

Centre for Studies in Social Sciences, Calcutta

Annual Report
2012-13

ANNUAL REPORT
2012-2013

CENTRE FOR STUDIES IN SOCIAL SCIENCES, CALCUTTA
R-1 Baishnabghata Patuli Township, Kolkata 700 094

CENTRE FOR STUDIES IN SOCIAL SCIENCES, CALCUTTA

ANNUAL REPORT 2012-2013

CONTENTS

	Pages
1. The Director's Note	1-6
2. CSSSC – Board of Governors	7-8
3. CSSSC – Faculty Members	9
4. CSSSC – Administrative Staff 2012-13	10
5. Research Projects at the CSSSC	11-16
6. Centre for Training and Research in Public Finance and Policy	17-23
7. Academic Activities of Faculty Members	24-65
8. Teaching Programmes at the CSSSC	66-69
9. Students' Enrollment	70-91
10. Academic Events.....	92-109
11. Archives & Library.....	110-114
12. Jadunath Bhavan Museum & Resource Centre.....	115-116
13. Affiliation to Scholars from other Academic Institutions.....	117
14. Statement of Accounts	118-193

THE DIRECTOR'S NOTE

The **Centre for Studies in Social Sciences, Calcutta (CSSSC)**, is nationally and internationally recognized as a premier research institution under the Indian Council of Social Science Research (ICSSR). Established on February 1, 1973, the CSSSC entered its fortieth year during 2012-2013, making this past year a special occasion to look back on the four decades over which our institution has consolidated its reputation as a key centre in the promotion and advancement of social research and teaching. The CSSSC can today justifiably take pride in both the individual achievements of its past and present faculty and its many collective academic initiatives - in running conferences, workshops and training programmes; in supervising high-quality research; in building unusual archives for historical and cultural research; in hosting a lively seminar series by its own faculty and by visiting scholars; in conducting social and economic surveys; and in guiding public policy projects.

When I assumed charge as the new Director on April 2, 2012, our institution was undergoing a difficult administrative transition in the absence of a permanent Registrar. We were also hampered by a much-depleted faculty strength, with several vacant sanctioned posts lying unfilled due to unavailability of funds from the ICSSR. The institution is extremely grateful to one of its faculty members, Dr. Saibal Kar (now Associate Professor of Economics) for serving as Registrar (Acting) from March 1 to July 31, 2012 and tiding us through this administrative crisis. It is also fortunate to have the services from August 1, 2012, of a veteran academic administrator, Dr. P.K. Sengupta, ex-Controller of Examinations, Jadavpur University and ex-Registrar, Presidency University, who was appointed for one

year to the post of Registrar (Acting) by the Board of Governors, CSSSC.

The most important development of this past academic year has been the directive of the ICSSR, received in June 2013, for filling all the vacant sanctioned academic posts of the institution. Accordingly, an advertisement for the recruitment of new faculty across the different social science disciplines was released in July 2012. In keeping with the requirements of the Sixth Central Pay Commission and its revised pay-scales, the CSSSC undertook the move of converting its posts of Fellows into a two-tiered system of Associate and Assistant Professors, and had this important change in this academic designation of faculty approved in a Special 88th meeting of its Board of Governors on October 16, 2012 - with this corrigendum inserted into its faculty recruitment advertisement, and the last date for the receipt of applications extended into November 2012. Through an elaborate and rigorous process of short-listing of applications and two weeks of job seminars presented by short-listed applicants before seven different Selection Committees that were set up for different social science disciplines, the process of faculty recruitment was completed in January 2013, and all new faculty appointments were ratified by the Board of Governors of the CSSSC in its special 89th meeting convened on January 18, 2013. Through this process of open selection, the following existing members of faculty were absorbed into new posts - at the level of Professors, Dr. Manabi Majumdar became Professor in Political Science and Dr. Rosinka Chaudhuri became Professor in Cultural Studies; at the level of Associate Professors, Dr. Indrajit Mallick and Dr. Saibal Kar became Associate Professors in Economics; and at the level of Assistant Professors, Dr. Anirban Das became a permanent Assistant Professor in Cultural Studies, and Dr. Priya Sangameswaran became a permanent Assistant Professor in Development Studies. These appointments apart, in January 2013, the CSSSC has made offers of appointments for 12 other posts - to 3 Professors in the respective fields of Development Studies, Gender Studies and Cultural Studies; to 1 Associate

Professor in Cultural Studies, and to 8 Assistant Professors in the fields of History, Sociology, Economics, Cultural Studies and Gender Studies - which were to be taken up over the next few months.

To have in place again our full faculty strength of 27 Professors, Associate Professors and Assistant Professors, representing the different social sciences disciplines, has been immensely important for the optimum academic functioning of the CSSSC. It has greatly enhanced the different research and teaching activities of the institutions, and opened up new areas of collaborative and interactive academic engagements. We are grateful to the funding from the ICSSR and the Ministry of Human Resource Development of the Government of India, and the Department of Higher Education of the Government of West Bengal that has made it possible for the CSSSC to regain its full faculty strength. The following pages, which include details of the individual research projects, academic activities and publications of the CSSSC's faculty, will show the wide multi-disciplinary range and depth of the institution's intellectual concerns in the humanities and the social sciences.

I am happy to report that the CSSSC's **M.Phil. programmes in the Social Sciences, and Ph.D. programme, both of which have been affiliated to Jadavpur University since 2009**, are keeping its flags flying high. The number of applications and intakes over the year of M.Phil. as well as Ph.D. students from all over the country reflects the national importance and reputation of the **CSSSC's M.Phil. and Ph.D. programmes**, and brings on the CSSSC its special responsibility of maintaining its high standards of teaching alongside its mandate of cutting-edge and advanced inter-disciplinary research. The CSSSC's academic profile has also been built up through a variety of projects it has conducted, some funded by external agencies and others that are self-funded or developed in collaboration with research networks. The **Centre for Training and Research in Public Finance and Policy (CTRFPF)** that was set up within the

CSSSC with a generous endowment of the Ministry of Finance during 2011-2012, continued its seminars and workshops, and recruited an Assistant Professor and a Post-doctoral Fellow in Economics to add to the faculty strength of the institution. An earlier **endowment of the Reserve Bank of India** also continues to greatly benefit the institution, by supporting a Chair and research positions in Economics. Given the multi-disciplinary strengths of the institution, it today attracts a variety of projects and research collaborations, involving individual and joint faculty participation. Broadly speaking, over the last few years, the following areas have merged as major focal areas of specialized project-funded activities – **Social Science Research Methods, Social Inequities and Exclusion, Democracy and Governance, Archival Documentation and Dissemination**. Many of these projects have augmented the vital role of the CSSSC as a critical interface between academic research and public policy. Some of the externally-funded research projects of the CSSSC have also allowed the institution to take on groups of younger post-doctoral scholars, who contributed richly to its academic calendar of teaching, workshops and seminars.

During the academic year, 2012-2013, the ICSSR launched its special Research Promotion Scheme for all its research institutes, which has been of great benefit to the CSSSC. Under this scheme, the CSSSC was able to appoint two Research Associates for the ongoing work of field-based surveys and archival research and documentation, augment the activities under its M.Phil. and Ph.D. programmes, build its library and archival resources and information data-bases, and host some important workshops and conferences. Among these were the following - (i) a one-day sociology workshop in memory of our dear colleague, Dr. Anjan Ghosh, on "The Place of the Rural in Contemporary India", (ii) a three day international conference on "Feminist Inscriptions in the Social Sciences", and (iii) the 17th edition of the highly-successful Cultural Studies Workshop which the CSSSC has been conducting since 1995. This year, a four-day

workshop was convened at Santiniketan from January 24-29 on the theme, "Cultures of Everyday Life".

The CSSSC's special named annual lecture series, **the Sakharam Ganesh Deuskar Lectures in Indian History and Culture**, was also revived this year after a long gap. Two sets of Deuskar lectures were organised over the last academic year, in quick succession. Prof. Dipesh Chakrabarty, Lawrence A. Kimpton Distinguished Service Professor, University of Chicago, delivered two lectures under this series on February 11 and 12, 2013, on the theme, "Reading Sir Jadunath: Literature and History", "Reading Sir Jadunath: Character as Destiny". Eminent contemporary artist, Vivan Sundaram also agreed to deliver his lectures under this series on the theme, "Where the Railroad Meets the Sea: Fifty Years of Life and Work". The lectures were initially planned for March 2013, but were later rescheduled for April 16 and 17, 2013.

Crucial to the CSSSC's academic reputation are also its **library and special archival resources**. While its library has one of the best book and journals collections in the field of the contemporary humanities and social sciences, and a large body of official surveys, reports and quantitative data bases, its special archive contains a unique documentation (now almost entirely digitized) of textual and visual material relating to 19th and 20th century Bengal and Eastern India, which serves now as an invaluable source for new forms of research in social and cultural history. The library and archives have also been privileged to acquire, over the years, a rich repository of rare books, journals, newspapers, photographs, commercial art, and the book collection of several eminent scholars. The CSSSC in collaboration with the South Asia Institute, University of Heidelberg started providing unrestricted online access of its partial text archive from March 2013. Much of this material was housed in the CSSSC's precincts at 10 Lake Terrace as a part of the **Jadunath Sarkar Centre for Historical Research**. The premises are currently undergoing renovation and redesign under a grant

under the "Setting Up, Promotion & Strengthening of Regional & Local Museums" Scheme of the Ministry of Culture. This entire collection of the CSSSC's archival and special library holdings are expected to be relocated in the renovated premises at 10 Lake Terrace under the aegis of the newly-named **Jadunath Bhavan Museum and Resource Centre (JBM&RC)** by 2014. The opening of these renovated premises, with its concentration of the CSSSC's unique library and archival resources in one place and with its additional facilities for exhibitions, conferences and other public programmes, is expected to reinscribe the institution's academic presence in the heart of the city - in a historic location which was the home of the historian Sir Jadunath Sarkar, and the home of the CSSSC from 1973 to 2000.

CSSSC – BOARD OF GOVERNORS

Prof. Amitava Bose	<i>Chairman</i>
Prof. Tapati Guha-Thakurta	<i>Vice-Chairman and Director, Centre for Studies in Social Sciences, Calcutta</i>
Prof. Arjun Dev	<i>Former Professor, National Council of Educational Research and Training (NCERT)/Representative of UGC</i>
Dr. G. S. Saun	<i>Director, Research Institutes, Indian Council of Social Science Research/ Representative of ICSSR</i>
Prof. Ashis Bandyopadhyay	<i>Former Vice-Chancellor, University of Calcutta Representative, Government of West Bengal</i>
Prof. Samir Kumar Das	<i>Vice-Chancellor and the Appellate Authority University of North Bengal, Representative, Government of West Bengal</i>
Prof. Suranjan Das	<i>Vice-Chancellor University of Calcutta</i>
Prof. Ranjan Chakrabarti	<i>Vice-Chancellor, Vidyasagar University</i>
Prof. C. R. Kole	<i>Vice-Chancellor, Vidyasagar Krishi Visvaavidyalaya</i>
Prof. Sugata Marjit	<i>Reserve Bank of India Chair Professor of Economics at the Centre for Studies in Social Sciences, Calcutta</i>
Prof. Sibaji Bandyopadhyay	<i>Professor of Cultural Studies, Centre for Studies in Social Sciences, Calcutta</i>

Prof. Lakshmi Subramanian *Dean Academic Affairs and
Professor of History,
Centre for Studies in Social
Sciences, Calcutta, Special Invitee*

Shri Susanta Ghosh *Advisor to the Director, Centre for
Studies in Social Sciences, Calcutta,
Invitee*

Secretary to Board of Governors :

Dr. Saibal Kar *Registrar (Acting)
(Between 1 March and
31 July, 2012)*

Dr. Pradip K. Sengupta *Registrar (Acting)
(From 1 August 2012)*

CSSSC – FACULTY MEMBERS

Tapati Guha-Thakurta	<i>Director, Professor, History</i>
Sibaji Bandyopadhyay	<i>Professor, Cultural Studies</i>
Dwaipayan Bhattacharyya	<i>Associate Professor, Political Science</i>
Rosinka Chaudhuri	<i>Professor, Cultural Studies</i>
Anirban Das	<i>Assistant Professor, Cultural Studies</i>
Pranab Kumar Das	<i>Associate Professor, Economics</i>
Prachi Deshpande	<i>Associate Professor, History</i>
Somnath Ghosal	<i>Assistant Professor, Geography</i>
Jyotsna Jalan	<i>Professor, Economics</i>
Saibal Kar	<i>Associate Professor, Economics</i>
Manabi Majumdar	<i>Professor, Political Science</i>
Indrajit Mallick	<i>Associate Professor, Economics</i>
Sugata Marjit	<i>RBI Chair Professor, Economics</i>
Tushar Kanti Nandi	<i>CTRPFP Assistant Professor</i>
Manas Ray	<i>Associate Professor, Cultural Studies</i>
Priya Sangameswaran	<i>Assistant Professor, Development Studies</i>
Lakshmi Subramanian	<i>Professor, History</i>

Honorary Professors at the Centre :

Professor Partha Chatterjee

CSSSC – ADMINISTRATIVE STAFF 2012-13

General Administration

Dr. Saibal Kar, Registrar	(Acting) (Between 1 March and 31 July, 2012)
Dr. Pradip K. Sengupta	Registrar (Acting) (From 1 August 2012)
Anjushree Bhattacharya	Shambhu Nath Nag
Debdulal Banik	Shikha Chakraborty
Somnath Mitra	Biswa Nath Nag
Sajal Kumar Das	Ranjana Dasgupta
Kavita Bhowal	Sreeparna Das
Sajal Bhattacharjee	Dilip Saha
Ashim Patra	Subrata Jana

Library

Siddhartha Shankar Ray – *Librarian*

Soumitra Chatterjee	Sanchita Bhattacharyya
Jayati Nayak	Anupam Chattopadhyay
Jayeeta Majumdar	Asutosh Chakraborty
Ram Krishna Dutta	Anil Kumar Mondal
Pintu Sarkar	Chandan Chakraborty

Archives

Abhijit Bhattacharya – *Documentation Officer*

Kamalika Mukherjee	Shankulal Bose
--------------------	----------------

Accounts

Arabinda Bose – *Accountant*

Debo Prasad Mitra	Ashish Sarkar
Surajit Bose	Maitreyi Ghosh
Sukanta Mridha	Nitai Kanti Pattanayak

Computer

Raj Kumar Mahato	Debojyoti Das
------------------	---------------

RESEARCH PROJECTS AT THE CSSSC (FUNDED BY EXTERNAL AGENCIES)

COMPLETED RESEARCH PROJECTS

The CSSSC has undertaken several academic research projects. Some of these are intended to augment the holdings in its archives and to organize academic events around these holdings and promote research. It also undertakes survey based projects and training workshops with a view to developing research capacities. The inter-disciplinary character of the Centre and its faculty has meant that its intervention has been recognized as crucial in developing resources and facilitating research.

1. *Endangered Archive Project (262)*

Coordinator – Mr. Abhijit Bhattacharya – *Endangered Archive Programme of ARCADIA through the British Library*

The project titled “Retrieval of two major newspapers: *Amrita Bazar Patrika and Jugantar Patrika*” was aiming at digitization of all available copies of these two major newspapers in the Centre’s collection. These are invaluable for any study of Indian nationalism and are not available in major or secured collections anywhere. The project, awarded in 2009 was successfully completed on 31st March 2013. Both newspapers are now cued for uploading on the SAVIFA portal. They are already accessible in the reading room of the Centre’s archive.

A major achievement of the project has been to make available all copies of *Amrita Bazar Patrika* on the World Newspaper Archive with complete text search options. This has been possible by a subsidiary collaborative project of the CSSSC and the Center for Research Libraries, Chicago, hosting the World Newspaper Archive. Access to World Newspaper Archive, however, is not unrestricted and can be viewed only in a subscribed mode. Students, faculty members, staff and members of the CSSSC archive can access the World

Newspaper Archive - South Asia collection from the reading room of the archive and library free of any charge.

2. *Minority Concentrated Districts Project*

Coordinator - Prof. Jyotsna Jalan

*Funded by - Ministry of Minority Affairs,
Government of India*

The project involved the evaluation of scholarship schemes for minority communities as implemented by the Ministry of Minority Affairs, GOI. This has been completed and the final report has been submitted.

The project also conducted an evaluation of multi-sectoral development programs for minority concentrated districts as implemented by the Ministry of Minority Affairs, GOI. This has been completed and the final report submitted to the Ministry.

3. *Subjects of law: rightful selves and legal process in Imperial Britain and the British Empire*

Coordinator – Prof. Lakshmi Subramanian.

*Funded by – the School of Humanities and Arts,
Plymouth University*

This project is intended to facilitate research on the subject of law and empire and to initiate a network as well as a series of workshops as preparatory exercises. The network is funded by the Arts and Humanities Research Council, U.K. in collaboration with the University of Plymouth. The CSSSC which is part of this network was given the responsibility of organizing a major international conference (December 2013) on Spaces of Law, the proceedings of which are being published in the form of a special journal issue for the *Journal of Colonialism and Colonial History*. In organising this seminar, the CSSSC was able to draw on the financial support of the Indian Council of Historical Research.

4. *'Training in New Social Science Research' – Navajbai Ratan Tata Trust (NRTT) Project*

Centre for Studies in Social sciences, Calcutta conducted a three-year long Project titled 'Training in New Social science Research" from December 2007 to November 2010 which was partly funded by NRTT. The target-population of the Project consisted of (a) students planning to do Ph.D., (b) doctoral scholars and (c) post-doctoral scholars. The Coordinator of the Project was Prof. Sibaji Bandyopadhyay.

After a rather inordinate delay, the CSSSC received the full amount that was outstanding from the external funder on 19 July 2012. The NRTT project was thus both formally and successfully closed during the financial year 2012-13.

ON-GOING RESEARCH PROJECTS

1. *Endangered Archives Project EAP 341*

Coordinator – Mr. Abhijit Bhattacharya.

Endangered Archive Programme of ARCADIA through the British Library

The project titled “Rescuing text: retrieval and documentation of printed books and periodicals published prior to 1950 from public institutions in Eastern India,” is an outcome of a previous pilot project, EAP188, awarded in 2008 to survey endangered printed literature available in minor libraries in remote districts of West Bengal. The project, so far digitized about 3,500 books from Mudiali Library, Bankim Bhavan Gabesana Kendra, Naihati, Chandannagar Pustakagar; Bali Sadharan Granthalaya and other places. Officially the project will be completed in December 2013. Most of the material has been digitized apart from some minor committed work in the district of Nadia, a total of 3,500 books will be made available when completed in the CSSSC’s reading room and uploaded on the SAVIFA portal.

2. *Political Change in Rural West Bengal*

Coordinators – Dr. Dwaipayan Bhattacharyya and Prof. Manabi Majumdar

Funded by - the Indian Statistical Institute

Under the project, a re-survey of a few villages studied earlier was made. Ethnographic fieldwork for this research has been completed during this year and currently the process of analyzing and writing up the research findings is in progress.

3. *Asymmetric Demography, Financial System Architecture and Financial Integration*

Coordinators – Dr. Pranab Kr Das and Dr. Saibal Kar

Funded by – the Centro de Estudios de Estado y Sociedad (CEDES), Argentina and IDRC, Canada

The objective of the study is to offer an empirical analysis

of the process of demographic transition, evolution of the financial system and the extent of financial integration in India. The demographic transition in the countries of the developing world is quite asymmetric compared to what the countries in the North witness. While several comparative analyses on the subject try to identify the sources of such asymmetry and its consequences, the present research initiative is quite distinct in the sense that it relates such developments to the financial architecture in the South.

4. ***Project Evaluation of the MNREGA for 12 districts in Bihar and Jharkhand***

Coordinator – Dr. Saibal Kar.

*Funded by - Programme Evaluation Office,
Planning Commission of India*

This field survey-based research involves impact evaluation of the state of implementation of the NREGA schemes (both ongoing and completed) in 12 districts of Bihar (08) and Jharkhand (04) in India. The survey work has been completed for a number of districts in Bihar and shall continue over the next year. The results so far are quite encouraging, schemes appear to have benefited a large number of individuals in places like Bhagalpur, Madhubani, etc.

5. ***Research study cum paper on the Evaluation of State Finance with Respect to West Bengal***

Coordinator – Prof. Sugata Marjit

*Funded by - Fourteenth Finance Commission,
Government of India*

6. ***DFID Project***

Coordinator – Prof. Sugata Marjit.

Funded by – University of Exeter Business School (U.K.)

The project involves field experiment on the behavioural foundations of inter-group discrimination and its effects on public good provision in India.

