhoranjan Dasgupta, January 2010
- 22 *Contested Virtue: Imperial Women's Crisis with Colonized Womanhood*
Sukla Chatterjee, November 2010
- 23 *Encountering Globalization in the Hill Areas of North East India*
Gorky Chakraborty, December 2010
- 24 *Arundhati Roy: Environment and Literary Activism*
Debarati Bandyopadhyay, April 2011.
- 25 *Nineteenth Century Colonial Ideology Socio-legal Reforms: Continuity or Break?*
Subhasri Ghosh, June 2011
- 26 *Long-term Demographic Trends in North-east India and their Wider Significance, 1901-2001*
Arup Maharatna and Anindita Sinha, June 2011.
- 27 *Employment and Growth under Capitalism: Some Critical Issues with special reference to India*
Subhanil Chowdhury, July 2011.
- 28 *No Voice, No Choice: Riverine Changes and Human Vulnerability in the 'chars' of Malda and Murshidabad*
Jenia Mukherjee, July 2011.
- 29 *Does Capital Structure Depend on Group Affiliation? An Analysis of Indian Corporate Firms*
Indrani Chakraborty, July 2011.

PUBLICATIONS

- 30 *Healing and Healers Inscribed: Epigraphic Bearing on Healing-houses in Early India*
Ranabir Chakravarti and **Krishnendu Ray**, July 2011
- 31 *Pratyaha Everyday Lifeworld*
Prasanta Ray, October 2011.
- 32 *Women, Medicine and Politics of Gender: Institution of Traditional Midwives in Twentieth Century Bengal*
Krishna Soman, November 2011.
- 33 *North East Vision 2020: A Reality Check*
Gorky Chakraborty, 2011
- 34 *Disabled Definitions, Impaired Policies: Reflections on Limits of Dominant Concepts of Disability*
Nandini Ghosh, May 2012.
- 35 *Losing Biodiversity, Impoverishing Forest Villagers: Analysing Forest Policies in the Context of Flood Disaster in a National Park of Sub Himalayan Bengal, India*
Bidhan Kanti Das, July 2012.
- 36 *Women Empowerment as Multidimensional Capability Enhancement: An Application of Structural-Equation Modeling*
Joysankar Bhattacharya and **Sarmila Banerjee**, July 2012.
- 37 *Medical Education and Emergence of Women Medics in Colonial Bengal*
Sujata Mukherjee, August 2012.
- 38 *Painted Spectacles: Evidence of the Mughal Paintings for the Correction of Vision*
Ranabir Chakravarti and **Tutul Chakravarti**, August 2012.
- 39 *Roots and Ramifications of a Colonial 'Construct': The Wastelands in Assam*
Gorky Chakraborty, September 2012.
- 40 *Constructing a "pure" body: The Discourse of Nutrition in Colonial Bengal,*
Utsa Roy, November 2012.
- 41 *Public-Private Partnerships in Kolkata: Concepts of Governance in the Changin Political Economy of a Region*
Sonali Chakravarti Banerjee, May 2013.
- 42 *Living Arrangement and Capability Deprivation of the Disabled in India*
Achin Chakraborty and **Subrata Mukherjee**, November 2013.
- 43 *Economic Development and Welfare: Some Measurement Issues*
Dipankar Coondoo, January 2014.
- 44 *Exploring Post-Sterilization Regret in an Underdeveloped Region of Rural West Bengal*
Saswata Ghosh, April 2014.
- 45 *Promoter Ownership and Performance in Publicly Listed Firms in India : Does Group Affiliation Matter ?*
Indrani Chakraborty and **Ansgar Richter**, February 2015
- 46 *Intersectionality and Spaces of Belonging : Understanding the Tea Plantation Workers in Dooars*
Supurna Banerjee, March 2015
- 47 *Is Imperialism a Relevant Concept in Today's World ?*
Subhanil Chowdhury, March 2015
- 48 *Understanding Northeast India : Through a 'spatial' Lens*
Gorky Chakraborty and **Asok Kumar Ray**, April 2015
- 49 *Influence of Son Preference on Contraceptive Method Mix : Some Evidences from 'Two Bengals'*
Saswata Ghosh and **Sharifa Begum**, April 2015
- 50 *Purchasing Managers' Indices and Quarterly GDP Change Forecast : An Exploratory Note Based on Indian Data*
Dipankor Coondoo and **Sangeeta Das**, January 2016
- 51 *Role of Community and Context in Contraceptive Behaviour in Rural West Bengal : A Multilevel Multinomial Approach*
Saswata Ghosh and **Md. Zakaria Siddiqui**, February 2016
- 52 *Employment Growth in West Bengal: An Assessment*
Subhanil Chowdhury and **Soumyajit Chakraborty**, March 2016
- 53 *Effects of Ownership Structure on Capital Structure of Indian Listed Firms: Role of Business Groups vis-à-vis Stand-Alone Firms*
Indrani Chakraborty, March 2016
- 54 *From 'Look East' to 'Act East' Policy : Continuing with an Obfuscated Vision for Northeast India*
Gorky Chakraborty, March 2016
- 55 *Rural Medical Practitioners : Who are they? What do they do? Should they be trained for improvement ? Evidence from rural West Bengal*
Subrata Mukherjee & **Rolf Heinmuller**, February 2017