7. *Projects/Research Publications funded by the RBI Endowment Fund*

1. Cross Border Mergers in Vertically Related Industries with A. Chakrabarty and H. Beladi (accepted for the *European Economic Review*)
2. International Oligopoly, Barriers to Outsourcing and Domestic Employment, with S. Bandyopadhyay and L. Yang (accepted for the *Canadian Journal of Economics*)
3. Profits Entry and Social Welfare with Arijit Mukherjee (published in *Economic Modelling*)
4. Trade Reform, Intermediation and Corruption with Biswajit Mandal (accepted for *Economic Modelling*)

CENTRE FOR TRAINING AND RESEARCH IN PUBLIC FINANCE AND POLICY (CTRPFP)

[*A Ministry of Finance, Government of India Funded Initiative*]

The Centre for Training and Research in Public Finance and Policy was set up as a long term research unit in the Centre for Studies in Social Science, Calcutta in 2011. This is a Ministry of Finance, Government of India initiative to promote effective economic and social policies by understanding better issues in public finance, public economics and public policy. The policy findings are based on rigorous analysis, detailed empirical evidence and in depth institutional knowledge. The initiative seeks to disseminate the findings to a wide range of audiences to maximize their impact on policy both directly and by informing public debate. The objective is to establish the initiative as an authoritative research unit on public finances, tax and welfare policy, tax law, education, inequality and poverty, pensions, productivity and innovation, consumer behaviour and the evaluation of policies designed to promote development in poorer countries [further details can be obtained from CTRPFP website: www.ctrpfp.ac.in]. It is governed by a monitoring committee this committee consists of:

1. Joint Secretary, Department of Revenue, Government of India;
2. Director, Centre for Studies in Social Sciences, Calcutta;
3. Professor in Economics, Centre for Training and Research in Public Finance and Policy/Centre for Studies in Social Sciences, Calcutta;
4. RBI Chair Professor in Economics, Centre for Studies in Social Sciences, Calcutta;
5. Director (State Taxes), Department of Revenue, Government of India;
6. Commissioner, Commercial Taxes, Government of West Bengal;
7. Registrar, Centre for Studies in Social Sciences, Calcutta.

CTRPFP ACTIVITIES REPORT FOR THE YEARS 2012-2013

Faculty Recruitment

- Dr. Tushar K. Nandi joined as Assistant Professor in Economics on 22 August 2012.
- Dr. Sattwik Santra joined as Assistant Professor in Economics on 30 August 2013.

Publications

The CTRPFP Newsletter serves as a knowledge sharing platform addressing issues of a global and common nature and providing opportunities for stakeholders to express their own perspectives, identify best practices and share experiences gained.

Newsletter Vol. 1 Issue 2: August 2012. Honourable Finance Minister, Government of West Bengal, Shri Amit Mitra released this issue of the newsletter at a dinner to felicitate the participants of a training workshop organized by CTRPFP.

Newsletter Vol. 2 Issue 1: February 2013 was released by Prof. Amitava Bose, Chairman of Board of Governors, CSSSC and Professor of Economics, Indian Institute of Management, Calcutta.

Policy Brief

CTRPFP has been engaged in several analytical and policy related studies. The series of policy briefs is CTRPFP's attempt to bring our research findings to a wider audience.

Policy Briefs Volume 1 will be published in February 2013.

CTRPFP Working Paper Series

- Sugata Marjit (2012): Trade Between Similar Countries: The Role of Credit Market Imperfection.
- Sugata Marjit (2012): Rent-Seeking and Reform - Relationship Revisited
- Tushar K. Nandi (2012): Caste, religion and employment in India: An empirical analysis of network effects.
- Sattwik Santra and Koushik Kr. Hati (2012): India's move from Sales Tax to Value Added Tax: A hit or miss?

- Saibal Kar (2013): Smuggling and Trafficking in Human Beings: A Brief Review of the Economics of Illegal Migration.
- Biswajit Mandal and Sugata Marjit (2013): Trade reform, intermediation and Corruption.
- Rajat Acharyya and Saibal Kar (2013): Capital Flows, Public Policies and Emigration Patterns from a Developing Country
- Tushar K. Nandi (2013): Intergenerational Persistence of Industry of Employment in India

Research projects

List of Completed Projects

Vivekananda Mukherjee (2012): Stamp Duty and Registration Fee collection in Indian States.

List of Ongoing Projects

- Tushar K. Nandi (2013): Inter-state Goods Movement: Central Sales Tax Collection and Evasion.
- Sugata Marjit (2013): On Tax Effort- A Detailed Comparative Study of Andhra Pradesh and West Bengal.
- Vivekananda Mukherjee (2013): Determinants of Stamp Duty Revenue in Indian States.
- Nabamita Dutta and Saibal Kar (2013): Public Policy and Tourism: A State Level and Over Time Analysis for India
- Sattwik Santra and Koushik Kr. Hati (2012): India's Move from Sales Tax to Value Added Tax: A Hit or Miss?

South Asian Journal of Macro Economics and Public Finance

The publication of the South Asian Journal of Macro Economics and Public Finance is a significant and ambitious addition to the activities under the Reserve Bank of India (RBI) Endowment Scheme at CSSSC and CTRPFP.

Activities

Seminars

- 19th October 2012: Trade Between Similar Countries: The Role of Credit Market Imperfection.

- Speaker:* Prof. Sugata Marjit, RBI Chair Professor in Economics and CTRPFP Project Director, CSSSC.
- 24th December 2012: Competition, Disclosure and Signalling
Speaker: Prof. Santanu Roy, Department of Economics, Southern Methodist University, Texas.
 - 21st January 2013: Expectation Formation in an evolving game of Uncertainty: Theory and New Experimental Evidence
Speaker: Prof. Paul Frijters, School of Economics, University of Queensland, Brisbane.
 - 24th January 2013: The Role of Rural Migrants in the Chinese Urban Economy
Speaker: Prof. Paul Frijters, School of Economics, University of Queensland, Brisbane.
 - 20th March 2013: Public Provision of Security in an insecure property rights environment.
Speaker: Dr. Subhra K. Bhattacharya, Department of Economics, Shiv Nadar University.
 - 26th March 2013: Targeting Consumer Groups and What They Consume for the Mitigation of Climate Change in India
Speaker: Dr. Madhumati Dutta, Bengal Engineering and Science University.

CTRPFP organizes an Economics Study Group every Monday at CSSSC Patuli Campus where scholars either present their own research or present a survey of the existing literature on a particular topic.

Conferences

26th November to 30th November 2012: International Conference on Public Finance, Public Economics and Public Policy

The plenary speakers for the International Conference were:

1. Prof. Richard Blundell
2. Prof. Flavio Menezes

18th February and 19th February 2013: International Conference on Fiscal Compulsions and Monetary Policy

The invited speaker for the conference was: Prof. Michele Boldrin.

Training Programme

8th October to 12th October 2012: Training Workshop on Fiscal Issues and State Finances

Central government officials from the Ministry of Finance, Government of India as well as State Government officials from Directorate of Commercial Taxes, Directorate of Registration and Stamp Revenue acted as resource persons for the training workshop. Official from RBI also acted as a resource person. The resource persons were Shri Kamlesh Kumar Pant, Director, GOI, Ministry Of Finance (Revenue); Shri Arvind Kumar, Undersecretary, GOI, Ministry of Finance, Revenue; Shri Binod Kumar, Commissioner, Commercial Taxes; Dr. Sudip Kumar Sinha, Joint Commissioner, Commercial Taxes; Shri Rajsekhar Bandyopadhyay, Senior Joint Commissioner, Sales Tax; Shri Pranay Kumar Chatterjee, Additional IGR & CSR; Dr. Sadhan Kumar Chattopadhyay, Assistant Advisor, Department of Economic Policy and Research, Reserve Bank of India.

Academics from NIPFP, NEHU and CSSSC acted as resource persons for the training workshop. The resource persons were Prof. Pinaki Chakraborty and Prof. Kavita Rao from NIPFP, Prof. B. Mishra from NEHU, Prof. Sugata Marjit and Dr. Pranab Kumar Das from CSSSC.

The participants were officials from the Eastern and North Eastern State Governments. The name of the participants were Shri Dinesh Kumar, Commissioner of Taxes, Government of Nagaland; Shri J. B. Laloo, Assistant Commissioner of Taxes, Government of Meghalaya; Shri Jamaluddin Haider, Additional Commissioner of Commercial Taxes, Government of West Bengal; Shri Kingman Komut, Superintendent, Department of Tax & Excise, Government of Arunachal Pradesh; Shri Tapas Dutta,

Additional Commissioner of Commercial Taxes, Government of Arunachal Pradesh; Shri Miftauddin Ahmed, Additional Commissioner of Taxes, Government of Assam; Shri P. Premjit Khuman, Budget Analyst, Department of Finance, Government of Manipur; Shri Prasanta Kumar Patra, Additional Commissioner, Government of Odisha; Shri Subhasish Bhattacharjee, Deputy Commissioner of Commercial taxes, Government of Tripura; Shri Tapas Ray, Additional Commissioner of Taxes, Government of Tripura; Shri Sujay Prakash Upadhyaya, Additional Commissioner of Commercial Taxes, Government of Bihar; Shri Tapan Kumar Chakravarty, Joint Commissioner of Commercial Taxes, Government of Bihar; Shri Jugal Kishore, Joint Commissioner of Commercial Taxes, Government of Jharkhand and Shri Vijay Kumar, Undersecretary, State Taxes, Ministry of Finance, Government of India.

Our Honourable Finance Minister Shri Amit Mitra graced us with his presence along with the Chief Secretary of the State Government Shri Sanjay Mitra, Commissioner, Directorate of Commercial Taxes Shri Binod Kumar and other senior bureaucrats from the Government of West Bengal at a dinner organized by CTRPFP for the participants of the Training Workshop.

7th February and 8th February 2013: Training Workshop on Public Economics

Organized by Centre for Advanced Studies, Department of Economics, Jadavpur University with support from CTRPFP.

Visitors to CTRPFP

- Richard Blundell, Research Director, Institute for Fiscal Studies, London (Period of visit: 25th of Nov. 2012 – 1st of Dec. 2012)
- Flavio Menezes, Professor of Economics and Head, School of Economics, The University of Queensland, Australia. (Period of visit: 25th of Nov. 2012 – 29th of Nov. 2012)
- Paul Frijters, Professor of Economics, School of Economics, The University of Queensland, Australia. (Period of visit: 18th of Jan. 2013 – 27th of Jan. 2013)

- Michele Boldrin, Joseph Gibson Hoyt Distinguished Professor of Economics in Arts & Sciences, Department of Economics, Washington University in St. Louis (Period of visit: 18th of Feb. 2013 – 19th of Feb. 2013)
- Subhra K Bhattacharya, Department of Economics, Shiv Nadar University (Period of visit: 18th of Mar. 2013 – 22nd of Mar. 2013)

Steering Committee Meeting

The Steering committee meeting of CTRPFP was held on 10th September 2012 in the Patuli Campus of the Centre for Studies in Social Sciences, Calcutta. The participants of the meeting were:

- Shri M. L. Meena, Joint Secretary (Revenue), Ministry of Finance, GOI
 - Shri Binod Kumar, Commissioner (Directorate of Commercial Tax)
 - Prof. Tapati Guha-Thakurta, Director (CSSSC)
 - Prof. Sugata Marjit, Project Director (CTRPFP)
 - Prof. Jyotsna Jalan, Professor of Economics (CSSSC)
 - Dr. P. K. Sengupta, Registrar (CSSSC)
 - Shri Vijay Kumar, Undersecretary (Ministry of Finance)
- Shri M. L. Meena chaired the meeting

ACADEMIC ACTIVITIES OF FACULTY MEMBERS

Much of the vitality of the Centre's academic life is supported and sustained by the research of its faculty members. This has been a distinguishing feature of the Centre's academic life since its inception and has been instrumental in its exceptional inputs to the various disciplines it represents. The Centre runs a regular faculty series seminar and reading group that encourages lively and periodic intellectual exchanges among faculty members. It encourages faculty members to collaborate with other institutions in India and overseas to organize joint seminars and workshops. It allows faculty to share their research interests and expertise and undertake teaching and supervision in other institutions in India and overseas. Additionally, the faculty assumes important administrative responsibilities in connection with academic programmes and research activities in the Centre.

The following section details the current research and teaching activities as well as individual research projects and administrative responsibilities undertaken by the faculty. Details of research interest and academic publications of the CSSSC's faculty, including those of recently appointed faculty members may be found in the CSSSC's website.

SIBAJI BANDYOPADHYAY (Professor of Cultural Studies)

Completed Academic and Research Activities

- Finished a treatise on the aesthetics of Installation Art which was based on the field-survey of a work-in-progress by Chittrovanu Mazumdar.
- Finished revising and expanding his book titled *Gopal-Rakhal Dvandasamas: Uponibeshbad O Bangla Sishu-sahitya* for a new edition. The book is being brought out by Karigar, Kolkata.
- Finished going through copy-edited essays included in *Mahābhārata Now: Narration, Aesthetics, Ethics*. The volume is jointly edited with Prof. Arindam Chakrabarti and is being brought out by Routledge, India.

Ongoing Academic and Research Activities

- Writing a book, provisionally titled, *Three Essays on the Mahābhārata: A Study in Literary-political Hermeneutics*.
- The book will contain three essays. Their topics are:
 - (a) The Gītā -saying *karmaṇy evā 'dhikāras te mā phaleṣu* (2.47) and the politics of translation;
 - (b) The Modern takes (and mistakes) in relation to the depiction of War in the *Mahābhārata*;
 - (c) The concept in-between 'violence' and 'non-violence' as elaborated in the *Mahābhārata*.
- Writing a book, provisionally titled, *Ami-Tumi-Se O Rabindranath*.

The book will, firstly, focus on the fact that one of the peculiar grammatical conditions of Bengali is that it is gender-neutral. Next, it will attempt to analyse how far Bengali literature has succeeded in marshalling this aspect for creating special poetic effects. In the second part of the enquiry the chief protagonist will be Rabindranath Thakur.

- Working towards the third edition of *Alibabar Guptabhandar*.

The new edition will have two long additional essays and a few short pieces. The topics will range from the politics of sanitization of Baul Principles to the ideological ramifications of the suppression of the 'comic' by authoritarian power-systems.

Seminars/Workshops/Conferences

- Presented the "Badal Sarkar Memorial Lecture", organized by Paschimbanga Natya Akademi, July 2012
- Presented the "Hemanga Biswas Centenary Lecture", organized by Dey's Publishing, 14 December 2012
- Presented the "Key-Note Address on 'Bengali Society and Culture'", jointly organized by Society for Understanding

- Culture and History in India (SUCHI) and Calcutta Museum, 1 March 2013
- Given a talk on “Women performers of Rabindrasangeet with a special emphasis on Bijoya Choudhuri”, organized by Bihan Music, 11 May 2012
 - Given a talk on the “Shifting self-profile of the ‘Bengali Muslim’ with special reference to the works of Anisuzzaman”, organized by Karigar, 31 August 2012
 - Cultural Studies Workshop, Theme: ‘Cultures of Everyday Life’, Organized by Centre for Studies in Social Sciences, Calcutta, January 2013

Teaching Assignments

M.Phil. in Social Sciences 2012-14 (CSSSC)

- Vocabulary of the Social Sciences
- Cultures of Postcoloniality
- Feminism and the Social Sciences
- Readings in Philosophy: Texts, Concepts, Contexts
- The Field of Visual Culture

Research Supervision Ph.D./M.Phil.

- Paromita Brahmachari has submitted her Ph.D. thesis titled ‘Othering Spaces, Forging Selves: Contemporary Cinema, Globalization and the New Indian Middle Class’.

Supervision of Ph.D. theses (CSSSC)

- Agniv Ghosh—‘Manasamiksna o bishshataker adhunik bangalir manas dwandwa’
- Anirban Bhattacharjee—‘Interrogating Mimamsa Philosophy and ritualism in perspective of contemporary socio-cultural thought’
- Debajyoti Mondal—‘Problems of Subjectivity in Syeed Waliullah’s Works’
- Kaustubh Ray—‘Understanding the Politics of ‘Other’ in

- the context of Construction of the Body in Animation: Case studies of Cotemporary Indian Animation Filmmakers'
- Maharghya Chakraborti—'Death of Cinema, Cinema of Death: Transformation of the Concept of "Image" from 1950 to 2010'

*M.Phil. Dissertations (M.Phil. in Social Sciences 2010-12 batch):
Awarded degree on 24 December 2012, Jadavpur University
Convocation*

- Romit Chowdhury—'"Straight" Men's Movement in India: A Feminist Critique of the Contemporary Scene'
- Maharghya Chakraborti—'Disaster Films: The Last Decade of the Twentieth Century'

***Convenor/Member of Different Sub-Committees and
Programmes under the Academic Council***

Convenor of the Programme, 'M.Phil. in Social Sciences' at the CSSSC.

Publications

Book

*Through the Trap-door: A Performative Response to the Work of
Chittrovanu Mazumdar, March 2013*

Article/Essay

- "Introduction" to *Natak Samagra: Badal Sarkar* [Complete Plays by Badal Sarkar], (Volume 3), Kolkata: Mitra O Ghosh Publishers, October 2012
- 'Modernism, Bengali Literature' in *Routledge Online Encyclopaedia of Modernism*, General Editor: Stephen Ross (expected: January 2014)
- 'Jibanananda Das' in *Routledge Online Encyclopaedia of Modernism*, General Editor: Stephen Ross (expected: January 2014)
- 'The Discreet Charm of the Bhadrалoks: An Excursion into Pornotopia' in *Women Contesting Culture: Changing Frames of*

Gender Politics in India Readings in Gender Studies Series, No. 2
 edited by Kavita Panjabi and Paromita Chakravarti, Kolkata:
 School of Women's Studies, Jadavpur University and Stree,
 2012

Award

May 25, 2012: Received 'Vidyasagar Memorial Prize 2010' for life-time achievement in the sphere of Bangla prose.

**DWAIPAYAN BHATTACHARYYA (Associate Professor,
 Political Science)**

***Completed and On-going Academic and
 Research Activities***

- Currently completing the book manuscript on social democratic governance in West Bengal. The book attempts to trace the emergence of some specific governmental principles over more than three decades of Left rule with their vital effects not just in reshaping the state's rural social sphere, but also in changing the possibilities inherent in leftwing political imagination in India's postcolonial democracy. The book will include themes such as: the emergence of 'government as practice' in West Bengal, the character and consequences of agrarian mediations by the Left, the domains of informal interaction in the making of local politics, the schoolteachers as political agents of the Left, the changing nature of social politics in rural West Bengal, and the collapse of the Left's hegemony in the course of peasant resistance to government's land acquisition policies in Singur and Nandigram.
- Apart from this, the project on 'ethnography of political change in rural West Bengal' is still underway. This project is a continuation of earlier work in rural West Bengal (2005-06) that traced the organization of political and social exchanges through the decentralized administrative institutions, viz., the village panchayat. This involves re-visiting the villages in North 24-Parganas and Bardhaman and mark out the social,

economic and political changes that have taken place in the intervening years. Both these districts have experienced rapid migration and urbanization, commercialization and an explosion of services in the informal economy. The aim of the ongoing research is to locate changes brought about by such transformations producing new meanings for what is 'local' and what is 'rural' in present West Bengal politics.

- Planning a thematic review on the issues of democracy and economic development in the long 1970s as part of a research cum teaching programme in the University of Goettingen. The intervening period between the decline of the 'Congress system' in the mid-1970s and the rise of the non-Congress political coalitions in the late 1970s offer an interesting phase for both 'deepening' of social democracy as well as concentration of executive power in the form of the Emergency rule. The conflicting tendencies were panning out when an ultra-populist developmental state had its last decade of dominance waiting to be disrupted by a combined wave of neoliberal economic policies, powerful regional mobilizations (Punjab, Assam and then Kashmir), and the Hindutva communal forces from the mid-to-late-1980s.
- Planning a long essay on rural changes in West Bengal as part of an analysis of the field-materials collected as part of our project 'Ethnography of political change in rural West Bengal'.

Visiting Appointments

Took visiting appointments at the Centre for Political Studies, Jawaharlal Nehru University, New Delhi

Seminars/Workshops/Conferences

Attended seminars and workshops in JNU, New Delhi and University of Hyderabad, Hyderabad, Andhra Pradesh.

Research Supervision Ph.D./M.Phil.

M.Phil. – 2011-13

- Koyel Lahiri - “*Aachhi aar thaakbo*”: Towards a reading of the politics of the Hawker Sangram Committee’
- Praskanva Sinharay – ‘Re-emergence of Dalits in West Bengal: Matua Mahasangha and A New Politics of Mediation’

Ph.D.

- Arunita Mukherjee – ‘On pavement for sale: Understanding the social journey of commodities in various sites of Kolkata’
- Dhritiman Chakraborty – ‘Exploring the Emerging Terrain of Postcolonial political’
- Anindya Sarkar – ‘Modernity and political crisis of the left in Bengal’

Convenor/Member of Different Sub-Committees and Programmes under the Academic Council

Coordinator of Ph.D. Committee and member of COGSASH, Service Rule and Computer Sub-committees

Publications

Article / Essay

- “Left in the Lurch: The Demise of the World’s Longest Elected Regime? (with an Epilogue)”, in *Handbook of Politics in Indian States: Region, Parties and Economic Reforms*, edited by Sudha Pai, New Delhi: Oxford University Press, 2013.
- “Social Policy in India: Education Reform and Employment Guarantee in a Rapidly Changing Economy”, in *ICSSR Research Surveys and Explorations: Political Science: Volume – 1* edited by Samir Kumar Das, New Delhi: Oxford University Press, 2012, pp-111-144.

ROSINKA CHAUDHURI (Professor, Cultural Studies)

Completed Academic and Research Activities

- The ‘Introduction’ to the volume *Freedom and Beef-Steaks*:

Colonial Calcutta Culture, along with the pre-publication work of editing, proof-reading, and cover details was completed over the course of the year.

- The translation of Rabindranath Tagore's *Chhinnapatrabali*, called *Letters from a Young Poet* has been completed, along with the Introduction to the book. This has been submitted to Penguin Modern Classics in March 2013.

Ongoing Academic and Research Activities

- Accepted a request from Cambridge University Press, New York, to edit *The Cambridge History of Indian Poetry in English*, a major work of reference for all scholars working in Indian literature, South Asian literature, and Postcolonial literature, and of course in English literature more generally. It is meant to be 150,000 words long, with essays of 6000 words each from a team of 25 contributors, all addressing specialized topics, but in a way that adds up to some kind of overarching narrative about Indian poetry and its enduring legacy for Indian literature. Spent part of the year writing a 6,000 word proposal, which was accepted by their review board, and then commissioning essays from the contributors to the volume, who include a wide and diverse array of poets, academics and critics.
- The new research proposal for the next few years is a book on Young Bengal.

Seminars/Workshops/Conferences

- 'Approaching Literary History Today: A Case Study from Bengal' was presented at The Postcolonial Writing and Theory Seminar, Oxford University, on 24th May 2012.
- Talk at the University of Paris-Sorbonne from the Introduction of the book, *The Literary Thing: History, Poetry, and the Making of a Common Cultural Sphere* on 30th May, 2012.
- 'The Disenchanted World of Dineshchandra Sen (1866-1939)' was presented at the Centre of South Asian Studies, University of Cambridge, on June 11th, 2012.

- Plenary Speaker at the Crafts of World Literature Conference organized by the Faculty of English, Oxford University, on 28th September, 2012.
- Presented 'Writing Literary history after theory: notes from the postcolony' at the School of Humanities, King's College, London, on 4th October, 2012.
- Delivered a talk at the Institute Seminar Series of the Madras Institute of Development Studies on 6th March, 2013.

External Teaching Assignments

M.Phil. Dissertation examined for MAKAIAS, Kolkata: 'Changing Images and Impressions of South East Asia in Bengali Travel Narratives c.1850-1947'. Report sent on Friday 6th July, 2012.

Research Supervision Ph.D./M.Phil.

Ph.D.

- Madhumita Saha – 'Negotiating Shakespeare in nineteenth-century Bengal'
- Arikam Chatterjee - 'Shifting Trends In Bible Translation Strategy In Bengal'
- Saswati Saha – 'Translation and Readership: Mapping the production and consumption of translated texts in nineteenth-century Bengal'
- Chiranjit Ojha: 'Birth of the "New Eye": A Study in the Ocularity of Indian English Poetry during the 1970s'
- Sanghita Sanyal – 'Rabindranath Tagore: As a Modern'

Convenor / Member of Different Sub-Committees and Programmes under the Academic Council

- Convenor, Seminar Committee
- Convenor, Archive Committee
- Member, Campus Committee
- Member, Publications Committee

- Member, Ph. D. Committee
- Member, Cultural Studies Workshop Sub-committee
- Member, Jadunath Bhavan Museum and Resource Centre (JBM&RC) Sub-committee.

Publications

Book

Freedom and Beef-Steaks: Colonial Calcutta Culture, Orient BlackSwan, September 2012.

Book Review

- 'Golden Age Bengal', Review of new translations of Bankimchandra Chatterjee's *The Forest Woman*, Buddhadeva Bose's *My Kind of Girl* and Tarashankar Bandyopadhyay's *The Tale of Hansuli Turn* in *The Times Literary Supplement*, 1st June 2012.
- 'Indian Evaluation', Review of Arvind Krishna Mehrotra, *Partial Recall: Essays on Literature and Literary History in The Times Literary Supplement*, 9th March 2012.

ANIRBAN DAS (Assistant Professor, Cultural Studies)

Completed Academic and Research Activities

Completed the following articles for publication.

- 'The Inventory of the Subject: An Inquiry into the Ontology of Power' in a collection of essays edited by Professor Gautam Biswas.
- 'Of Sleep and Violence: Reading *Sauptikaparva* in Times of Terror' in *The Mahabharata Today* edited by Sibaji Bandyopadhyay and Arindam Chakrabarty, to be published by Indian Institute of Advanced Study, Shimla and Routledge Publishers.
- A different version of 'Sexual Difference in Literary Historiography: Writing the Nation' in "My Life" submitted to *Interventions: International Journal of Postcolonial Studies*.

Final revisions following a favourable peer review are being made.

On-going Academic and Research Activities

- Working on a co-edited book on *Feminist Inscriptions in Social Theory* to be prepared from the proceedings of the conference “Feminist Inscriptions in Social Theory” organized by the CSSSC, 22-24 February 2013.
- Working on a co-authored book on the general theoretical import, with a few empirical illustrations, of the workings of Third World Feminisms. This book extends and deepens the argument on third world feminisms put forward in the previous book.
- Proposing to finish a book on abortion and feminist ethics. Two of the intended chapters have already been published in edited volumes. Two other chapters on the biopolitical processes at work in the construction of the fetus and another concluding chapter on the general import on feminist ethics are in the process of being written.
- Started working on a book on science and scientism in the postcolonial context. This will use materials that have already been published and a large amount of new writing.
- Working on ‘Embodied Knowledges: An Intimate Critique of Positional Objectivity and Standpoint’. This paper tries to clear the epistemological ground for extending the notion of embodied knowledges with critical engagement with the notion of ‘positional objectivity’ (posited by Amartya Sen) on the one hand and with that of ‘situated knowledge’ (a feminist epistemological position) on the other.

Visiting Appointments

Visiting Faculty at the Department of Political Science, Delhi University from 1-8 March 2013

Seminars/Workshops/Conferences

- Acted as an expert resource person and talked on feminist methodologies in the “National Workshop on Legal and

Interdisciplinary Fields of Research Methodology” organized by the Gujarat National Law University at Gandhinagar from 5-9 September 2012.

- Delivered lectures in a Short Term Course on “The Futural Constellations: The Cultural Politics of the Neo-Empire” organized by the Department of Humanities and Social Sciences, IIT Kharagpur from 3-7 September 2012.
- Delivered two lectures on Modernity at the Department of English, Jadavpur University on the 3rd and the 10th of October, 2012.
- Convened an international conference (along with Dr. Ritu Sen Chaudhuri) on “Feminist Inscriptions in Social Theory” at the Centre for Studies in Social Sciences, Calcutta in collaboration with ICSSR and ICPR from 22-24 February 2013.

The three day conference consisted of seven academic sessions. In each session, two to three papers were presented. Presentation time for each paper has been forty minutes, followed by discussion by one discussant per session and a general discussion. Established scholars, scholars at mid-career and students participated in the conference with equal energy and interest. From the proceedings of the conference, an edited book on the question of feminist theory in a ‘post-theoretical’ time is under preparation.

- Presented a paper on ‘Feminist Politics, Theory and the Question of the Outside: Reflections’ at the conference on “Feminist Inscriptions in Social Theory”.
- Delivered a lecture in the Refresher course at the Department of Political Science, Delhi University on 1st March 2013.
- Delivered a lecture on researching the body at the Ambedkar University, Delhi on 7th February, 2013.

External Teaching Assignments

- Taught a core course in the ‘Development of Feminist Thought’ in the M.Phil. in Women’s Studies at the School of Women’s Studies, Jadavpur University.

- Taught the 'Research Methodology' course in the M.Phil. in Women's Studies at the School of Women's Studies, Jadavpur
- Visiting faculty in Sociology at the West Bengal State University, Barasat.
- Taught 'Feminist Thought' course in the M.Phil. in Women's Studies at the Women's Studies Resource Centre, University of Calcutta.

Research Supervision Ph.D./M.Phil.

M.Phil.

The following M.Phil. students have completed their dissertations in 2012.

- Ammel Sharon (CSSSC) – 'Feminist Futures and a Post Juridical Justice'.
- Senjuti Dutta (WSJU) – 'Subject of Desire and Autonomy of Being: The Concept of "Nayika" in Bengali Cinematic Melodrama from 1930s to 1960s'.
- Debolina Ghosh (WSJU) – 'Perceptions of Gender Relations in the Literature of Angst'.

Currently supervising the M Phil dissertations of the following students:

- Pinaki Roy (CSSSC) – 'Interrogating "Assisted Reproductive Technologies": Locating Body/Power and Agency in Contemporary Gynaecological and Obstetric Discourse'.
- Sayori Ghoshal (CSSSC) – 'Politicizing Belonging: Towards an Ethico-Political Relation to Body and Land'.
- Sunrita Chakravarti (WSJU) – 'The "Obscenity" Question: Aesthetics of Ugliness and Bangla Literature (1920-1970)'.

Ph.D.

Registered at CSSSC

- Susmita Ghosh – 'Stylizing Masculinity Anew: An Analysis of New Hindi Cinema'.
- Sourav Kargupta – 'Of Folk Heroines and the New Woman:

Deconstructive Reading of Pain and Subjectivity'. He has finished writing the first draft and will submit within two months. He has already published an article in a peer reviewed journal.

- Samrat Sengupta – 'Performing Revolution: Ethics of Post Colonial Resistance in Bengal Narrative'.
- Partha Sarathi Mondal – 'Body, Subjectivity and Mental Distress'.

Registered at other Institutions

- Hardik Brata Biswas – 'Spatializing the Visual: Re-locating Women's Photographs in Bengal, 1880s-1970s'. He is a recipient of the SRTT Fellowship in Ph.D. for Women's Studies at the School of Women's Studies, Jadavpur University. He is also a recipient of the SEPHIS Fellowship in the History of Sexualities and Modernities in the Global South, 2008-2009.
- Rajlaxmi Ghosh – 'Textuality and Sexual Difference: Reading as Writing'.
- Saayan Chattopadhyay – 'Recasting Men: The Discursive Construction of the Bhadrakalok in Post Independence Bengali Newspaper'.
- Senjuti Dutta – 'Feminization of Space: Reading Bengali Cinematic Melodrama'.

Convenor/Member of Different Sub-Committees and Programmes under the Academic Council

Member of sub-committees on the M.Phil. and the Ph.D. programmes, the Library, the Archive, the Cultural Studies Workshop and the Jadunath Bhavan Museum and Resource Centre.

Publications

Book

- The International Paperback edition of the book *Toward a Politics of the (Im)Possible: The Body in Third World Feminisms* (ISBN 9780857285690) has been published in October 2012.

- The South Asian Paperback edition of the book *Toward a Politics of the (Im)Possible: The Body in Third World Feminisms* has been published in November 2012.

Article/Essay

- “Science and Knowledge: Scattered Notes on Methods and Metaphysics” in *Explaining and Understanding Research Methodologies in Legal and Interdisciplinary Education Fields in India*, edited by Bimal N. Patel, Gandhinagar: Gujarat National Law University, 2012. [This is a book from the proceedings of a workshop on Research Methodologies conducted by the Gujarat National Law University]
- A review of *Who Sings the Nation State? Language, Politics, Belonging* by Judith Butler and Gayatri Chakravorty Spivak, in *Studies in Humanities and Social Sciences*, 2013.
- “Suturing of Selves Past: The Body in Revolution” in *Society, Representation and Textuality: The Critical Interface*, edited by Sukalpa Bhattacharjee and C. Joshua Thomas, Sage Publishers.

PRANAB KUMAR DAS (Associate Professor, Economics)

Completed Academic and Research Activities

- Does there exist bubble in the stock prices in India?
- Cointegration of dividends and stock prices: An analysis of SENSEX firms.
- Costly Information, Finance and Firm Investment: New Direction of Research of Empirical Methodology.

Ongoing Academic and Research Activities

- International loan market and the exchange rate dynamics in a multi period framework with several borrowing countries with Gopal K. Basak, Stat-Math Unit, ISI, Kolkata.
- Dropout of school children in rural West Bengal – An analysis based on survey data.

Research Supervision Ph.D./M.Phil.*Ph.D.**Registered at CSSSC*

- Gunja Baranwal: Crowding in and Crowding out in the Indian Economy

Registered at other Institution

- Purba Roy Chaudhury: Service Sector Growth in India

Convenor/Member of Different Sub-Committees and Programmes under the Academic Council

- Convenor, Computer Sub-committee
- Member, Service Rules Drafting Sub-committee
- Member, Financial Advisory Committee

Publications*Article/Essay*

- 'Foreign capital inflow, exchange rate dynamics and potential financial crisis' with Gopal K. Basak and Sugata Marjit, in *Current Science, Mathematical Finance Special Issue*, 103, 6, 2012, pp 673-684.

PRACHI DESHPANDE (Associate Professor, History)***Ongoing and New Academic and Research Activities***

- 'The Power of Grammar: Standardizing the Marathi Language in the Nineteenth century', article in progress.
- Ongoing book-length project on the social and cultural history of the Modi script, as part of a *longue duree* history of Marathi language, literature and modernization.
- Building language skills: reading Modi script, and Kannada script.
- Archival research in the Pune Archives and libraries.

Seminars/Workshops/Conferences

- Discussant for “Spaces of Law: Territories, Corridors and Boundaries” conference, CSSSC, December 2012.
- Resource person, “Cultural Studies Workshop”, Santiniketan, January 2013.

Research Supervision Ph.D./M.Phil.

M.Phil.

- Arka Deb Banerjee – ‘Revisiting Famine Policy at the Height of Empire: A View from Bengal’
- Souradip Bhattacharyya – ‘A Historical Study of Serampore as Urban Space through its Institutions and People between 1850 and 2012’
- Sujeet George

Ph.D.

- Abhik Samanta – ‘Colonial State and Administration in Western India, 1820s - 1880s’

Convenor / Member of Different Sub-Committees and Programmes under the Academic Council

- Member of Library Committee, CSSSC
- Member of Archives Committee, CSSSC
- Member and Chairperson, COGSASH, CSSSC.

Publications

Article/Essay

- ‘Pasts in the Plural’ a review essay on Bhalchandra Nemade’s *Hindu: Jaganyaachi Samruddha Adagal*, in *Studies in Humanities and Social Sciences*, Vol XVII, No. 1 & 2, 2010 (published in 2013)

SOMNATH GHOSAL (Assistant Professor, Geography)

Completed Academic and Research Activities

- Principles for environmental rights and justice in terms of sustainable environmental management.

- Natural resource based entrepreneurial opportunities and micro finance.

Ongoing Academic and Research Activities

Understanding ecosystem structure and improvement of rural livelihoods in the context of Forest Rights Act 2006, the project is continued in Dhamtari district of Chhattisgarh (funded by IBRAD, 2011 – present).

Seminars/Workshops/Conferences

- The 2012 Yangling International Agri-sciences Forum and the International Conference on 'Traditional Forest-related Knowledge and Culture for Green Economy', 5th-8th November 2012, North-west A&F University, Yangling, China.
- 'Kolkata – Risks and Readiness', The Bengal Chamber of Commerce and Industry, Kolkata, India, 14th June 2012.
- 'Sustainability Transition of Urban Space', Centre for Contemporary Communication, Kolkata', India, 4th June 2012.

Invited presentations

- 'Go for a "Green City": Environment, Legislation and Liability', American Information Centre, Kolkata, India, 5th December 2012.
- 'Participatory Appraisal: A New Approach for Social Science Research', Indian Institute of Bio-Social Research and Development, Kolkata, India, 2nd December 2012.

External Teaching Assignments

- 'Environment and Development' at IIM Calcutta.

Research Supervision Ph.D./M.Phil.

Ph.D.

- Prangopal Mondal – 'Urban population growth and urban forest management: A case study from Kolkata'.

Convenor/Member of Different Sub-Committees and Programmes under the Academic Council

- Convenor, Publication Committee.
- Member, Library Committee.

Publications

Book

Sustainable Forestry: People, Culture and Economics, L. G. Publishers-Distributors, Delhi.

Article / Essay

International journal papers (peer reviewed)

- “Significance of the NTFP policy in terms of forest ecology management in the Global South”, accepted by *Environmental Policy and Governance*, Wiley Blackwell.
- “Are minor forest products truly ‘minor’ in forest fringe social life?” in *International Journal of Sociology and Anthropology*, Vol. 5 (1), 2013, pp 18-25.
- “Integral economics and the exploration of indigenous knowledge” in *Corvinus Journal of Sociology and Social Policy*, Vol. 3 (2), 2012, pp83-105.

Conference proceedings (peer reviewed)

“Sustainable Forest Ecology Management: Religious Faith, Beliefs and Practices” in *Extended Abstracts for International Conference on Traditional Forest-related Knowledge and Culture for Green Economy* edited by S. Heek-Choh, L. Jinlong, Y. Shunbo and S. A. Hamid, 5th – 8th November 2012, Asia Pacific Association of Forestry Research Institutions (APAFRI), Malaysia.

TAPATI GUHA-THAKURTA (Professor, History)

Completed Academic and Research Activities

- The research and most of the work of the writing up of her book, with the proposed title, *In the Name of the Goddess: The*

Durga Pujas of Contemporary Calcutta, has been completed. In the next few months, the work is being submitted for publication to Routledge, India, under its “Visual/Media Histories” series edited by Professor Monica Juneja.

- The Introduction (jointly written by the three editors) and all the editorial work from the editors’ end was completed for the volume - *New Cultural Histories of India: Materiality and Practices* edited by Partha Chatterjee, Tapati Guha-Thakurta, Bodhisattva Kar, (forthcoming, New Delhi: OUP, 2013)

Ongoing Academic and Research Activities

- Working on a paper titled, ‘From Craftsmanship to Commercial Art: Charting a history of the vocation of design in colonial India’. Taking a period from the late 1880s to the 1940s, it intends to chart the transition of the discourse of ‘industrial art’ and ‘design’ from colonial to nationalist art institutions, from the realm of the artisanal crafts to middle class professional practice, also from the aesthetics of the ornamental to a new functionalist and modernist aesthetics of commercial art. The paper will be delivered as a key note lecture at the annual international conference of the Design History Society, “Towards Global Histories of Design: Postcolonial Perspectives”, hosted by the National Institute of Design, Ahmedabad, India, from 5-8 September 2013.
- Working on another paper deliberating on the compulsions and challenges of framing a distinctly ‘contemporary’ aesthetics of festival art and design for the Durga Pujas of present-day Kolkata. This paper will be submitted for a volume of essays, being edited by Professor Arindam Chakravarti, on *Indian Aesthetics: A Contemporary Canvas*.
- Working on an essay on the art-historian, Stella Kramrisch as an important figure of authority in the field of mid 20th century Indian art history. Tracing her early career in Santiniketan leading on to her latter day career at the Philadelphia Art Museum, the essay will focus on her art collecting and the history of the travels, exhibition and

museumisation of the objects she collected. A smaller version of this essay will be used for an Epilogue for a conference volume of essays on Stella Kramrisch and her field of Indian history, being brought out by the Courtauld Institute of Art, London.

Seminars/Lectures/Workshops/Conferences

- Initiated the panel discussions on 'Collecting and Gathering' and 'Ownership vs. Custodianship' at an Indian European Advanced Research Network (IEARN) symposium on "Comparative History of Museums in India and Europe", held in collaboration with the School of Arts and Aesthetics, JNU, at the India International Centre in Delhi, on September 14-15, 2012.
- Delivered an invited lecture on 'The Dead Object of Public Statuary: Sculptural Iconographies of Colonial and Postcolonial Calcutta' as a part of the "Frank Davis Lecture Series" at the Courtauld Institute of Art, University of London, on 27th November, 2012.
- Presented a seminar on 'Conceits of the Copy: Travelling Architectural Replicas in Colonial and Postcolonial India' at the Tagore Centre for Global Thought, Kings' College, India Institute, London, on November 26, 2012. On the same occasion, had a meeting with the faculty of the Kings' India Institute about a proposal for a collaborate seminar with the CSSSC as a part of their seminar series on, 'Making Sense of Contemporary India'.
- Participated as a resource faculty at the 18th Annual Cultural Studies Workshop organized by the CSSSC on "Cultures of Everyday Life" at Santiniketan, 25-29 January 2013.
- Chaired sessions and discussed papers at two international conferences held at the CSSSC – (1) "Spaces of Law: Territories, Corridors and Boundaries", convened by Lakshmi Subramanian in collaboration with Nandini Chatterjee of Plymouth University, 11-13 December 2012 (2) "Feminist Inscriptions in Social Sciences", convened by Anirban Das

and Ritu Sen Chaudhuri of West Bengal State University,
Barasat, 22-24 February 2013

Research Supervision Ph.D./M.Phil.

M.Phil.

M.Phil. 2010-2012 batch

- Parjanya Sen – ‘Voices of Monuments Narratives of Gaur and Pandua’ (M. Phil. in Social Sciences, Jadavpur University, 2012)
- Kena Wani – ‘Statues and Symbolic Politics in Maharashtra: Pune and Nagpur’ (M. Phil. in Social Sciences, Jadavpur University, 2012).

M.Phil. 2011-2013 batch

- Sangita Saha – ‘Practices of evidence-gathering, criminal surveillance and policing in colonial Calcutta’.

Ph.D.

Suryanandini Sinha submitted her thesis ‘The Intercepted Photograph: Photography, matrimony and conjugality in contemporary India’ in March 2013 (School of Arts and Aesthetics, JNU, co-supervision with Kavita Singh).

Supervision under the CSSSC’s older and current Ph.D. programme.