PUBLICATIONS

- 56 Uncovering Heterogeneity in the Relationship between competition, Corporate Governance and Firm Performance using Quantile Regression on Indian Data
Indrani Chakraborty, March 2017
- 57 The Railway Refugees : Sealdah, 1950s-1960s
Anwsha Sengupta, March 2017
- 58 *Underemployment in India: Measurement and Analysis*
Subrata Mukherjee, Dipankor Coondoo and Indrani Chakraborty, November 2017
- 59 *Caste-Gender Intersectionalities and the Curious Case of Child Nutrition: A Methodological Exposition*
Simantini Mukhopadhyay and Achin Chakraborty, February 2018.
- 60 *Changing Socioeconomic Inequalities in Child Nutrition in the Indian States: What the Last Two National Family Health Surveys Say*
Simantini Mukhopadhyay and Achin Chakraborty, July 2018.

Working Papers

- 1 *Primary Education among Low-Income Muslims in Kolkata: Slum Dwellers of Park Circus*
Zakir Husain, July 2004
- 2 *Impact of District Primary Education Programme (DPEP) on Primary Education: A Study of South 24-Parganas*
Suman Ray, July 2004
- 3 *Representation of Public Health in the Print Media: A Survey and Analysis*
Swati Bhattacharjee, January 2009
- 4 *Maternal Anthropometry and Birth Outcome among Bengalis in Kolkata*
Samiran Bisai, April 2009.
- 5 *Transfer of Technology and Production of Steel in India*
Anil Chandra Banerjee (Interviewed by **Amiya Kumar Bagchi**), December 2013.

Special Lecture Series

- 1 *Education for Profit, Education for Freedom*
Martha C. Nussbaum, March 2008
- 2 *Always Towards: Development and Nationalism in Rabindranath Tagore*
Himani Bannerji, May 2008
- 3 *The Winding Road Toward Equality for Women in the United States*
Diane P. Wood, June 2008
- 4 *Compassion: Human and Animal*
Martha C. Nussbaum, July 2008
- 5 Second Michael Sprinker Lecture: *Inequality : Reflections on a Silent Pandemic*
Ashwani Saith, December 2009
- 6 Fourth Michael Sprinker Lecture: Three 'Returns' to Marx : *Derrida, Badiou, Zizek*
Aijaz Ahmad, March 2012.
- 7 *A Study in Development by Dispossession*
Amit Bhaduri, March 2015

Reports

1. *Women and Media in the Context of Globalization*,
Malini Bhattacharya and Subhoranjan Dasgupta
(submitted to) Rosa Luxemburg Stiftung, Berlin in November 2006.
2. *Dissemination report on women and media in the context of globalization*,
Malini Bhattacharya and Subhoranjan Dasgupta
(submitted to) Rosa Luxemburg Stiftung, Berlin in November 2006.
3. *Proceedings of The Regional Workshop on Implementation of PCPNDT ACT 1994*
Krishna Soman
(submitted to) National Commission for Women, 2006.
4. *Allocation and Utilization of Resources for Social Sector Programmes for Women and children*
Achin Chakraborty, Subrata Mukherjee and Subhanil Banerjee
UNICEF in February 2007.
5. *An Evaluation Study on Advocacy of Safe Motherhood under CHCMI*
Achin Chakraborty, Subrata Mukherjee and Bidhan Kanti Das
(submitted to) Department of Panchayats & Rural Development, Government of West Bengal, September 2007.
6. *Women's Health and Empowerment in ICDS – An exploratory study in West Bengal*
Krishna Soman
(submitted to) National Commission for Women, 2007.