Registered at CSSSC

- Kallol Roy – ‘Rabindranath Tagore and the Problem of Narration in Indian Art History: Paintings, Museums and Markets’ (Arts Faculty, Jadavpur University)
- Prithwiraj Biswas – ‘Advertising, Manufactures and Commodity Culture in Colonial Bengal c. 1880-1920’ (Arts Faculty, Jadavpur University)
- Paroma Maiti – ‘Collecting Histories and Networks: Art and object assemblages in colonial India’ (Arts Faculty, Jadavpur University)
- Parjanya Sen – ‘Monuments and Islamic Pasts of Bengal: The “lived” histories of architectural sites’ (Arts Faculty, Jadavpur University)

- S. Santhosh Kumar – ‘Interrogating Art Pedagogy in Postcolonial India’ (Arts Faculty, Jadavpur University)

Registered at other Institution

- Kamalika Mukherjee – ‘Allegories of Womanhood: Gender and the popular visual culture of late nineteenth and early twentieth-century Bengal’ (Department of History, Calcutta University)

Convenor/Member of Different Sub-Committees and Programmes under the Academic Council

- Served as Director of the institution from April 1, 2012.
- As Director, also served as Vice-Chairman of the Board of Governors of the CSSSC, and as ex-officio member of every Subcommittee of the Academic Council of the CSSSC.
- Served as Convenor of the Sub and Steering Committee of the Jadunath Bhavan Museum and Resource Centre project, being funded by a grant from the Ministry of Culture, Government of India.

Publications

Article/Essay

- “The Production and Reproduction of a Monument: The Many Lives of the Sanchi Stupa” in *South Asian Studies*, Vol. 29, No. 1, March 2013, special issue on “Afterlives of Monuments”, edited by Deborah Cherry.
- Review of *Planning the City: Urbanization and Reform in Calcutta, c. 1800-1940* by Partho Datta in *The Book Review*, Vol. XXXVI, No. 10, October 2012.
- Chapter titled “Women as Artists in Modern India”, reprinted in the anthology, *Women Contesting Culture: Changing Frames of Gender Politics in India, Readings in Gender Studies Series*, No. 2 edited by Kavita Panjabi and Paromita Chakravarti, Kolkata: School of Women’s Studies, Jadavpur University and Stree, 2012.

JYOTSNA JALAN (Professor, Economics)***Completed Academic and Research Activities******MCD Project***

- Evaluation of scholarship schemes for minority communities as implemented by the Ministry of Minority Affairs, GOI. This has been completed and the final report has been submitted.
- Evaluation of multi-sectoral development programs for minority concentrated districts as implemented by the Ministry of Minority Affairs, GOI. This has been completed and the final report submitted to the Ministry.

Ongoing Academic and Research Activities

- Intergenerational Mobility in Education: Is there a creamy layer?
- Dynamics of time-series of cross-section data

Visiting Appointments

- Visited the Development Research Unit, Monash University (Clayton Campus), Melbourne, Australia from 16th May–6th June 2012.

Seminars/Workshops/Conferences

- Invited as Chairperson at a UGC sponsored National-level Seminar on “Social Inequalities: Issues and Practical Experiences in India” in collaboration with the Council for Political Studies, Kolkata held at Lady Brabourne College, Kolkata on 12th March 2013.
- Paper presented at the “Australian Development Economics Workshop”, Monash University, 7–8 June 2012.

Convenor/Member of Different Sub-Committees and Programmes under the Academic Council

CTRPFP co-ordinator

Publications

Project reports

- “Evaluation of MSDP: Burdwan” (with Jharna Panda)
- “Evaluation of MSDP: Gajapati” (with Jharna Panda)
- “Evaluation of MSDP: North 24 Parganas” (with Jharna Panda)
- “Evaluation of MSDP: Uttar Dinajpur” (with Jharna Panda)
- “Evaluation of Scholarship Schemes: Murshidabad” (with Jharna Panda)
- “Evaluation of Scholarship Schemes: Ganjam” (with Jharna Panda)
- “Evaluation of Scholarship Schemes: Pakur” (with Jharna Panda)

Refereeing Jobs

World Bank Economic Review, Journal of Development Studies, Journal of Human Resources

SAIBAL KAR (Associate Professor, Economics)

Completed Academic and Research Activities

- Product Variety, Finite Change and Wage Inequality, (with Meghna Dutta and Sugata Marjit).
- Public and Private Sector Jobs, Unreported Income and Consumption Gap in India: Evidence from Micro-data (with P. Roy and S. Saha)
- Corruption, Inequality and the Shadow Economy: Evidence from Asia (with Shrabani Saha).
- Does outsourcing enhance multifactor productivity? Evidence from Indian Industries (with Meghna Dutta).
- Japanese Foreign Aid and Economic Development in India (with Sugata Marjit).
- Trade in Health Services in India – Pilot Project, Directorate General of Commercial Intelligence and Statistics, Ministry of Commerce, GoI, 2011-12.

- Climate Change, Food Prices and Poverty in India – SANEI (GDN) Funded project, 2011-12.
- FDI and Production Outsourcing: Evidence from Organized and Unorganized Sectors in India (with Meghna Dutta).
- Remittances, Capital Flows and Emigration Decision (with Rajat Acharyya)

Ongoing and New Academic and Research Activities

- Smuggling and Trafficking in Human Beings: A Brief Review of the Economics of Illegal Migration, work in progress.
- Corruption, Bribes and the Unorganized Sector (with Vivekananda Mukherjee), work in progress.
- Lobbying, Counter Lobbying and Welfare (with Meghna Dutta), work in progress.
- Self-employment among Asian Immigrants: Evidence and Theory using IPUMS Data (with Nabamita Dutta), work in progress.
- Tourism and Public Finance for the states in India (with Nabamita Dutta, CTRFPF funded project), work in progress.

Visiting Appointments

- Served as Visiting Professor at School of Accounting Finance & Economics, Faculty of Business & Law, Edith Cowan University, Perth, August-Sep, 2012.

Seminars/Workshops/Conferences

- Environmental Pollution, Food Prices and Welfare, presented at Renewable Energy and Policy Conference, Taiwan National University, Taipei, November, 2012.
- Corruption, Inequality and the Shadow Economy: Evidence from Asia, Edith Cowan University, Perth, September 2012.
- Remittances, Capital Flows and Emigration Decision, presented at the Pacific Biennial Western Economic Association Conference, March 2013, Tokyo.

- MNREGA Roundtable Seminar: Planning Commission, New Delhi, June 2012.
- DGCIS – Health Tourism in India, CSO, New Delhi: May, 2012.
- Corruption and Shadow Economy in Asia, Department of Economics, Jadavpur University, January 2013.

External Teaching Assignments

- Labor Economics (Special Paper) Department of Economics, Calcutta University

Research Supervision Ph.D./M.Phil.

Ph.D.

- Chaitali Sinha – ‘Human Capital Formation, Occupational Choice and the Labour Market – Three Essays’ (submitted).

Registered at CSSSC

- Meghna Dutta – ‘Foreign Direct Investments and Production Organization’ (co-supervisor, Sugata Marjit).
- Ayan Banerjee: “Crop Production and Livestock: Theory and Evidence”.
- Devleena Majumder: “Environmental Pollution and International Trade: Three Topics”.

Convenor/Member of Different Sub-Committees and Programmes under the Academic Council

- Served as Registrar (Acting) between 1 March and 31 July, 2012.
- Convenor and member in several committees.

Publications

Article/Essay

- ‘Sectoral Technical Progress and Aggregate Skill Formation’, (with Chaitali Sinha) *Journal of Industry, Competition and Trade* (Springer), January, 2013.
- ‘Firm Heterogeneity, Informal Wage and Good Governance’

- (with *Sugata Marjit*), *Review of Development Economics* (Wiley-Blackwell), 16(4), 527–539, 2012 and IZA DP#5978, Bonn.
- ‘Emigration, Unemployment and Welfare - The Role of Non-Traded Sector’, (with S. Marjit and B. Hazari), *North American Journal of Economics and Finance* (Elsevier), v 24, 298-305, 2013.
 - ‘Corruption and Persistent Informality: An Empirical Investigation for Indian States’, (with Nabamita Dutta and Sanjukta Roy), *International Review of Economics and Finance* (Elsevier), Volume 27, 2013, Pages 357–373. IZA DP # 5579. Top ten downloads list SSRN (March-April, 2011).
 - ‘Emigration, Finite Changes and Wage Inequality’, (With H. Beladi and S. Marjit), *Economics and Politics*, Volume 25 March 2013 No. 1, 61-71 (Wiley-Blackwell). Forthcoming.

MANABI MAJUMDAR (Professor, Political Science)

Ongoing Research and Academic Plans for 2012-13

- Has been working with ideas of governmentalism, neo-liberalism and social justice activism in public health. More concretely, has begun research on a) socio-emotional, cognitive and physical development of children and b) the political economy of public health in West Bengal.

Seminars/Workshops/Conferences

- Participated in a Panel Discussion at the “Annual Conference of Comparative Education Society of India”, hosted by the University of Jammu on 10-12 October 2012.
- Delivered the key note address on ‘State and Social Inequality: gender, caste, and class’, for a refresher course organized by School Of Women’s Studies and Department of International Relations, Jadavpur University on 19 November 2012.
- Delivered a lecture on ‘Social Inequality, Government Action and Public Action’ at the Institute of Development Studies, Kolkata, on 4 December 2012.
- Participated as a discussant in the conference on “Spaces of

Law: Territories, Corridors and Boundaries” organized at CSSSC on 10-12 December 2012.

- Presented a paper on ‘Social Inequality, State Action and Public Action’ in a seminar on “Social Inequalities: Issues and Practical experiences in India”, organized by Lady Brabourne College, in collaboration with Council for Political Studies Kolkata, on 12 March 2013.

Research Supervision Ph.D. / M.Phil.

Ph.D.

- Sayantani Sur – ‘Sexualities, Subjectivities and the Gender Politics of Contraception in India: 1930 – 1977’.
- Sreemoyee Ghosh – ‘Organized Informality: The Case of Industrial Informal Women Workers in Durgapur’.
- Somraj Basu – ‘Configurations of a Diasporic Identity: Following Tibetan Medical Institution Building in India through Ethnographic Study of Two Sites’.

Convenor / Member of Different Sub-Committees and Programmes under the Academic Council

- Member, Library committee, M.Phil. Programme Committee, Research Promotion Committee and also served as the convenor of the Campus Committee.

Publications

Article/Essay

- ‘In Defense of Public Education: Voices from Bengal’ (with Kumar Rana), *Economic and Political Weekly*, vol. XLVII, no. 40, 2012.
- Book Review of *Education and Social Justice in the Era of Globalisation: Perspectives from India and the UK*, edited by Marie Lall and Geetha Nambissan in *Contemporary Education Dialogue*, 10 (1), 2013, New Delhi, Routledge, 2011.
- ‘In Pursuit of Socially Mixed Schools’ (with Jos Mooij), *The Hindu*, May 5, 2012.
- ‘Shikshar Ekaal’, (in Bengali), *Aar ek Rawkom*, (March), 2013.

Other Academic Activities

- Served as an external examiner of an M.Phil. thesis done at Institute of Development Studies, Kolkata.
- Served as a reviewer of a pre-publication manuscript for Orient BlackSwan, Feb 2013.
- Served as a reviewer of a pre-publication manuscript for Berghahn Books, Inc., March 2013.

INDRAJIT MALLIK (Associate Professor, Economics)***Completed Academic and Research Activities***

- Optimal Corporate Bankruptcy Mechanism under Asymmetric Information.
- Optimal Banking Structure – A Note.
- Optimal Debt Recovery Mechanism – A Note.

Ongoing Academic and Research Activities

- *Financial System Dynamics and Economic Welfare*. This is a book project. First drafts of two chapters have been completed: (i) Financial System Development and Economic Efficiency, (ii) Financial System Stability and Economic Fluctuations.
- *Strategic Foundations of Law and Justice*. This is another book project. Three chapters have been completed: (i) Contractual Man in Strategic Settings and the Role of Law, (ii) Strategic Aspects of Corporate Bankruptcy Law, (iii) Strategic Foundations of Supreme Court Policy Instruments.

Seminars/Workshops/Conferences

- Presented a paper at the International Conference held by International Journal of Arts and Sciences at Harvard University in May 2012.
- Gave a talk on corporate bankruptcy mechanism at ISI, Kolkata in 2012.

Convenor/Member of Different Sub-Committees and Programmes under the Academic Council

Member of Library and M.Phil. Sub-committees.

Publications

Article/Essay

- “Reconstructing Corporate Business History using Accounting Data”, in *International Journal of Business and Management Studies*, Vol. 1, No. 1, 2012, pp 333-346.

SUGATA MARJIT (RBI Chair Professor of Industrial Economics)

Ongoing and New Academic and Research Activities

- On Tax Effort- A Detailed Comparative Study of Andhra Pradesh and West Bengal.
- Trade Between Similar Countries: The Role of Credit Market Imperfection.
- Growth, Poverty and Malnutrition – The Status Effect.

Ongoing work on Book/Book section

- Finishing editing of two volumes of contributed writings in **Economic theory, International Trade and Industrial Organization for Springer –Verlag** (with Prof. R. Acharyya, Jadavpur University) and for the Oxford University Press (with Prof. M. Rajeev, RBI Chair Professor, ISEC).
- Editing *The South Asian Journal of Macroeconomics and Public Finance* (SAGE, formerly *The India Macroeconomics Annual*).
- Editing *Arthabisleshan* the Bengali Journal in Economics, published by The Society for Economic Research in Bengali and Dey’s Publishers, Kolkata.

Visiting Appointments

- Visiting Professor, teaching part of a Post Graduate Course in Trade and Development at the University of Queensland, Brisbane Australia (May, 2013).
- Lectures for Ph.D. course work at Centre for Studies in Social Sciences, Calcutta.

Seminars/Workshops/Conferences

- 'Finite Change and Trade Theory' at "IGIDR Silver Jubilee Conference lecture".
- 'Oligopolistic Industry under Credit Constraints', invited for presentation at the "City University APJAE conference" in Hong Kong on June 2013.
- 'Rent seeking and Reform', invited paper for a conference organized by Princeton University, University of Pittsburgh and IIM, Calcutta, accepted for presentation at the "Journal of Public Economic Theory Conference" in Lisbon, July 2013.

External Teaching Assignments

Honorary Visiting Professor at Sampling and Official Statistics Unit of the Indian Statistical Institute, Kolkata.

Research Supervision Ph.D. / M.Phil.

Ph.D.

Registered at CSSSC

- Meghna Dutta
- Gunja Baranwal

Registered at other institution

- Moushakhi Roy

Convenor/Member of Different Sub-Committees and Programmes under the Academic Council

Project Director of the Centre for Training and Research in Public Finance and Policy (CTRPFP) at the CSSSC.

Publications

Article/Essay

- "Outsourcing: Volume and Composition of R&D" with H. Beladi and L. Yang in *Review of International Economics*, Vol. 20(4), 2012, pp. 828-840.
- "Capital Inflow, Vanishing Sector and Wage Distribution in an Economy with Corruption Related Intermediation" with

- B. Mandal in *Economics Bulletin*, Vol. 32(3), 2012, pp. 2128-2135.
- “Auction and Corruption” in *Economic and Political Weekly*, Vol. XLVII(50), 15 December 2012.
 - “The Many Lives of Kalyan Sanyal” in *Economic and Political Weekly*, Vol. XLVII(16), 21 April 2012.
 - “Firm Heterogeneity, Informal Wage and Good Governance” with S. Kar in *Review of Development Economics*, Vol. 16(4), November 2012, pp. 527-539.
 - “Domestic Trading Costs and Pure Theory of International Trade” with B. Mandal, in *International Journal of Economic Theory*, Vol. 8, (2012), pp. 165-178.

Administrative Responsibilities under Government of West Bengal

- Chairman, West Bengal State Higher Education Council.
- Member, State Planning Board, Govt. of West Bengal.

TUSHAR KANTI NANDI (Assistant Professor, Economics under the CTRPFP)

Ongoing and New Academic and Research Activities

- Social networks and employment in India
- Intergenerational persistence of industry in India.
- Inter-state goods movement and Central sales tax

Seminars/Workshops/Conferences

- Research report presentation at the NCAER workshop on “Emirates in India, Assessment of Economic Impact and Regional Benefits”, Conference Hall 2, India International Centre, New Delhi, 3 September 2012.
- Paper presentation at the “International Conference on Public Finance, Public Economics & Public Policy”, CTRPFP, CSSSC, 26-19 November 2012.

- Paper presentation on 'Deprivation in backward areas: Food, shelter, health and Knowledge' at the "UGC National Seminar", Panchakot Mahavidhyalaya, Sarbari, Purulia, West Bengal, 6-7 December 2012.
- Paper presentation at the "8th Annual Conference on 'Economic Growth and Development'", ISI Delhi, 17-19 December 2012.
- Lecture on 'Structural Equation Models' at the "Workshop on Public Finance", Centre for Advanced Studies, Department of Economics, Jadavpur University, Kolkata, 7-8 February 2013.
- Lecture on 'Limited Dependant Variable Models' at the "Short Term Course in Research Methodology for professional development of Senior Faculty of different Universities and Colleges", Department of Economics, University of Calcutta, Kolkata, 19-25 March 2013.

External Teaching Assignments

"Econometric Methods", 2nd Semester, M. Sc. (Economics), January-April 2013, Dept. of Economics, University of Calcutta.

Publications

Article/Essay

- "The effect of the Israeli-Palestinian conflict on child labour and school attendance in the West Bank" with M. Di Maio, Journal of Development Economics, 100(1), 2013, pp107-116.

Research Report

"Emirates in India: Assessment of economic impact and regional benefits" for National Council of Applied Economic Research (NCAER), New Delhi.

MANAS RAY (Associate Professor, Cultural Studies)

Completed Academic and Research Activities

Working on the following essays:

- Law between sovereignty and governmentality: a Foucauldian excursus.
- Exception in a State of Democracy: Political Philosophy of Giorgio Agamben.
- Political Modernity: a long note.
- Countering Violence? towards an ethics of belonging.
- ইউটিলিটি, শ্রম-পণ্য ও জৈব-রাজনীতি : বেনথাম, মার্কস, ফুকো।

At the moment, these essays are in different stages of completion, these will be submitted to different journals before the end of 2013.

Working on the manuscript, *Foucault Contra Agamben? : Essays on biopolitics and liberal rule.*

Seminars/Conferences/Workshops

- Presented at a seminar on 'Monitoring the Hinterland, Monitoring the Self: Kant and the Modern Concept of Border' at "Prisms of Displacement: Across the Indian Subcontinent and US – Mexico Borders", Organized by the Centre for Studies in Latin American Literatures and Cultures (CSLALC), Department of Comparative Literature, Jadavpur University, February 2013.
- Delivered the 5th Kalpanirjhar annual public lecture on "Countering Violence? Towards an ethics of belonging' at Max Muller Bhavan on 1st April 2013.

Research Supervision Ph.D. / M.Phil.

M.Phil. 2012

- Sourit Bhattacharya – 'The Animal in Kafka and Coetzee's Fiction: A Note on the Threshold'.
- Piya Srinivasan – 'Rites of Passage: law, agency and struggles for space in the lives of "street" children in central Delhi'.

M.Phil. 2013

- Senjuti Chakrabarty – 'Racism, Law, and Literature: Observations on liberal law and 20th century African American fiction'.

- Sreenanti Banerjee – ‘Rethinking ‘Universal Sisterhood’: Towards a Theorization of the Post-Globalization Construction of the ‘New Indian Woman’, Sexual Violence and Feminist Politics’.

Ph.D.

Registered at CSSSC

- Soumi Chatterjee – ‘Bhaskar Chakraborti o Tusar Roy er kobita e adhunik nisangatar binyas’ (The Work of Modern Solitude in the poetry of Bhaskar Chakraborti and Tusar Roy).
- Abdulla AL-Mamun – ‘Islam in Bangladesh: On the Question of the ‘Political’.
- Aritra Bhattacharya – ‘Performance, Ideology and Resistance’.

Convenor/Member of Different Sub-Committees and Programmes under the Academic Council

- Coordinated the 17th Cultural Studies Workshop held at Santiniketan in January, 2013.
- Convening the Academic Advisory Committee formed to look after the Research Promotion Scheme.
- Part of the team involved in archiving an oral history of the CSSSC to facilitate its 40th year.

Publications

Editorial Journal

- *Studies in Humanities and Social Sciences*, the journal of Indian Institute of Advanced Study, Shimla, Combined Issue of 2011, published in March 2013, p-236

Article/Essay

- “The Cartoon Controversy: Crafty Politicos, Impatient Pedagogues”, *Seminar*, 635, July 2012, pp45-56.
- “পশ্চিমি রাজনৈতিক আধুনিকতাঃ একটি তাত্ত্বিক খসড়া” (“Western Political Modernity: a theoretical account”), *Charcha*, July, 2013.
- “Life of the Past: Indian Bengali Diaspora and the politics

of nostalgia” in *Bridging Imaginations: South Asian Diaspora in Australia* edited by Amit Sewal. Readworthy Publication, New Delhi, 2012.

- “Identity in Diaspora: Cultural Trajectory of a Twice-Displaced Community” in *Indian Diaspora and Other Essays*, edited by Renuka Singh and K. K Sharma, Orient Blackswan, 2013.

**PRIYA SANGAMESWARAN (Assistant Professor,
Development Studies)**

Completed Academic and Research Activities

Submitted the book manuscript based on the now-completed research project on reforms in the water sector in Maharashtra to Orient Blackswan in October 2011. Referee reports were received from Orient Blackswan in August 2012 and a revised version of the manuscript was resubmitted in December 2012. A second round of minor revisions was undertaken in May 2012 and the book is likely to go into production soon. [New title: *Re-forming Water: Neoliberalism at Work in Maharashtra, India*; Old title: *Re-forming development through water reforms*].

Ongoing and New Academic and Research Activities

Short studies/essays on the following topics (drawing partly on work done earlier):

- Changing ideas of nature in cities and contestations over the boundaries between land and water.
- Use the question of what is involved in attempts to commodify water to complicate debates about commodification of nature.

Plans to start a new project comparing changes in land laws being undertaken in the rural and the urban (using Maharashtra as a case study) and how these relate to the efficiency and equity justifications of older land reforms. It hopes to locate the changes in land laws with respect to larger developments in the rural and the urban (new kinds of agrarian questions and patterns of urban development respectively).

Seminars/Conferences/Workshops

- Presented a paper titled 'Land for the Expanding City: Water Bodies, Wetlands, and Nature in Kolkata, India', at the conference titled "New Questions concerning Land in India", held at Yale University between 27-29 April 2012.
- Gave two lectures titled 'Unpacking Narratives of Commodification of Water' and 'The Changing Nature of the Public and the Private in Water', in a workshop titled "Planet, People, or Profit? The 'Perilous Passage and the Capitalist Transformation of the Natural World'", held at Institute of Development Studies, Kolkata between 10-14 September 2012.
- Discussant for panel on Labour, Nature, Technology in the conference titled "Feminist Inscriptions in Social Theory" held at CSSSC, Kolkata between 22-24 February 2013.
- Presentation titled 'Economy, Society, and Nature: Going Beyond "Resource Utilization"' at the seminar titled "Emerging Rural Transformation and Resource Utilisation in the Post Globalization Period", held at Rabindra Bharati University on 27 and 28 February 2013.
- Discussant for Anwesha Sengupta's paper (Some Stories from Bengal Borderland: Making and Unmaking of an International Boundary) in the Young Researchers' Workshop of AJEI titled "Borders in South Asia: Territories, Identities, Mobilizations", conducted at CSSSC, Kolkata between 4-7 March 2013.
- Presentation titled 'Justice via Equity in Natural Resources: Some Observations' in the seminar titled "Social Inequalities: Issues and Practical Experiences in India", held at Lady Brabourne College, Kolkata on 12 March 2013.

*Research Supervision Ph.D./M.Phil.**Ph.D.**Registered at the CSSSC*

- Palash Naskar (2011 batch) - research on the fishing communities of West Bengal and Odisha (changes in

- organization and relations of production, forms of indigenous knowledge, and livelihood-environment interactions).
- Aritra Bhattacharya (2012 batch) - research on cultural resistance in the contemporary period (link between performance and collective memory, ideology and structure).
 - Niranjan Jaladas (2012 batch) - research on post-colonial ecological settlement of refugees in the Sunderbans and their use of marine resources.

Registered at other institution

- Somdutta Mukherjee (2012 batch) - research on urban displacement in Kolkata through a feminist perspective.

Convenor/Member of Different Sub-Committees and Programmes under the Academic Council

- Member of Campus Committee, Computer Committee, Service Rules Drafting Committee and both M.Phil. / Ph.D. Sub-Committees.
- Member and Chairperson of Committee on Gender Sensitization against Sexual Harassment until October 2012.

Publications

Article/Essay

- 'Interdisciplinarity in Water Research, Education and Activism in South Asia: The Way Ahead' with Vishal Narain and K J Joy in *South Asian Water Studies*, Volume 3, Issue 3, February 2013, pp. 1-11.
- Chapter titled "Scale, Diverse Economies, and Ethnographies of the State" in *Water Resources Policies in South Asia* edited by Anjal Prakash, Sreoshi Singh, Chanda Gurung Goodrich and S. Janakarajan, New Delhi: Routledge, 2013, pp. 152-169.
- Chapter titled "The Right to Water in Different Discourses" in *Diverting the Flow: Gender Equity and Water in South Asia*, edited by Margreet Zwarteveen, Sara Ahmed, and Suman Rimal Gautam, New Delhi: Zubaan, 2012, pp. 111-135.
- "Dammed Memories", review of *No One had a Tongue to*

Speak: The Untold Story of One of History's Deadliest Floods by Utpal Sandesara and Tom Wooten's in *Global South* (Sephis e-magazine) 8(2) April 2012.

LAKSHMI SUBRAMANIAN (Professor, History)

Completed Academic and Research Activities

- Finished the book project for Penguin India on the Merchants and the Trading world of Bombay in the nineteenth century.

Ongoing and New Academic and Research Activities

- Continued to work on a book project on law and predation in western India. A substantial portion of archival research has been completed and the first three chapters written out.
- Continued to work on a translation of a Tamil biography on the vocalist K. P. Sundarambal authored by Cholanadan. The translation would be accompanied by a critical introduction drawing attention to the larger politics of gender and voice in South Indian music at the turn of the twentieth century.
- Planning an edited volume on Cultures of aurality and performance in South Asia by drawing on the work of younger scholars and expanding the field of new cultural studies on music and performance.

Seminars/Conferences/Workshops

- 'Before Nautch-Girl was a Racehorse: Indian Music and Dance, 1800-1857', Kings College, University of London, 21st May 2012.
- 'India Beyond India. Debating Communalism and Belonging', University of Goettingen, 24-26 May, 2012.
- 'Eurasia in the Modern Period', Institute for Advanced Studies on Asia, Tokyo, 6-8 October 2012.
- 'Textiles, Trades and Consumption in the Indian Ocean From Early Times to the Present', Indian Ocean World Centre, McGill University, 2-4 November 2012.
- 'Defining Predation and regimes of Legality in the Northward: the politics of representation', in workshop on "Spaces of

- Law: Territories, Corridors and Boundaries”, Centre for Studies in Social Sciences, Calcutta, 11-13 December 2012
- ‘Port Towns of Gujarat’, Darshak Itihas Nidhi, Daman, 14-17 December 2012.
 - ‘The Long 1980’s recovering a lost decade’, Duke University and American institute of Indian Studies New Delhi, 21-22 December 2012.
 - ‘Owning and Using: Circuits of Knowledge in North Indian Classical Music’, Jadavpur University, 15-16 January 2013.
 - Introducing the Penguin book at the Kalaghoda festival in Mumbai 6-7 February 2013.
 - ‘Tracking Gender in Histories of Performance’ in seminar on “Feminist Inscriptions in Social Theory”, Centre for Studies in Social Sciences, Calcutta, 22-24 February, 2013.
 - Taught at the Refresher Course in the Department of History, Jadavpur University, 12 and 16 February 2013.
 - Keynote address for a seminar on “Diaspora Studies” in Rabindra Bharati University, Calcutta, 21 March 2013.

Papers presented in three of these conferences have been submitted, reviewed and accepted for publication.

Research Supervision Ph.D. / M.Phil.

Ph.D.

- Mrunal Patnekar – ‘Hindu-Muslim riots in Bombay City’
- Sagnik Atharti – ‘Towards an Alternative History: Bengal and its Musical Publics’.
- Santanu Sengupta – ‘The Empire’s network: Formation of the British Empire in the Eastern Indian Ocean And the Agency of the Armenians’.
- Kaustav Das – ‘The modern History of Yoga: Religious Studies, Theosophy and Parapsychology’.

Convenor / Member of Different Sub-Committees and Programmes under the Academic Council

- Served as Dean, Academic Affairs of the institution from April 1, 2012.

- As Dean, Academic Affairs, served as ex-officio member of every Subcommittee of the Academic Council of the CSSSC.

Publications

Book

Three Merchants of Bombay: Business in a time of transition: Doing Business in times of change, Penguin India, 2012.

Other Academic Activities

- Member of the Editorial Board of Journal of Society and Social Change, University of Kwazulu Natal, South Africa.
- Expert member for the 'Starting Grant panel "Cultures and Cultural Production" (SH5) of the European Research Council'.

TEACHING PROGRAMMES AT THE CSSSC

M.PHIL. IN SOCIAL SCIENCES

[Conducted by Centre for Studies in Social Sciences, Calcutta (CSSSC) & Affiliated to Jadavpur University, Kolkata]

The Centre runs a two-year M.Phil. programme in Social Sciences that enjoys formal affiliation with Jadavpur University, Kolkata. It is one of its kind in the country as it is an interdisciplinary programme that engages with the problems of methodology and writing of the social sciences. The programme is mostly taught by faculty members and Honorary Professors of CSSSC. Professor Sibaji Bandyopadhyay is its coordinator. The programme admits a class strength of maximum 25, (general and reserved) which is selected on the basis of a written test and an interview conducted on the basis of the proposal submitted by the applicant.

The M.Phil. programme has two parts: one-year teaching-course (semesters I and II) and one-year research-work for the writing of dissertation (semester III and IV). Students are required to study eight modules (two compulsory and six optional) and sit for M.Phil. Qualifying Examination. Only after a candidate clears the Qualifying Examination s/he is allowed to pursue with dissertation. During Semester III and IV students are required to make three presentations in the presence of faculty members.

Report April 2012 to March 2013

M.Phil. in Social Sciences 2010-12 Number of Applications: **103**; Number of students admitted: **15**

Semester IV: Pre-submission Presentation: **May 29-30-31, 2012**

Submission of Dissertation [Number of candidates: **14**]: **June 27, 2012**

Award of Degree of the **14** candidates at Jadavpur University Convocation: **December 24, 2012**

- **M.Phil. in Social Sciences 2011-13** [Number of students: 9]
Number of Applications: 87; Number of students admitted: 9
Qualifying Examination Semester II: **June 18-19-20-21-22, 2012**
Semester III: First Presentation: **August 3, 2012**
Semester III: Second Presentation: **December 14, 2012**
- **M.Phil. in Social Sciences 2012-14**
Number of Applications: 134; Number of students admitted: 10
Entrance Examination: **June 5, 2012**
Interview: **June 11-12, 2012**
M.Phil. Qualifying Examination (Semester I) December 18- 21, 2012

M.Phil. in Social Sciences 2012-14

List of Modules taught by faculty-members

SEMESTER I

Course I, Module 1:

Compulsory

1. Vocabulary of the Social Sciences
[Sibaji Bandhopadhyay]

Course I, Module 2:

Optional

1. Problems of Historical Writing and Method
[A: Prachi Deshpande]
2. Rethinking Political Theory
[B: Dwaipayana Bhattacharyya]

Course II, Module 1:

Compulsory

1. Research Methods in Social Sciences
[Priya Sangameswaran]

Course II, Module 2:

Optional

1. Cultures of Postcoloniality
[A: Rosinka Chaudhuri]
2. Envisioning the City
[B: Priya Sangameswaran]

SEMESTER II

Course III, Module 1:

Optional

1. Introduction to Modern Social Thought

Course IV, Module 1:

Optional

1. Feminism and the Social Sciences

<p>[B: Rosinka Chaudhuri]</p>	<p>[A: Manabi Majumdar]</p>
	<p>2. Institutions and the Identities in Contemporary India</p> <p>[B: Prachi Deshpande]</p>
<p>Course III, Module 2: Optional</p> <p>1. Readings in Philosophy: Texts, Concepts, Contexts</p> <p>[A: Anirban Das]</p> <p>2. Biopolitics, Ethics and Subjectivation</p> <p>[B: Manas Ray]</p>	<p>Course IV Module 2: Optional</p> <p>1. The Field of Visual Culture</p> <p>[A: Tapati Guha-Thakurta]</p> <p>2. The land question in Development</p> <p>[C: Priya Sangameswaran]</p>

Compulsory:

Modules: 2

Optional: 2

Cluster A: Modules: 5

Cluster B: Modules: 5

Cluster C: Modules: 1

The Doctoral Programme

Since its inception, the Centre for Studies in Social Sciences, Calcutta, has accepted scholars wishing to pursue their Ph.D.s with specific faculty advisors. As the Centre could not offer any degree, the faculty of the Centre could only co-supervise a student who had to be registered with a university. Since the Centre launched its own Programme offering PhD in Social Sciences affiliated to Jadavpur University. Applicants may now choose from any of the following areas of work: Cultural Studies, Development Studies and Environmental Studies, Economics, Geography, History, Political Science, Sociology / Social Anthropology and Women Studies. Selected candidates

take course-work (if necessary) and conduct research under the supervision of a member of the CSSSC faculty.

Library/Computing and related facilities for students

The Library

The library of the Centre remains open to all students in the Doctoral, M.Phil. and RMQE programmes on all working days of the Centre from 10.30 a.m. to 5.30 p.m. Each student is subjected to the general rules and procedures of readership in the library. Participants have to pay a refundable library deposit fee of Rs. 1000/- (Rupees one thousand only).

Computing facilities

The students of M.Phil. and the Ph.D. programme enjoy access to subscribed electronic databases of CSSSC.

Two rooms are designated for the students of the M.Phil. and Ph.D. programmes.

STUDENTS' ENROLLMENT

M.PHIL. IN SOCIAL SCIENCES 2012-14 (JULY 29, 2013)

<i>Sl. No.</i>	<i>Name of student</i>	<i>Topic</i>	<i>Supervisor</i>
1	Arkadeb Banerjee	Empire and Famine: Curzon, famine, and reform measures in the Late Victorian Era	Prachi Deshpande
2	Arunima Chakraborty	Shelter-home inmates as the Other: Standpoints, discourses, ideologies	Anirban Das
3	Ritwika Misra	History of collecting practices in colonial Calcutta: objects, assemblages and museumized spaces.	Tapati Guha - Thakurta
4	Rohan Basu	'The Secret of Form: Post-1990 Bollywood as Ideological Apparatus	Kiran Keshavamurthy
5	Rukmini Chakraborty	Constructing the Bay of Bengal': the long nineteenth century	Lakshmi Subramanian
6	Samyak Ghosh	The train that never left: Politics and Poetics of Commemoration in Barak Valley	Rajarshi Ghose
7	Saamyashree Ghosh	Rethinking Calcutta's Profile, 1870 -1914: Port City or Rail-head?	Rajarshi Ghose
8	Shaheen K.	The private life of religion: Islam and Mappilas after the rebellion	V. Rajesh

9	Swathi S.	Institutionalizing Aesthetics, Historicizing the present, Imagining the 'global' future: 'Seeing' Delhi through the Delhi Urban Art Commission	Tapati Guha-Thakurta.
10	Arijeet Mandal	Struggle for Kamtapur: A Political History of Identity and the role of Language	Manabi Majumdar

M.PHIL. IN SOCIAL SCIENCES 2012-14
SEMESTER III: FIRST PRESENTATION
(MONDAY, JULY 29, 2013)

<i>Sl. No.</i>	<i>Candidate</i>	<i>Topic</i>	<i>Supervisor</i>
1.	Arijeet Mandal	Struggle For Kamtapur: Haunting Specters and Changing Pantheons	Manabi Majumdar
2.	Arkadeb Banerjee	Revisiting Famine Policy at the Height of Empire: A view from Bengal	Prachi Deshpande
3.	Arunima Chakraborty	Women Inmates of Shelter Homes: Discourses, Ideologies, Standpoints	Anirban Das
4.	Ritwika Misra	Collecting practices and museumized spaces: the case of Victoria Memorial Hall and the Marble Palace	Tapati Guha-Thakurta
5.	Rohan Basu	Secret of Form: Ideologies of Love and Violence in Post-2000 Hindi Multiplex Cinema	Kiran Keshavamurthy
6.	Rukmini Chakraborty	The Unruly Sea: Bay of Bengal and Contours of Colonial Space Making (earlier 19 th Century)	Lakshmi Subramanian
7.	Samyak Ghosh	'The train which never left': Politics and Poetics of Commemoration in Barak Valley.	Rajarshi Ghose

8.	Saumyashree Ghosh	Networks of Empire: Calcutta along the Railroad Tracks, circa 1870-1914	Rajarshi Ghose
9.	Shaheen K.	The Private life of religion: Islam and Mappilas after the rebellion in South Malabar, 1922-1937	V. Rajesh
10.	Swathi S.	Aesthetics in the global, historic city: Envisioning Delhi through the Delhi Urban Art Commission	Tapati Guha-Thakurta

M.PHIL. IN SOCIAL SCIENCES 2011-13
FINAL TITLE OF M. PHIL. DISSERTATION

<i>Sl. No.</i>	<i>Name</i>	<i>Title of Presentation</i>	<i>Supervisor</i>
1.	Koyel Lahiri	<i>Aachhi aar thaakbo:</i> Towards a reading of the politics of the Hawker Sangram Committee	Dwaipayan Bhattacharyya
2.	Pinaki Roy	Born to Procreate: Figuring the Maternal Bodies in ART	Anirban Das
3.	Praskanva Sinharay	Re-emergence of Dalits in West Bengal: Matua Mahasangha and A New Politics of Mediation	Dwaipayan Bhattacharyya
4.	Sangita Saha	Policing, Crime and Evidence-Gathering in Colonial Calcutta and its Suburbs: 1860s to 1900s	Tapati Guha-Thakurta
5.	Sayori Ghoshal	Frozen Figures and Fluid Cells: fables of recognition and the other	Anirban Das
6.	Senjuti Chakraborti	Racism, Law, and Literature: Observations on liberal law and 20th century African American fiction	Manas Ray
7.	Souradip Bhattacharyya	A Historical Study of Serampore as Urban Space through its Institutions and People between 1850 and 2012	Prachi Deshpande

8.	Sreenanti Banerjee	Rethinking 'Universal Sisterhood': Towards a Theorization of the Post-Globalization Construction of the 'New Indian Woman', Sexual Violence and Feminist Politics	Manas Ray
9.	Sreya Banerjee	Middle Class Educational Activism: The Changing Profile of the 'Family-School' Nexus in Kolkata, 1990 to 2010	Manabi Majumdar
10.	Sujeet C. George [M. Phil. 2010-12]	Colonial State and Administration in Western India, 1820s-1880s	Prachi Deshpande

DETAIL OF ALL NET – JRF STUDENTS AT CSSSC

<i>Sl. No.</i>	<i>Name of Scholar</i>	<i>Date of Joining (JRF)</i>	<i>M.Phil. in Social Sciences/ Ph.D.</i>	<i>Remark</i>
1	Anirban Bhattacharjee	01.02 2011	Ph.D. 2010	1 st year completed. U.C. has been sent to UGC. 2 nd year completed. U.C. has been sent to UGC. 3 rd year running
2	Sourit Bhattacharyya	06.04.2010	Ph.D. 2012	1 st year completed. U.C. has been sent to UGC 2 nd year completed. U.C. has been sent to UGC 3 rd year running
3	Kaustubh Das	(old joining date) 08.10 2010 (New joining date) 08.10.2012	M.Phil. 2009-11 Ph.D. 2012	1 st year completed. Discontinued 2 nd year completed. U.C. has been sent to UGC
4	Arunita Mukherjee	01.09.2011	Ph.D. 2011	1 st year completed. U.C. has been sent to UGC 2 nd year running
5	Sayori Ghoshal	15.7.2011	M.Phil. 2011-13	1 st year completed. U.C. has been sent to UGC 2 nd year just completed
6	Sreenanti Banerjee	30.11.2011	M.Phil. 2011-13	1 st year completed. U.C. has been sent to UGC 2 nd year just completed. U.C. has been sent to UGC

7	Pinaki Roy	30.11.2011	M.Phil. 2011-13	1 st year completed. U.C. has been sent to UGC 2 nd year just completed. U.C. has been sent to UGC
8	Gunja Baranwal	01.11.2012	Ph. D. 2012	1 st year running
9.	Prangopal Mondal	01.11.2012	Ph. D. 2012	1 st year running
10	Debajyoti Mondal	01.11.2012	Ph. D. 2012	1 st year running

PH.D. PROGRAMME 2012
2012 DOCTORAL STUDENTS UNDER THE SUPERVISION OF FACULTY MEMBERS OF CSSSC

<i>Sl. No.</i>	<i>Name and Discipline</i>	<i>Date of Registration</i>	<i>Fellowships ICSSR</i>	<i>JRF</i>	<i>Discipline</i>	<i>Supervisor</i>	<i>Title of Thesis</i>
1	Somraj Basu	14.12.2012	01.11.2012	N.A.	Anthropology	Manabi Majumdar	Configurations of a Diasporic Identity: Following Tibetan Medical Institution Building in India through Ethnographic Study of Two Sites
2	S. Santhosh Kumar		01.11.2012	N.A.	Art History	Tapati Guha Thakurta	Interrogating Art Pedagogy in India
3	Soumi Chatterjee		01.11.2012		Bangla	Manas Ray	Bhaskar Chakraborti o Tusar Roy er kobita e adhunik nisangatar binyas
4	Debajyoti Mondal	07.12.2012	N.A.	N.A.	Bengali	Sibaji Bandyopadhyay	Problems of Subjectivity in Syeed Waliullah's Works