PUBLICATIONS

7. *Evaluation of National Child Labour Project in the States of West Bengal (five districts) and Assam*
Uttam Bhattacharya and **Arjun Sarathi Das**
(submitted to) V.V. Giri National Labour Institute, Noida, 2007.
8. *Women, work and education*
Achin Chakraborty, Indrani Chakraborty, Zakir Hussain, Mousumi Dutta and **Subhoranjan Dasgupta**
(submitted to) Rosa Luxemburg Stiftung, Berlin 2008.
9. *Employment and Economic Status of socio religious communities in West Bengal: Evidence from NSS 61st round data*
Zakir Husain
(submitted to) Department of Minority Affairs and Madrasah Education Department, Government of West Bengal, 2008.
10. *Gender, Empowerment and the State*
Zakir Husain, Mousumi Dutta, Bidhan Kanti Das, Diganta Mukherjee and **Subhoranjan Dasgupta**, (submitted to) 2009.
11. *Birbhum District Human Development Report*
Achin Chakraborty, Subrata Mukherjee and **Saswata Ghosh**
(submitted to) Department of Development and Planning, Government of West Bengal, January 2009.
12. *West Bengal State Development Report*
Debdas Banerjee and **Panchanan Das**
Planning Commission, Government of India , March 2009
13. *A Study Report on Mid Term Appraisal of the 11th Five Year Plan of West Bengal* prepared
Panchanan Das
(submitted to) Planning Commission, Government of India, December 2010.
14. *Rehabilitation of child labour in India (NCLP) West Bengal part from IDSK, 2010.*
Uttam Bhattacharya
(submitted to) V.V. Giri National Labour Institute, Noida, 2010.
15. *A Study Report on Mid Term Appraisal of the 11th Five Year Plan of Tripura*
Achin Chakraborty
(submitted to) Planning Commission, Government of India, January 2011.
16. *Teacher's training in West Bengal bridging the supply demand gap* prepared
Achin Chakraborty
(submitted to) School Education Department, Government of West Bengal, February 2011.
17. *Improving health status of women and institutional delivery of public reproductive health services in rural West Bengal*
Saswata Ghosh, Manashi Saha and **Subhoranjan Dasgupta**
(submitted to) Rosa Luxemburg Stiftung, Berlin, January 2012. Phase I
18. *An evaluation of the Rural health care providers training programme*
Subrata Mukherjee and **Achin Chakraborty**,
(submitted to) BMS Foundation, 2012
19. *Improving health status of women and institutional delivery of public reproductive health services in rural West Bengal* , Phase II
Saswata Ghosh, Manashi Saha and **Subhoranjan Dasgupta**
(submitted to) Rosa Luxemburg Stiftung, Berlin, January 2013.
20. *Mainstream Migration, Scientific Diasporas and Development: Impact of Skilled Return Migration on Development in India (Funded by the Swiss Federal Institute of Technology in Lausanne*
Uttam Bhattacharya, Subhanil Chowdhury and **Zakaria Siddiqui**
(submitted to) Ecole Polytechnique Federale De Lausanne- EPFL, Switzerland , 2013.
21. *Inequality in Access to Modern Energy Services: Indian Case*
Zakaria Siddiqui and **Gorky Chakraborty**
(submitted to) Indian Council of Social Science Research, New Delhi , 2013.
22. *Water Justice City Profile: Kolkata, India; Translocal Learning for Water Justice: Peri-Urban Pathways in India, Tanzania and Bolivia*
Jenia Mukherjee and **Asish Ghosh** UK: The Bartlett Development Planning Unit, University College London, April 2015
23. *The Look East Policy from Peoples' Perspective: A Study on Mizoram*
Gorky Chakraborty and **Asok Kumar Ray**
IDSK and The Northeast Desk, National Foundation for India, 2015

PUBLICATIONS

- 24 *Trade Unions and Collective Bargaining in Urban Labour Market of West Bengal*, 2017
Achin Chakraborty, Subhanil Chowdhury, Zaad Mahmood and **Supurna Banerjee**
- 25 *Assessment of MGNREGA in West Bengal*
Achin Chakraborty, Subrata Mukherjee, Saswata Ghosh and **Subhanil Chowdhury**
(submitted to) Department of Panchayats and Rural Development, Government of West Bengal, 2017
- 26 *Forest Rights Act 2006 Implementation Process : A Comparison between West Bengal and Odisha*
Bidhan Kanti Das
IDSK and Rabindranath Tagore Centre for Human Development Studies, 2017
- 27 *Assessing Equity in Maternal and Child Health Outcomes for a Renewed Health System Response in Assam and Odisha*
Saswata Ghosh
(submitted to) World Health Organization, 2018
- 28 *Re-Conceptualizing Domestic Violence: Shifting Discourse within the Women's Movement in India*
Nandini Ghosh and **Supurna Banerjee**
(submitted to) Indian Council of Social Science Research, New Delhi , 2018

Institute of Development Studies Kolkata
 (DD-27/D, Sector-I, Salt Lake, Kolkata-700 064)
&
University of Calcutta

APPLICATION FORM FOR MPHIL IN DEVELOPMENT STUDIES

Session 2019 - 2021

(To be filled in by the Applicant)

Affix here self-attested recent stamp size photograph

1. Name of Applicant (in BLOCK LETTERS) :
2. Date of Birth :
3. Father/Mother's Name :
4. Sex : MALE FEMALE OTHERS
5. Whether : SC ST OBC-A OBC-B PH
(Self-attested photocopy of certificate to be attached)
6. Address for communication :

- Telephone Number :
- Email ID :
7. Permanent Address :

8. Academic Record (self-attested photocopies of mark sheets and certificates to be enclosed)

Exam passed	Year of passing	Subject(s)	School/college	Board/Council/University	Percentage of marks	Class/division

9. Whether cleared NET / SET or any other national level eligibility test Yes No
(Self-attested photocopy of certificate/document to be attached)

10. Any other relevant information (if any)

Date

Signature

Place