<i>Sl. No.</i>	<i>Name and Discipline</i>	<i>Date of Registration</i>	<i>Fellowships ICSSR</i>	<i>JRF</i>	<i>Discipline</i>	<i>Supervisor</i>	<i>Title of Thesis</i>
5.	Kaustubh Ray	29.11.2012	N.A.	N.A.	Cultural Studies	Sibaji Bandyopadhyay	Understanding the Politics of 'Other' in the context of Construction of the Body in Animation: Case studies of Cotemporary Indian Animation Filmmakers
6.	Ayan Kumar Banerjee	10.12.2012	N.A.	N.A.	Economics	Saibal Kar	Livestock Sector of West Bengal – An Alternative Engine of Agricultural Growth.
7.	Devleena Majumdar	07.12.2012	01.11.2012	N.A.	Economics	Sugata Marjit and Saibal Kar	Effectiveness of Tariff in reducing pollution emission – Case study of India and China
8.	Gunja Baranwal	07.12.2012	N.A.	01.11.2012	Economics	Pranab Kumar Das	Crowding In and crowding Out Impact of Foreign Direct Investment on India's Services sector

<i>Sl. No.</i>	<i>Name and Discipline</i>	<i>Date of Registration</i>	<i>Fellowships ICSSR</i>	<i>JRF</i>	<i>Discipline</i>	<i>Supervisor</i>	<i>Title of Thesis</i>
9	Parjanya Sen	03.12.2012	01.11.2012	N.A.	English	Tapati Guha Thakurta	Monuments and Islamic Past of Bengal: The 'lived' histories of Architectural Sites
10	Sanghita Sanyal	30.11.2012	N.A.	N.A.	English	Rosinka Chaudhuri	Exploring the Representations of the Bengali Women in the Text of Rabin-dranath Tagore
11	Chiranjit Ojha	26.11.2012	N.A.	N.A.	English	Rosinka Chaudhuri	Birth of the 'New eye': A study in the vision and ambitions of Indian English poetry during the 1970
12	Maharghya Chakraborty	04.12.2012	N.A.	N.A.	English	Sibaji Bandyopadhyay	Death of Cinema, Cinema of Death: Transformation of the Concept of "Image" from 1950 to 2010

<i>Sl. No.</i>	<i>Name and Discipline</i>	<i>Date of Registration</i>	<i>Fellowships ICSSR</i>	<i>JRF</i>	<i>Discipline</i>	<i>Supervisor</i>	<i>Title of Thesis</i>
13	Dhritiman Chakraborty	21.11.2012	N.A.	N.A.	English	Dwaipayan Bhattacharyya	Exploring the Emerging Terrain of Postcolonial political
14	Sourit Bhattacharyya	07.12.2012	N.A.	01.11.2012	English	Manas Ray	Writing violence and testimony in South African Apartheid Fiction: J.M. Coetzee in Focus
15	Prangopal Mondal	04.12.2012	N.A.	01.11.2012	Geography	Somnath Ghosal	Urban population growth and urban forest management: A case study from West Bengal
16	Priyankar De	03.12.2012	01.11.2012	N.A.	History	Bodhisattva Kar	Designing India: Exploring the relations between forms of commodity and nation, 1900 – 1961

<i>Sl. No.</i>	<i>Name and Discipline</i>	<i>Date of Registration</i>	<i>Fellowships ICSSR</i>	<i>JRF</i>	<i>Discipline</i>	<i>Supervisor</i>	<i>Title of Thesis</i>
17	Santanu Sengupta	04.12.2012	01.11.2012	N.A.	History	Lakshmi Subramanian	The Empire's Network: Armenians and the history of the British imperialism in the Indian Ocean Arena (1780-1900)
18	Anindya Sarkar	27.11.2012	N.A.	N.A.	International Relations	Dwaipayana Bhattacharyya	Modernity and political crisis of the left in Bengal
19	Abdullah Al Mamun	25.04.2013	N.A.	N.A.	Social Sciences	Manas Ray	Islam in Bangladesh: On the Question of the 'Political'
20	Kaustubh Das	04.12.2012	N.A.	01.11.2012	Art History	Lakshmi Subramanian	The modern History of Yoga: Religious Studies, Theosophy and Parapsychology
21	Zaid Al Baset	03.12.2012	N.A.	N.A.	Sociology	Sibaji Bandyopadhyay	Law and the Queer Counter Publics'

<i>Sl. No.</i>	<i>Name and Discipline</i>	<i>Date of Registration</i>	<i>Fellowships ICSSR</i>	<i>JRF</i>	<i>Discipline</i>	<i>Supervisor</i>	<i>Title of Thesis</i>
22	Aritra Bhattacharya	30.11.2012	01.11.2012	N.A.	Sociology	Priya San-gameswaran	Performance, Ideology and Resistance
23	Saswati Saha	04.12.2012	01.11.2012	N.A.	English	Rosinka Chaudhuri	Translation and readership: Mapping the production and consumption of translated texts in nineteenth century Bengal.
24	Niranjana Jaladas	30.11.2012	01.11.2012	N.A.	History	Priya San-gameswaran	Post colonial Ecological Settlement of the Refugee and Marine Resources Exploitation in West Bengal: An Anthropol – Historical Analysis

PH.D. PROGRAMME 2011
2011 DOCTORAL STUDENTS UNDER THE SUPERVISION OF FACULTY MEMBERS OF CSSSC

<i>Sl. No.</i>	<i>Name of Scholar Address</i>	<i>Date of Registration</i>	<i>ICSSR Fellowship w.e.f.</i>	<i>NET JRF w.e.f.</i>	<i>Discipline</i>	<i>Supervisor & Co Supervisor</i>	<i>Tentative Title</i>
1	Ariktam Chatterjee	September 28, 2011	N.A.	N.A.	[English]	Rosinka Chaudhuri	History of Translation of the Bible in Bengali From 1800 to the Present
2	Arunita Mukherjee	September 26, 2011	N.A.	September 1, 2011	[Social Sciences]	Dwaipayan Bhattacharyya	On pavement for sale: Understanding the social journey of commodities in various sites of Kolkata.
3	Kallol Roy	September 26, 2011	N.A.	N.A.	[English]	Tapati Guha-Thakurta	Rabindranath Tagore and the Problem of Narration in Indian Art History: Paintings, Museums & Markets

<i>Sl. No.</i>	<i>Name of Scholar Address</i>	<i>Date of Registration</i>	<i>ICSSR Fellowship w.e.f.</i>	<i>NET JRF w.e.f.</i>	<i>Discipline</i>	<i>Supervisor & Co Supervisor</i>	<i>Tentative Title</i>
4	Sagnik Atarathi	September 26, 2011	September 1, 2011	N.A.	[Social Sciences]	Lakshmi Subramanian	Towards an Alternative History: Bengal and its Musical Publics (1940 – 1970)
5	Palash Naskar	September 26, 2011	N.A.	N.A.	[Women Studies]	Priya Sangeswaran	Fisher Women of Coastal West Bengal and Orissa: A Socio – Economic Study in Historical Perspective

PH.D. PROGRAMME 2010
2010 DOCTORAL STUDENTS UNDER THE SUPERVISION OF FACULTY MEMBERS OF CSSSC

<i>Sl. No.</i>	<i>Name of Scholar Address</i>	<i>Date of Registration</i>	<i>ICSSR Fellowship w.e.f.</i>	<i>NET JRF w.e.f.</i>	<i>Discipline</i>	<i>Supervisor & Co Supervisor</i>	<i>Tentative Title</i>
1	Patnekar Mrunal Manohar	17.02.2011	Jan 28, 2011	N.A.	[History]	Lakshmi Subramaniam (CSSSC)	A study of 'Hindu Muslim riots' in Bombay (now Mumbai) between 1920 – 1948
2	Agniv Ghosh	03.02.2011	Jan 28, 2011	N.A.	[Bengali]	Sibaji Bandyopadhyay (CSSSC)	manasamiksno bishshataker adhunik bangalir manas dwandwa
3	Madhumita Saha	04.02.2011	Jan 28, 2011	N.A.	[English]	Rosinka Chaudhuri (CSSSC)	Shakespeare in 19th – Century Bengal
4	Swati Chatterjee	25.01.2011	Jan 28, 2011	N.A.	[History]	Bodhisattva Kar (CSSSC)	City Sensed: Body, Space and Power in Colonial Calcutta
5	Prithwiraj Biswas (Teacher's Fellowship)	17.02.2011	May 3, 2011	N.A.	[History]	Tapati Guha Thakurta (CSSSC)	Advertising, manufactures and commodity culture in Colonial Bengal c. 1880-1920

<i>Sl. No.</i>	<i>Name of Scholar Address</i>	<i>Date of Registration</i>	<i>ICSSR Fellowship w.e.f.</i>	<i>NET JRF w.e.f.</i>	<i>Discipline</i>	<i>Supervisor & Co Supervisor</i>	<i>Tentative Title</i>
6	Sayantani Sur	02.02.2011	Feb 1, 2011	N.A.	[History]	Manabi Majumdar (CSSSC)	Sexualities Subjectivities and the Gender Politics of Contraception in India: 1930 – 1977
7	Paroma Maity	17.02.2011	N.A.	N.A.	[History]	Tapati Guha Thakurta (CSSSC)	Collecting histories and Networks: Art and object Assemblages in Colonial India
8	Parag Chandra	17.02.2011	N.A.	N.A.	[Economics]	Jyotsna Jalan (CSSSC) Indraneel Dasgupta Co guide (CSSSC)	Economic growth and environmental quality: A cross country study of selective developing economies
9	Anirban Bhattacharjee	01.02.2011	N.A.	NET JRF February 1, 2011	[English]	Sibaji Bandyopadhyay (CSSSC)	Interrogating Mimamsa Philosophy and ritualism in perspective of contemporary socio-cultural thought

<i>Sl. No.</i>	<i>Name of Scholar Address</i>	<i>Date of Registration</i>	<i>ICSSR Fellowship w.e.f.</i>	<i>NET JRF w.e.f.</i>	<i>Discipline</i>	<i>Supervisor & Co Supervisor</i>	<i>Tentative Title</i>
10	Meghna Dutta	17.02.2011	N.A.	N.A.	[Economics]	Sugata Marjit (CSSSC) Saibal Kar Co Guide (CSSSC)	Trade FDI and Organizations of Production: A Contemporary perspective
11	Ankur Tamuli Phukan	17.02.2011	N.A.	N.A.	[History]	Bodhisattva Kar (CSSSC)	Making of a national festival: Bihu in colonial and Post – colonial Assam.
12	Abhik Samanta	17.02.2011	N.A.	N.A.	[History]	Prachi Deshpande (CSSSC)	Work and Nationalism
13	Samrat Sengupta	28.01.2011	N.A.	N.A.	[English]	Anirban Das (CSSSC)	Performing Revolution: Ethics of Post Colonial resistances in Bengal Narrative
14	Sourav Kar Gupta	15.02.2011	N.A.	N.A.	[Comparative Literature]	Anirban Das (CSSSC)	Precarious Objectifications: Ethics of Representation and the figure of the Woman

<i>Sl. No.</i>	<i>Name of Scholar Address</i>	<i>Date of Registration</i>	<i>ICSSR Fellowship w.e.f.</i>	<i>NET JRF w.e.f.</i>	<i>Discipline</i>	<i>Supervisor & Co Supervisor</i>	<i>Tentative Title</i>
15	Sreemoyee Ghosh	09.02.2011	N.A.	N.A.	[Political Science]	Manabi Majumdar (CSSSC)	Organized Informality: The Case of Industrial Informal Women Workers in Durgapur
16	Partha Sarathi Mondal	14.02.2011	N.A.	N.A.	[Social work]	Anirban Das (CSSSC)	Body – Subjectivity and Mental Distress

**DOCTORAL STUDENTS UNDER THE SUPERVISION OF FACULTY MEMBERS OF CSSSC
UNDER OLD REGULATION**

<i>Sl. No.</i>	<i>Name of Scholar Address</i>	<i>Date of Registration</i>	<i>ICSSR Fellowship w.e.f.</i>	<i>NET JRF w.e.f.</i>	<i>Discipline</i>	<i>Supervisor & Co Supervisor</i>	<i>Topic</i>
1	Debarati Bagchi	23.03.2009 Delhi University	10.11.2008 (Fellowship completed)	N.A.	History	Bodhisattva Kar (CSSSC) Prabhu Mohapatra (Delhi University)	Many spaces of Sylhet: Making of a 'Regional Identity 1870s-1940s
2	Iman Kumar Mitra	10.06.2009 Jadavpur University	10.11.2008 (Fellowship completed)	N.A.	Economics	Bodhisattva Kar (CSSSC) Vivekananda Mukherjee (J.U.)	Some aspects of the historical evolution of the Economic discipline
3	Parama Banerjee	20.3.2009 Calcutta University	03.10.2008 (Fellowship completed)	N.A.	Geography	Keya Dasgupta (CSSSC) Sumona Bandhopadhyay (C.U.)	Participatory Planning Governance: Context of Urban and Rural West Bengal
4	Sarani Khatua	02.06.2008 Calcutta University	15.11.2007 (Fellowship completed)	N.A.	Geography	Keya Dasgupta (CSSSC) Shukla Bhaduri (C.U.)	Urban governance in Kolkata Municipal Corporation: A focus on poverty alleviation policies

<i>Sl. No.</i>	<i>Name of Scholar Address</i>	<i>Date of Registration</i>	<i>ICSSR Fellowship w.e.f.</i>	<i>NET JRF w.e.f.</i>	<i>Discipline</i>	<i>Supervisor & Co Supervisor</i>	<i>Topic</i>
5	Susmita Ghosh	Mar 2008 Jadavpur University	12.12.07 (Fellowship completed)	N.A.	History	Anirban Das (CSSSC) Ipshita Chanda (J.U.)	Masculinity in Hindi Cinema
6	Suryanandini Sinha	March 2008 Jawaharlal Nehru University	Feb 2008 (Left the scholarship)	NET JRF November 4, 2008	Visual Art and Art History	Tapati Guha Thakurta (CSSSC) Kavita Singh (J.N.U.)	Working title: 'The Intercepted Photographs: Interactions of painting and digital media with studio photography in India'
7	Paromita Bhrambhachari Ph.D. Submitted	13.05.2005 Jadavpur University	27.12.2004 (2nd year extension will expire by May 2012)	N.A.	Film Studies	Sibaji Bandyopadhyay (CSSSC) Moinak Biswas (J.U.)	Othering spaces, Forgoing selves: Contemporary Cinema, Globalization and the New Indian Middle Class
8	Kamalika Mukherjee	19.05.2005 Calcutta University	N.A. On extension	N.A.	History	Tapati Guha-Thakurta (CSSSC)	Allegories of Womanhood: Gender in the Popular Visual Culture of Late Nineteenth and Early Twentieth-Century Bengal

ACADEMIC EVENTS HELD AT CSSSC FROM 1 APRIL 2012 TO 31 MARCH 2013

The Centre maintains an active seminar series in addition to housing a number of conferences and workshops. Several of these workshops form projects undertaken by the Centre while others include presentations of work by faculty members. Additionally, the Centre welcomes visiting academics to present their work thereby ensuring a lively academic calendar. The annual presentations of doctoral students also forms an important part of the Centre's academic calendar.

Two major international conferences were organised in December 2012 and February 2013 while the annual Cultural Studies Workshop was revived after a year's break in January 2013.

Spaces of Law: Territories, Boundaries, Corridors and Beyond – three-day International Workshop

The workshop Spaces of Law was jointly organised by the Centre for Studies in Social Sciences, Calcutta and the University of Plymouth Research Network on 11-13 December 2012. It was funded by the University of Plymouth Research Network and by the Indian Council of Historical Research (ICHR) with supplementary support by the Centre. It emerged as part of an older conversation around the importance of deepening an emerging historiography on law and empire on the one hand and on space and representation of legal regimes on the other.

Originally planned for two days, the workshop spilled over to a third day. The format that was used was to pre-circulate papers to designated discussants who initiated the discussion. This not merely enabled a structured conversation but was able to tie up papers of a particular panel. The panels themselves were organised around thematic issues which did not necessarily follow a chronological order but which addressed some of the

principal concerns that animated the workshop. The workshop as its introductory note made clear, tried to adopt a spatial approach to the study of the regimes of law, its dynamics and its conversations with local pragmatics, custom and practices within the broad framework of empire, colony and post colony. It looked at litigation practices that stretched across unusual geographies, at technologies of power and governmentality in defining and containing regions and borderlands, at the very nature and constitutive elements of law and regulation, at court ethnographies and the workings of Islamic law. A number of broad themes emerged and it was generally felt that the workshop proceedings could make up a coherent volume.

The workshop came together primarily as a response to call for papers. It enjoyed a healthy mix of senior academics with young and middle level researchers and the result was a workshop of unusually high quality and feedback. It was also decided to post a blog that would be regularly updated. The convenors resolved that the conversation could be sustained through the group and which could further plans for the third conference proposed under the joint network for the next year (2014).

17th Cultural Studies Workshop

The 17th Cultural Studies Workshop (CSW) organized by the Centre for Studies in Social Sciences, Calcutta (CSSSC) was held at Santiniketan, West Bengal from 25 to 29 January 2013. The theme for this year was Cultures of Everyday Life. The Workshop was funded partly through the Cultural Functions Grants Scheme (CFGs) of the Ministry of Culture, Government of India and partly by the Eastern Regional Centre of the Indian Council for Social Sciences Research (ERC-ICSSR). The remaining required funds were made available by the CSSSC itself. Dr Manas Ray functioned as the coordinator of the Workshop. The other members of the Workshop Committee were: Prof Tapati Guha-Thakurta, Prof Lakshmi Subramaniam, Prof Partha Chatterjee,

Prof Rosinka Chaudhuri, Dr Dwaipayan Bhattacharyya and Dr Anirban Das. Ms Kavita Bhowal looked after the administrative functions of the Workshop in the capacity of Programme Assistant.

The Theme: Cultures of Everyday Life

Drawing on a tradition of scholarship of thinkers like Henri Lefebvre, Michel de Certeau and Pierre Bourdieu, recent decades have witnessed remarkable advances in understanding the ordinary, repetitive life of the everyday. This is largely due to the coming closer of different disciplines of the Humanities and the Social Sciences, and the parallel rise of Cultural Studies as a new mode of producing and organizing knowledge. The 17th Cultural Studies Workshop proposed to participate in these explorations of the intellectual, cultural and political aspects of the everyday and broaden their scope by throwing light on different features of contemporary Indian life. It discussed the specificities of the everyday as a temporal and spatial category; the myriad strategies of contestation, governmentality and claims to citizenship as they work out at an everyday, micrological level; the dispersal of power and the texture of affect; the gendered realities of the everyday; the effects of commodification upon cultural practices; everyday objects and technologies, and the discursive and semiotic registers of the everyday in literary and aesthetic activities.

The Workshop was intended to give young researchers an opportunity to share their work with some of the faculty of the CSSSC and other senior scholars in the field. Over the years, the Workshop has played a key institutional role in the emergence of Cultural Studies as a discipline and concerns itself with the broader issues of social sciences and humanities today as viewed from a cultural studies perspective. It was aimed at doctoral and postdoctoral students and young lecturers (below the age of 35) whose ongoing or recently completed work focuses on one or more of the issues listed above. They presented a paper based on their research at the workshop.

The call for proposal saw a very substantive response. There was a total of 123 applications. These were subject to a fairly rigorous selection process taken up by a sub-committee set up for the same. Nineteen (19) scholars were selected to participate and present their papers in the afternoon sessions. The names of the participants are as follows:

- **Sneha Sharma**, M.Phil. (English Literature). 2010 to 2012; Delhi University. Assistant Professor. Janki Devi Memorial College, *Abstract – Anecdotes: “Lived” Histories as Representations*.
- **Sandip K Luis**, MFA in Art History from Visva Bharati 2010, Pursuing M. Phil in Visual Studies, School of Arts and Aesthetics, JNU. *The Narrative Turn in Modern Indian Art and the Making of the Contemporary’*.
- **Anirban Kapil Baishya**, M.A. in Arts & Aesthetics from School of Arts and Aesthetics, JNU (2009-2011) Pursuing M.Phil. in Cinema Studies, in School of Arts and Aesthetics, JNU (2011-) *“Eye think therefore you are—event, surveillance and everyday live*.
- **Natasa Thoudam**, M.A. in English Literature (2004–2007), Central Institute of English and Foreign Languages (CIEFL), Hyderabad (now ELFU), Pursuing Ph.D. at the Department of Humanities and Social Sciences, IIT Bombay. *Gendered ‘Everyday’ Violence: “Complaint”, “The Wrong Person”, “Guilt” and Other Stories by Manipuri Women Writers*.
- **Darshana Sreedhar. M**, M.Phil. in Social Sciences from CSSSC (2009-2011), Pursuing PhD in Cinema Studies, in School of Arts and Aesthetics, JNU (2011- 2009), *Attukal Pongala: Every Day Lives In A Ritualistic Space*.
- **Praskanva Sinharay**, M.A. International Relations, (2009-11) Jadavpur University, M.Phil. in Social Sciences, Centre for Studies in Social Studies, Calcutta. Jadavpur University, *Rethinking Caste and Politics in West Bengal: The Quotidian Politics of the Matuas*.

- **Shilpi Rajpal**, M.Phil. History Course Work, (2007-2008) History, University of Delhi, Pursuing Ph.D. Department of History, University of Delhi, *Everyday History: Life behind the Asylum Walls*.
- **Sonia Wigh**, M.A., Medieval History (2012) Centre for Historical Studies, School of Social Sciences, JNU, Pursuing M.Phil. Medieval History (I Sem) from Centre for Historical Studies, School Of Social Sciences, JNU, *Challenging The Norms of Sexual Behaviour In Everyday Life In Mughal India: Evidences From Braj Literature*.
- **Akshi Singh**, M.A. Sociology [2010-2012], Department of Sociology, Delhi School of Economics, Delhi University, N.A., *The Travels and Travails of the Talking Cure: T.C. Sinha dreams the Garos*.
- **Sharmistha Saha**, Graduate Fellow at Internationales Graduiertenkolleg "InterArt", Freie Universität, Berlin, Germany (2012), M.Phil. in Theatre and Performance Studies from School of Arts and Aesthetics, (2008- 2010) JN Erasmus Mundus Doctoral Fellow in the department of Theater Wissenschaft, Freie Universität, Berlin, Germany (2010-2012), *Telling lives, performing roles: a story about the Indian People's Theatre Association's Central Squad*.
- **Wong, Wing-Kwong (also as Huang, Yung-Kuang)**, Institute of Building and Planning, M.Sc. (09/2001–07/2007) from National Taiwan University College of Engineering, PhD student in Center for the Study of Culture and Society, Bangalore, *A Day as Long as a Small Year: A Note on Everydayness and Historicity from Reading Shen Con-wen's Border Town and Other Works*.
- **Sanjukta Poddar**, MA English, University of Delhi, St. Stephen's College, 2007–09, Pursuing M.Phil. in English, University of Delhi, 2011–13, *Delhi: Everyday Life and Contested Spaces*.

- **Radha Kapuria**, Masters History (2009) St. Stephens' College, Delhi University, M.Phil. in History 2010-2012 (Dissertation submitted July 2012) Centre for Historical Studies JNU, *The Quotidian Contests the Classical: Re-imagining the oldest classical music festival of north India.*
- **Akash Bhattacharya**, M.A. in History (2011) Centre for Historical Studies, JNU, Pursuing M.Phil. in Modern History from JNU at Centre for Historical Studies, School of Social Sciences. *Times of The Present In Stories of The Past: The Event and The Everyday in Vrindavanlal Verma's Work.*
- **Sneha Krishnan**, M.Sc. In Interdisciplinary Area Studies, in Contemporary India from University of Oxford 2009-2010, Pursuing D.Phil. International Development, from University of Oxford, *Who Makes the Rules? Unpacking "authority" and engaging with written and unwritten rules in a Ladies' Hostel.*
- **Ankita Pandey**, M. A. Political Science, JNU, 2003-2005. M. Phil. in Political Science, Centre for Political studies, JNU, Assistant Professor, Indraprastha College for Women, New Delhi. 2010-present day. *Understanding Citizenship as Practice: of Insurgent Citizen and Sedition in India.*
- **Samia Vasa**, M.A. in Cultural Studies (2010) 'O' Grade from EFLU, Pursuing PhD Cultural Studies from EFLU, *Violence of the Everyday.*
- **Kena Wani**, M.Phil. in Social Sciences, 2010-2012, From: The Centre for Studies in Social Sciences Calcutta, CSSSC, Kolkata, TISS-MPI Fellow at the Tata Institute of Social Sciences, Bombay September 2012 to February 2013, (*Working title*) *Negotiating Symbolic Politics: A study of Dalit Representational practices in the city of Bombay.*
- **Sayori Ghosal**, M.A. in English studies from Christ University, Bangalore (2008-2010), Pursuing M.Phil. in Social Sciences from Centre for Studies in Social Sciences, Calcutta *Everyday Cyborg: an act of remembering.*

The morning session of each day was devoted to faculty presentations based on a select number of readings. Under the anchorage of this year's theme, each session was addressed to a specific topic. The two speakers and the chair spoke for half an hour each. The chair had the additional duty of conducting the question-answer session. The topics of this year were:

Day 1 – *Theorizing the Everyday* – Speakers: Udaya Kumar (Senior Fellow, Nehru Memorial Museum and Library, New Delhi) and Sibaji Bandyopadhyay (Professor of Cultural Studies, CSSSC) & chaired by Dr Manas Ray (Associate Professor of Cultural Studies, CSSSC)

Day 2 – *Quotidian Histories* – Speakers: Pradip Kumar Datta (Professor of Political Science, University of Delhi) and Bodhisattva Kar (Senior Lecturer in the Department of Historical Studies at the University of Cape Town) Chaired by Partha Chatterjee (Honorary Professor of CSSSC and Professor of Anthropology, Columbia University).

Day 3 – *The Everyday State* – Speakers: Aditya Nigam (Professor, Centre for the Study in Developing Societies) and Dwaipayan Bhattacharyya (Associate Professor of Political Sciences, CSSSC) & chaired by Professor Partha Chatterjee.

Day 4 – *Regimes of Representation* – Speakers: Sambuddha Sen (Professor of English, University of Delhi) and Rosinka Chaudhuri (Professor of Cultural Studies, CSSSC) and chaired by Tapati Guha-Thakurta (Director and Professor of History, CSSSC).

The workshop followed the usual format of readings and discussions in the morning and student presentations in the afternoon session. The format worked well as resource persons in the morning led the discussions on the key readings for an hour and a half after which the floor was open for discussion for an hour allowing ample time for participants to intervene and engage in an extended dialogue on the theme and readings of the morning. The feedback suggests that the participants felt

that the morning sessions worked particularly well although some thought that it could have been longer.

The pre-lunch session included one paper presentation by participants followed by four more after lunch. Each participant was given twenty minutes to make the presentation. This was followed by the comments of a discussant specifically assigned and then a general discussion on the paper for half an hour. In most cases, participants felt that discussants had taken a lot of care and attention and had opened up the discussion in a constructive way and offered new departures. Many participants were of the view that never before they had such extensive discussion on their research topic.

The Workshop involved four days of intense but stimulating deliberations. On the evening of the second day a party was organized that provided gaiety, much needed for the exhausting schedule of the workshop. The workshop provided a perfect platform for participants from different parts of the country and background to interact and make strong academic and social connections. This came out in the feedback session that was organized after the workshop. Between Day 2 and Day 3 of the Workshop was the break-day when arrangements were made for visit to Visvabharati and also sightseeing in and around Santiniketan. Those interested visited Rabindra Bhavana (Tagore's museum), Kala Bhavan (Department of Art and Sculpture), Sriniketan (Department of Cottage Industry). Some also made a trip to Amar Kutir, an institute of handicrafts, Khoai and other nearby places of interest.

The open feedback session raised some issues regarding the structuring and format of the workshop. It was almost universally acknowledged that the morning sessions were excellent and insightful and helped participants clarify their own understanding. There was hardly any reservation expressed about the readings of the morning sessions, although a couple

of participants felt that it would have been better if these were circulated earlier. There was also a specific recommendation for small group discussion sessions around specific readings that would facilitate more interaction among the participants.

Almost all participants felt very positive about the experience. Virtually every single participant felt that the discussions on their specific paper were extremely helpful and wanted these sent to them in a recorded format. They hoped that the connections they had made would be followed up even after the workshop was over.

All the participants registered their deep appreciation of the efforts made by the organizers of the workshop, in particular to Kavita Bhowal (Programme Assistant), Dilip Saha (Administration) and to Dr. Manas Ray (Coordinator).

*An international conference
"Feminist Inscriptions in Social Theory"*

The Conference was organized by: The Centre for Studies in Social Sciences, Calcutta in collaboration with ICSSR (Indian Council of Social Science Research) and ICPR (Indian Council of Philosophical Research) on 22-24 February 2013.

The conference, jointly convened by Dr. Anirban Das (CSSSC) and Dr. Ritu Sen Chaudhuri (West Bengal State University) provided a forum for both young scholars as well as established academics to present their views. The conference organizers are considering the publication of the proceedings in the form of an edited volume.

One of the principal concerns of the conference was to revisit theory as a critical component in the articulation of contemporary social science disciplines, especially in the field of gender and feminism. With this view, the conference addressed the field of theory across the disciplines of social sciences and philosophical humanities from the vantage point of feminist concerns. The

conference responded to the disquiet being felt by many that the social sciences, in a seemingly 'post-theoretical' turn, has moved the focus away from 'theory' to a 'rich' archive of events and phenomena. In this turn, self-reflexivity is taken for granted (knowingly or unknowingly) and thus the task of thinking through the reflections is often ignored (sometimes not thought to be necessary and more often subjected to a predictable cursory gloss). In the negotiations of social theory with feminisms, this turn repeats a number of earlier problems. It reduces the import of feminism to a contextual perspective attending the causes of women. This reduction in certain ways renders feminist perspective as something to be added on as and when needed. As a result, feminist theorists often restrict themselves to issues primarily concerning women or different sexualities or at best marginality in general. The aim of this conference therefore was to address this impasse through a rethinking of feminist concerns in social theory.

**THE FOLLOWING LIST GIVES DETAILS OF THE
SEMINARS (GENERAL AND INVITED)
ORGANISED BY THE CSSSC**

<i>Staff Seminar</i>	Dr. Bodhisattva Kar (Fellow in History, Centre for Studies in Social Sciences, Calcutta,)	The Birth of the Ryot: Rethinking the Agrarian in British Assam	Friday 20 July 2012
<i>CTRPFP Economics Study Group Seminars</i>	Dr. Rajib Doogar University of Illinois at Urbana Champaign	Measuring the Private Economic Benefits of R&D	Wednesday 6 June 2012
	Dr. Souvik Dutta Penn State University, USA	Ethnic Conflict and Civic Engagement	Wednesday 18 July 2012
	Dr. Nabamita Dutta Department of Eco- nomics University of Wisconsin, La Crosse And Visiting Scholar, CTRPFP	The Menace Named 'Corruption': Does Political Durabil- ity and Education Help?	Wednesday 1 August 2012

	Prof. Sugata Marjit Affiliation: RBI Chair Professor of Industrial Economics & CTRPFP Project Director	Trade Between Similar Countries: The Role of Credit Market Imperfec- tion	Friday 19 October 2012
	Prof. Santanu Roy, Dept. of Econo-mics, Southern Methodist University, TX.	Competition, Dis- closure and Signal- ing	Monday 24 December 2012
	Prof. Paul Frijters, School of Econo- mics, University of Queensland, Brisbane,	The Role of Rural Migrants in the Chinese Urban Economy	Thursday 7 January 2013
	Prof. Paul Frijters, School of Econom- ics, University of Queensland, Brisbane,	Expectation forma- tion in an evolving game of uncer- tainty: Theory and new experimental evidence	Monday 21 January 2013
	Prof. Madhumati Dutta, Department of Humanities and Social Sciences, Ben- gal Engineering and Science University, Shibpur,	Targeting Con- sumer Groups and What They Con- sume for the Miti- gation of Climate Change in India	Tuesday 26 March 2013
	Dr. Subhra K. Bhattacharya Assistant Professor School of Human- ities and Social Sci- ences, Shiv Nadar University	Public provision of security in an insecure property rights environment	Wednesday 20 March 2013
<i>CSSSC's General Seminars</i>	Dr. Bill Bell, Director of The Cen- tre for the History of the Book, Univer- sity of Edinburgh	Signs Taken for Wonders: An An- ecdote Taken from History	Wednesday 22 August 2012
	Dr. Daniel Sanjiv Roberts, Reader in English at Queen's University, Belfast,	Charles Johnstone, Ireland, and Em- pire	Monday 27 August 2012

	Dr. Saumyabrata Choudhury, of the Centre for the Study of Developing Societies, Delhi	Ambedkar contra Aristotle: On a possible contention about who is capable of politics	Wednesday 29 August 2012
	Prof. Sudipta Sen Department of History, University of California, Davis, (Currently a Visiting Faculty at the CSSSC)	Rebellion of the Puppet: Mir Qasim's Desperate Campaign against the East India Company, 1763-1764	Thursday 11 October 2012
	Prof. Keya Ganguly, Professor in the Department of Cultural Studies and Comparative Literature and Timothy Brennan	Nostalgia for the Future: Bimal Roy, Guru Dutt, and the Bombay Social Film & Darwish and the Palestinian State of Mind	Friday 21 December 2012
	Dr. Sudipto Chatterjee, of the Department of Performance Studies, Loughborough University, U.K.,	Meeting the Man of the Heart	Monday 14 January 2013
	Mr. Nuno Grancho Practicing architect, urban designer, educator and author	Comparative Urban History in Western Stories in India: Diu, Gujarat and beyond	Thursday 14 February 2013
	Dr. Nachiket Chanchani, Assistant Professor of South Asian Art, Architecture, and Visual Culture, Departments of the History of Art and Asian Languages and Cultures, University of Michigan, Ann Arbor	Double Exposure: The Camera Work of Ananda Coomaraswamy and Alfred Stieglitz	Friday 15 March 2013

ANNUAL PH.D. PRESENTATION 2012

DAY 1: 05.12.2012

<i>Sl. No.</i>	<i>Name & Signature</i>	<i>Discipline</i>	<i>Time</i>	<i>Name of Supervisor</i>	<i>Title of Presentation</i>	<i>Ph.D. Thesis Title</i>
1	Iman Kumar Mitra	Economics	10:00 to 11:00	Dr. Bodhisattva Kar	Provincializing Economics: Arthik Unnati and the Popularization of Economics in the 1920s.	Some Aspects of the Historical Evolution of the Economic Discipline
2	Mrunal Patnekar	History	11:00 to 12:00	Prof. Lakshmi Subramanian	Who needs a riot? Rethinking Labour in Bombay!	A study of 'Hindu Muslim riots' in Bombay (now Mumbai) between 1920 - 1948
3.	Parthasarathi Mondal	Social Work	12:00 to 1:00	Dr. Anirban Das	"Body-Subjectivity and Psychiatry: The Colonial Discourse".	Body - Subjectivity and Mental Distress
4	Samrat Sengupta	English	2:00 to 3:00	Dr. Anirban Das	"Looking Back in Anger: Understanding Bengali Middle-Class and Politics of Resistance".	Performing Revolution: Ethics of Post Colonial resistances in Bengal Narrative
5	Prithwiraj Biswas	History	3:00 to 4:00	Prof. Tapati Guha-Thakurta	Advertising and Indigenous Enterprise: The early history of Bengal Chemicals (circa.1892-1905)	Advertising, manufactures and commodity culture of colonial Bengal 1880-1920"

<i>Sl. No.</i>	<i>Name & Signature</i>	<i>Discipline</i>	<i>Time</i>	<i>Name of Supervisor</i>	<i>Title of Presentation</i>	<i>Ph.D. Thesis Title</i>
6	Swati Chatterjee	History	4:00 to 5:00	Dr. Bodhisattva Kar	Writing the Sensorial: The Discourse on Indriya in Nineteenth-Century Bengal.	"City Sensed: Body, Space and Power in Colonial Calcutta"
7	Susmita Ghosh	History	5:00 to 6:00	Dr. Anirban Das	"Contradictory masculinities: A trope to understand contemporary Hindi Cinema"	Masculinity in Hindi Cinema
8	Paroma Maity	History	6:00 to 7:00	Prof. Tapati Guha-Thakurta	House Museums: Narrating Biographies through Object Assemblages	Not mentioned

ANNUAL PH.D. PRESENTATION 2012

DAY 2: 06.12.2012

<i>Sl. No.</i>	<i>Name & Signature</i>	<i>Discipline</i>	<i>Time</i>	<i>Name of Supervisor</i>	<i>Title of Presentation</i>	<i>Ph.D. Thesis Title</i>
9	Sayantani Sur	History	10:00 to 11:00	Dr. Manabi Majumdar	Consumption and the Making of a Body Culture in Bengal	Sexualities Sub-junctivities and the Gender Politics of Contraception in India: 1930-1977
10	Agniv Ghosh	Bengali	11:00 to 12:00	Prof. Sibaji Bandyopadhyay	Darshanik Manastattwa Theke Boijnanik Manobijnan : Banglay Ek Natun Bijnaner Janmakahini	“manasamiksnobishshataker adbhunik bangalir manas dwardwa”
11	Anirban Bhattacharjee	English	12:00 to 1:00	Prof. Sibaji Bandyopadhyay	Towards a Genealogy of Grihāshram (“The Householder Stage”) form Today’s Perspective	Philosophical Discourses of Householdwork in Bengal: Genealogy, History and Practices
12	Meghna Dutta	Economics	2:00 to 3:00	Prof. Sugata Marjit and Dr Saibal Kar	Effect of Capital Inflow on Production Organization in Organized and Unorganized Sector: empirical findings from India.	Trade, FDI and Organizations of Production: A Contemporary perspective

<i>Sl. No.</i>	<i>Name & Signature</i>	<i>Discipline</i>	<i>Time</i>	<i>Name of Supervisor</i>	<i>Title of Presentation</i>	<i>Ph.D. Thesis Title</i>
13	Suryanandini Sinha	Visual Art & Art History	3:00 to 4:00	Prof. Tapati Guha-Thakurta	Wedding Albums: Producing Marriage in Delhi, 21st century.	"The Intercepted Photograph: Interactions of Painting and Digital Media with Studio Photography in India
14	Sourav Kar Gupta	Comparative Literature	4:00 to 5:00	Dr. Anirban Das	"Thinking a Feminist Ethic of Re-presentation: The Sensuous Non-Sensuous Body"	"Precarious Objectifications: Ethics of Representation and the Figure of the Woman".
15	Sreemoyee Ghosh	Political Science	5:00 to 6:00	Dr. Manabi Majumdar	Workers' Social Security Benefits in Praxis: Reproducing Informality Through Welfare Schemes in Durgapur.	Organized Informality? The Case of Industrial Informal Women Workers in Durgapur.
16	Ankur Tamuli Phukan	History	6:00 to 7:00	Dr. Bodhisattva Kar	"Religion, Culture and the People: Sankardev and Assamese nationalist Aesthetics".	Making of a National Festival; Bihu in Colonial and Post Colonial Time

ANNUAL PH.D. PRESENTATION AND TITLE DEFENCE 2012

DAY 3: 07.12.2012

<i>Sl. No.</i>	<i>Name & Signature</i>	<i>Discipline</i>	<i>Time</i>	<i>Name of Supervisor</i>	<i>Title of Presentation</i>	<i>Ph.D. Thesis Title</i>
17	Sagnik Atarathi	History	10:00 to 11:00	Prof. Lakshmi Subramanian	Whither Musicology? Music Writing In Bengal: 1940-60	Towards An Alternative History: Bengali And Its Musical Publics:1940-70
18	Palash Naskar	Women Studies	11:00 to 12:00	Priya Sangameswaran	Changing ideas of 'community': Socio-economic characteristics of fishing communities in coastal West Bengal and Odisha.	Political Economy of Contemporary Fishing Communities : Nature, State, and Market in Coastal West Bengal and Odisha.
19	Kallol Ray	History	12:00 to 1:00	Prof. Tapati Guha-Thakurta	Rabindranath in the World of the Art Market: Museums, Paintings and Commodification	Rabindranath Tagore and the Problem of Narration in Indian Art History: Paintings, Museums and Markets.
20	Arunita Mukherjee	Geography	2:00 to 3:00	Dr. DwaiPAYAN Bhattacharyya	From Commodities to Communities - Place Making by Actors, Pavements and Trade.	On Pavement for Sale : Understanding the Social Journey of Commodities in Various Sites of Kolkata.

<i>Sl. No.</i>	<i>Name & Signature</i>	<i>Discipline</i>	<i>Time</i>	<i>Name of Supervisor</i>	<i>Title of Presentation</i>	<i>Ph.D. Thesis Title</i>
21	Ariktam Chatterjee	English	3:00 to 4:00	Dr. Rosinka Chaudhuri	Shifting Trends in Bible Translation Strategy in Bengal from the 15th to the 19th Century: A Historical Overview	History of Bible Translation in Bengali: 1800 to the Present
22	Madhumita Saha	English	4:00 to 5:00	Dr. Rosinka Chaudhuri	'Negotiating Shakespeare in nineteenth-century Bengal'.	Reception of Shakespeare in Nineteenth – Century Bengali Literary Studies
23	Abhik Samanta	History	5:00 to 6:00	Dr. Prachi Deshpande	"Work and the household".	Work and Nationalism

*For each Ph.D. Scholar: *Presentation: 40 minutes *Discussion: 20 minutes*

ARCHIVES & LIBRARY

HITESH RANJAN SANYAL MEMORIAL ARCHIVES

The Hitesh Ranjan Sanyal Memorial Collection, Urban History Documentation Archives at the CSSSC play a vital role in strengthening its profile as a major resource centre of the country. Served by a committed and trained staff, it maintains and engaged in developing a repository of valuable digitized textual and visual collections. Several members of the Archive take a keen interest in archive related research activities.

One more addition of the year is appointment of two new Technical Assistants at the Archive, one post marked only for the Archive and other shared with the Library. This appointment increases the staff strength of the Archive that is expected to increase productivity at the archive.

In January 2013, under the Research Promotion Scheme of the ICSSR, Ms. Indira Biswas was appointed to the CSSSC Archive as a research associate for a year. She has been working towards the creation of a searchable database of visual material, particularly that of commercial art and advertisements. During 2012-13, another important development has been the setting up of a separate account to be named as the Archive Support Fund (ASF) which was started with a generous donation made by Prof. Partha Chatterjee (Honorary Professor at the CSSSC). Over this period of time, the Archive followed a policy of extending its technical expertise to other institutions for helping them with digitization of photographs and texts from their collection. In this process a good fund was raised for the ASF during the past year. The generation of this fund enabled the archive to buy equipments and carry out various documentation and digitization activities of its own. About 107 researchers and scholars have taken membership of the archive in the year apart from the M.Phil. and Ph.D. students of the CSSSC. In 2012 and 2013 at least 110 researchers consulted various resources at the CSSSC Archive.

Academic/Professional activities of Archive staff

One landmark project of digitization of two major newspaper with full financial support of the Endangered Archives Programme has been completed this year under the supervision of the Directed of the Project, Mr. Abhijit Bhattacharya, Documentation Officer at the HRS Memorial Archies. These two newspapers, Jugantar (1937 – 1980) and Amrita Bazar Patrika (1870 – 1949) are now available in digital format and will eventually be hosted at the SAVIFA portal of the University of Heidelberg. Another significant achievement of the year is uploading content of Amrita Bazar Patrika from 1870 – 1922 on the **World Newspaper Archives** in collaboration with Center for Research Libraries, Chicago. On WNA site the newspaper is available in fully searchable format, though the access policy of WNA is not unrestricted and available to academic institutes only on basis of subscription, however, the members of faculty, students, staff and registered archive and library users can access the archive from the computers connected to the local area network of the institute.

New digitisation of rare books from remote area libraries under auspices of the Endangered Archives Programme (EAP341) started from this year and so far about 2500 unique titles in terms of availability in global repository have been digitised mainly from Bankim Bhavan Gabesana Kendra, Naihati, Mudiali Public Library, Chandannagar Pustakagar, Chandannagar, Hooghly and Bally Sadharan Granthagar, Bally.

Besides documentation, Mr. Abhijit Bhattacharya with Professor Hans Harder of South Asia Institute are engaged for the CSSSC – South Asia Institute, University of Heidelberg collaboration for providing visibility to the archive of the CSSSC through SAVIFA portal. So far, 213 titles of Bengali periodicals, 3 Assamese language periodicals, 86 titles of early Bengali books and 19 titles of English language books from British India have been uploaded to the portal, and still about 1000 periodical titles and two major newspaper titles are cued for uploading.

As part of reach out programme, Mr. Abhijit Bhattacharya has taken part in a meeting cum workshop of Connecting South Asian Archives of HRI South Asia, Kathmandu in Bangalore on 28th and 29th July 2012 and delivered a talk on “What to keep, what not: Preferences and deviation from archival practices in academic institutions”.

CSSSC LIBRARY & JSRC

The CSSSC Main Library

The CSSSC Library is cruising smoothly with its mandate of serving the Social Science Researchers & Academicians with the resources it has collected over last 40 years since its inception in 1973. With the sea-change in library service beginning with the physical form of reading materials to collection, maintenance & delivery of information, the service component became extremely challenging. Never-the-less, the expectation & demand of the users have undergone significant changes in the backdrop of cyber technology.

Resources

Books

During the year, the Library acquired altogether 517 books of which 259 books through purchase & nearly equal number (258) of books were acquired through gift. The total numbers of acquired books are almost equal to those of last year except in one aspect, while gifted books constituted to around 26% of total acquisition last year, this year it is almost 50% of the total acquisition. Nearly 85% of such gifted books were received from a single source and most of them are recently published books on Social Sciences from leading Publishing houses from India & abroad. The acquisition includes 53 Government Reports in the form of both hard & soft copy materials.

Journals

The Library subscribed to altogether 170 journals comprising 102 foreign & 68 Indian titles. Library also retained subscription to 4

Indian & 2 Foreign databases. The Library received 30 journals as gift or on exchange. 19 of such journals are Indian and 11 were foreign journals.

Reports

During the year 50 Government Reports were acquired in both hard & soft copy format.

World Bank Depository

As a depository Library of the World Bank, the Library received 27 materials of which three were in CDs. Since we maintain specific forms for requisition & usage of World Bank materials, it was estimated that during the year, 86 users consulted World Bank Materials; 2028 pages of photocopies were made out of World Bank materials. It was further recorded that besides statistical reports, two specific materials, one on "Designing of Household Survey" & "Disease Control Priorities" were extensively photocopied.

Services

The CSSSC Library in its capacity of a Hybrid Library served 2376 outside users. Among them 59 came from foreign institutions. Besides, 106 outside users from different parts of India & abroad used the Library for a specific period of time. Out of these users, 28 were Foreign Scholars and 78 were Indian scholars from various universities/ institutions outside West Bengal. They were allowed for consultation of Library resources for a temporary period of time ranging from One week (64%) to Six weeks (36%). A new form was devised to accommodate such temporary users for a prescheduled fixed period. Altogether 214 new users were recorded in this year.

From this year, the Library started maintaining users' profile and in this exercise, a few interesting features relating to users' community was observed while rendering services to them. A fairly large number of users mostly comprising young scholars approached the Library for Materials & Methodologies on Survey

oriented Research, especially designing of household survey for field studies, sample size determinations etc. As per record, 37 users (16 from Indian Universities/ Academic institutes, 12 from Corporate/Consultancy firms & 09 from foreign institutions) approached for similar materials in this area. Another field of interest was Environment related issues. 26 users approached for materials related to this aspect, 30 users had common approach for materials on Development related Displacements, 29 users came for materials on Disease Burden & Public Health related issues. During discussion, it was learnt that such requirements were either for Doctoral Research or for Project oriented research funded by various organizations. Some selective bibliographies on these aspects are under preparation so that the users can get a reading list & information of useful websites/ cyber-resources in these areas.

Records reveal that altogether 1, 89, 767 pages of photocopy materials were supplied from the library and over 7400 library materials were consulted by outside users during this year.

Academic/Professional Activities of Library Staff

- Sri Siddhartha Shankar Ray, Librarian, authored the paper, "Impact of Information and Knowledge Dissemination: Makeover of a Social Science Library to a Development Information Centre" in Information & Knowledge Dissemination, Present Status & Future Scenario edited by Chandana Patra et al.. New Delhi: Allied Publishers, 2012, pp. 89-95, ISBN: 9788184247657.
- Sri Ray was nominated as an expert Member of the Library Committee of Satyajit Ray Film & Television Institute.
- Sri Ray received the LIS Link Scholar Award 2012, the Largest Social Network site of Library Professionals in India.

Jadunath Sarkar Resource Centre

Though the Resource Centre is closed, still, eight books were issued to internal users and 42 old books were bound &/or repaired.

JADUNATH BHAVAN MUSEUM & RESOURCE CENTRE (JBM & RC)

The CSSSC had applied to the Ministry of Culture, GOI, for the setting up of a museum, archive and a historical resource centre at its older premises at 10 Lake Terrace, in the name of the eminent historian, Sir Jadunath Sarkar, who once resided in this house, from whose family the property came via the West Bengal Government to the CSSSC. The CSSSC's functioned out of the historic location of Jadunath Bhavan, 10 Lake Terrace, for the first 27 years of its existence, until it moved to its campus at Baishnabhata Patuli in March 2000. Thereafter, in 2004 the Jadunath Sarkar Centre for Historical Research was set up there in 2004 to house the full Bengali and vernacular language collections of the CSSSC, along with a repository of rare books, newspapers and scholar book donations. The office of the Eastern Regional Centre (ERC) of the ICSSR (Indian Council for Social science Research) also then began to function out of those premises.

Notification of grant from the Ministry of Culture, Government of India

In December 2010, CSSSC was notified by the Ministry of Culture, GOI, that a grant of Rs.304.03 lakhs has been sanctioned to the CSSSC for the application submitted under the Ministry's "Setting up of a small museum" scheme. The grant was divided into two parts – 60% for the renovation, upgradation and redesigning of the precincts on 10 Lake Terrace; 40% for the setting up of the museum and resource centre. The formal grant letter was received in January 2011, and the first instalment of the grant was received at the end of March 2011.

Renovation work at Jadunath Bhavan

On 4 May 2012, the ICSSR- ERC vacated Jadunath Bhavan and shifted their office to their new building at CSSSC's B.P.

Township campus. Subsequent to this, on 16 May 2012, the authorities of CSSSC had officially handed over the premises at Jadunath Bhavan to M/s I D Construction to start with the renovation work. A major portion of the intended renovation work has been completed during the years 2012 and early 2013 and it is expected that the renovated museum precincts will be inaugurated by 2014 as the **Jadunath Bhavan Museum and Resource Centre**.

Book cover of Prof. Lakshmi Subramanian

Book cover of Prof. Rosinka Chaudhuri

PHOTOGRAPHS OF THE CULTURAL STUDIES WORKSHOP, HELD IN JANUARY 2013

Book cover of Prof. Sibaji Bandyopadhyay

PHOTOGRAPHS OF MULTI SECTORAL DEVELOPMENT PROGRAMME-GAJAPATI ODISHA
AND SCHOLARSHIP SCHEMES FOR MINORITY STUDENTS, GANJAM, ORISSA

Multi Sectoral Development
Programme-Gajapati Odisha

Villagers of Rozangi village,
Mohana block

Villagers sell jackfruit seeds to get
additional income in these areas

FGD at RCM Girl's Primary
School, Surada

On completion of FGD at Nuagada
Christian Shahi School, Patrapur

Rasita Ranasingh, scholarship
beneficiary Surada

PHOTOGRAPHS OF CTRPPF INTERNATIONAL CONFERENCE AND TRAINING WORKSHOP

Prof. Arye L. Hillman, faculty of Social Sciences, Bar-Ilan University, Israel presenting his paper on “Expressive behavior and public policy” at the International Conference, December 2013

Prof. Heinrich W. Ursprung, Department of Economics, University of Konstanz attending to questions after his presentation at the International Conference, December 2013

Participants during one of the sessions at the CTRPPF Training Workshop

Participants of Training Workshop along with (bottom row) Dr. Tushar Nandi, Assistant Professor, CTRPPF, Prof. Sugata Marjit, Project Director, CTRPPF, Prof. Jyotsna Jalan, Professor of Economics, CTRPPF & Shri Binod Kumar, IAS, Commissioner of Commercial Taxes, Government of West Bengal

PHOTOGRAPHS OF ENDANGERED ARCHIVE PROJECT LIBRARY VISITS

Krittibash Memorial Library-cum-Museum

Mudiali Library

PHOTOGRAPHS OF ENDANGERED ARCHIVE PROJECT LIBRARY VISITS

Shantipur Bangiya Puran Parishad

Work in progress at Shantipur Bangiya Puran Parishad

A manuscript at Shantipur Shahitya Parishad

Stack area of Shantipur Shahitya Parishad

EVALUATION SURVEY OF THE MGNREGA IN 12 DISTRICTS OF BIHAR AND JHARKHAND (PLANNING COMMISSION OF INDIA)

AFFILIATION TO SCHOLARS FROM OTHER ACADEMIC INSTITUTIONS

The Centre extends affiliation to a number of visiting scholars who apply for such affiliation. This involves no financial responsibility on the part of the Centre. Affiliation for most American students is routed through the American Institute for Indian Studies. Affiliated scholars are requested to pay Rs. 5000 for a period of six months and Rs. 10,000 for a period exceeding six months.

The affiliation is mutually beneficial. Most of the scholars are also assigned a specific member of the faculty who takes the responsibility of extending academic cooperation. The scholar is encouraged to present his research before the faculty. Additionally some of them work closely on collaborative research with the Centre's faculty. In some cases, they also offer valuable teaching assistance to the academic programmes at the Centre.

The following scholars were given affiliation between April 2012-March 2013 :

- Dylan Lowry, Ithaca College, New York.
- Madhumati Dutta, Department of Humanities and Social Sciences, Bengal Engineering and Science University, Sibpur.
- Dana "Coco" Vonnegut.
- Douglas McGetchin, FAU Peace Studies Programme, Florida State University.
- Andrew Otis, University of Rochester, U.S.A.

S. N. Mukherjee & Co.

CHARTERED ACCOUNTANTS

PHONE : 2248 1726, 2230 7281

FAX : 91-33-2230 7281

CABLE : BESTADVICE

e.mail : snmukherjee@vsnl.net

snm_calcutta@hotmail.com

INDEPENDENT AUDITOR'S REPORT

To

The Members of

CENTRE FOR STUDIES IN SOCIAL SCIENCES, CALCUTTA

R-1, Baishnabghata Patuli Township

Kolkata 700 094

Report on the Financial Statements

We have audited the accompanying financial statements of Centre for Studies in Social Sciences, Calcutta (Centre) which comprise of the Balance Sheet as at March 31, 2013, and the Statement of Income and Expenditure and Receipts and Payments for the year ended, and a summary of significant accounting policies and other explanatory information.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation of these financial statements that give a true and fair view of the financial position, financial performance of the Centre. This responsibility includes the design, implementation and maintenance of internal control relevant to the preparation and presentation of the financial statements that give a true and fair view and are free from material misstatement whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with the Standards on Auditing issued by the

Institute of Chartered Accountants of India. Those Standards require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgement, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the Centre's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances.

An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of the accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Qualified Opinion

In our opinion and to the best of our information and according to the explanations given to us and subject to the following observations:

- (i) Provisions of Gratuity and Leave encashment have not been made on accrual basis which is a deviation from the Accounting Standard 15 issued by the Institute of Chartered Accountants of India.
- (ii) A credit balance under the head Sales Tax amounting to Rs.19,268.00 is appearing under the head "Sales tax" and shown as "Current Liability" in the books of Centre for a long time. The reason for such credit balance could not be explained to us.
- (iii) Provident Fund liability of Rs. 2,25,292.02 is outstanding for a long time under the head "Current Liabilities and Provisions" as on 31.03.2013. Steps should be taken to settle the Liability.

- (iv) Provident Fund contributions of the employees and the employer are transferred to Centre's Contributory Provident Fund maintained for this purpose and all settlements are made from the said account. The aforesaid Provident Fund is not a separate body and is managed by the Centre, which should be reviewed by the management to fall in line with the extant regulations.
- (v) Gratuity Fund is managed by the Centre and not by a separate body created by the Centre. The Centre should consider creating a separate entity to manage the Fund amount and discharge its obligation by regular contribution or should consider to enter into an arrangement with Life Insurance Corporation of India for proper assessment of its liability and funding the same; the financial statements give the required information and give a true and fair view in conformity with the accounting principles generally accepted in India:
- (a) in the case of the Balance Sheet, of the state of affairs of the Centre as at 31st March 2013;
 - (b) in the case of the Statement of Income & Expenditure, of the deficit for the year ended on that date; and
 - (c) in the case of the Receipts & Payments, of the amount received and payments made during the year ended on that date.

For **S.N. MUKHERJEE & CO.**
Chartered Accountants
(Reg. No. 301079E)

Sd/-
(S.K. BHATTACHARYYA)

Partner
(Membership No. 51936)

Place: Kolkata
Date: 12.08.2013

STATEMENT OF ACCOUNTS

CENTRE FOR STUDIES IN
R-1 Baishnabghata Patuli
BALANCE SHEET

<u>CORPUS/CAPITAL FUND AND LIABILITIES</u>
Corpus/Capital Fund
Reserves and Surplus
Earmarked/Endowment funds
Secured Loans and Borrowings
Unsecured Loans and Borrowings
Deferred Credit Liabilities
Current Liabilities and Provisions
TOTAL
<u>ASSETS</u>
Fixed Assets
Less Accumulated Depreciation
Investments – From Earmarked/Endowment Funds
Investments – Others
Current Assets, Loans, Advances, etc.
Miscellaneous Expenditure (to the extent not written off or adjusted)
TOTAL
Significant Accounting Policies
Contingent Liabilities and Notes on Accounts

1B Old Post Office Street
Kokata 700 001
Dated: 12.08.2013

Sd/-
TAPATI GUHA THAKURTA
Director

Sd/-
PRADIP KUMAR SENGUPTA
Registrar

SOCIAL SCIENCES, CALCUTTA

Township, Kolkata 700 094

AS AT 31ST MARCH, 2013

(Amount Rs.)

Schedule	Current Year		Previous Year
1	2,83,61,100.34		3,28,72,192.38
2	-		-
3	6,62,078.00		6,62,078.00
4	-		-
5	-		91,71,452.02
6	-		-
7	1,69,03,309.97		3,72,84,080.32
		4,59,26,488.31	7,99,89,802.72
8	7,10,86,533.53		
	3,85,44,658.90	3,25,41,874.63	3,38,44,545.28
9		2,72,791.00	2,72,791.00
10		-	-
11		1,31,11,822.68	4,58,72,466.44
		-	-
		4,59,26,488.31	7,99,89,802.72
25			
26			

Signed in terms of our report attached

For M/s. S.N. MUKHERJI & Co.

CHARTERED ACCOUNTANTS

(Reg. No. 301079E)

Sd/-

S.K. BHATTACHARYYA

Partner

(M/NO 51936)

Sd/-

NIVEDITA ROY CHOWDHURY

Accountant

CENTRE FOR STUDIES IN
R-1 Baishnabghata Patuli
INCOME AND EXPENDITURE ACCOUNT FOR

<u>INCOME</u>
Income from Sales/Services
Grants/Subsidies
Fees/Subscription
Income from Investments (Income on investment earmarked/endow, funds transferred to funds)
Income from Royalty, Publication etc.
Interest Earned
Other Income
Increase/(decrease) in stock of finished goods and works-in-progress
TOTAL (A)
<u>EXPENDITURE</u>
Establishment Expenses
Other Administrative Expenses, etc.
Expenditure on Grants, Subsidies, etc.
Interest
Depreciation (Net Total at the year end – corresponding to Schedule 8)
TOTAL (B)
Balance being excess of Expenditure over Income (A – B)
Prior Period Adjustment
Transfer to Special Reserve (Specify each)
Transfer to/from General Reserve
BALANCE BEING SURPLUS/(DEFICIT CARRIED TO CORPUS/CAPITAL FUND)
Significant Accounting Policies
Contingent Liabilities and Notes on Accounts

1B Old Post Office Street
Kokata 700 001
Dated: 12.08.2013

Sd/-
TAPATI GUHA THAKURTA
Director

Sd/-
PRADIP KUMAR SENGUPTA
Registrar

SOCIAL SCIENCES, CALCUTTA

Township, Kolkata 700 094

THE PERIOD/YEAR ENDED 31ST MARCH, 2013

(Amount Rs.)

Schedule	Current Year		Previous Year
12	–		–
13	4,26,72,470.00		3,55,54,264.15
14	–		–
15	–		–
16	35,203.00		40,368.00
17	1,55,865.00		1,49,064.00
18	30,94,242.74		13,69,285.15
19	–		–
	4,59,57,780.74		3,71,12,981.30
20	3,61,24,497.00		3,15,91,546.00
21	1,37,30,673.40		53,72,397.30
22	–		1,49,038.00
23	–		–
	25,85,344.65		40,32,013.18
	5,24,40,515.05		4,11,44,994.48
24	(64,82,734.31)		(40,32,013.18)
	6,88,968.27		–
	–		–
	–		–
	(57,93,766.04)		(40,32,013.18)
25			
26			

Signed in terms of our report attached

For M/s. S.N. MUKHERJI & Co.

CHARTERED ACCOUNTANTS

(Reg. No. 301079E)

Sd/-

S.K. BHATTACHARYYA

Partner

(M/NO 51936)

Sd/-

NIVEDITA ROY CHOWDHURY

Accountant

CENTRE FOR STUDIES IN
R-1 Baishnabghata Patuli
SCHEDULE FORMING PART OF

<p><u>SCHEDULE 1 – CORPUS/CAPITAL FUND</u></p> <p>Balance as at the beginning of the year</p> <p><i>Add:</i> Contributions towards Corpus/Capital Fund – Fixed Assets acquired during the year</p> <p><i>Add/Deduct:</i> Balance of net income/expenditure transferred from the Income and Expenditure Account</p> <p>Balance as the year end</p>
<p><u>SCHEDULE 2 – RESERVES AND SURPLUS:</u></p> <p>1. <u>Capital Reserve:</u></p> <p style="padding-left: 20px;">As per last Account</p> <p style="padding-left: 20px;">Addition during the year</p> <p style="padding-left: 20px;"><i>Less:</i> Deductions during the year</p> <p>2. <u>Revaluation Reserve:</u></p> <p style="padding-left: 20px;">As per last Account</p> <p style="padding-left: 20px;">Addition during the year</p> <p style="padding-left: 20px;"><i>Less:</i> Deductions during the year</p> <p>3. <u>Special Reserves:</u></p> <p style="padding-left: 20px;">As per last Account</p> <p style="padding-left: 20px;">Addition during the year</p> <p style="padding-left: 20px;"><i>Less:</i> Deductions during the year</p> <p>4. <u>General Reserves:</u></p> <p style="padding-left: 20px;">As per last Account</p> <p style="padding-left: 20px;">Addition during the year</p> <p style="padding-left: 20px;"><i>Less:</i> Deductions during the year</p> <p>TOTAL</p>

1B Old Post Office Street
Kokata 700 001
Dated: 12.08.2013

Sd/-
TAPATI GUHA THAKURTA
Director

Sd/-
PRADIP KUMAR SENGUPTA
Registrar

SOCIAL SCIENCES, CALCUTTA

Township, Kolkata 700 094

BALANCE SHEET AS AT 31ST MARCH, 2013

(Amount Rs.)

Current Year		Previous Year	
3,28,72,192.38	-	3,41,31,703.86	-
	-		-
12,82,674.00		27,72,501.70	
3,41,54,866.38	-	3,69,04,205.56	-
(57,93,766.04)		(40,32,013.18)	
	2,83,61,100.34		3,28,72,192.38
Current Year		Previous Year	
-		-	
-	-	-	-
(-)		(-)	
-		-	
-	-	-	-
(-)		(-)	
	0.00		-
			0.00
		-	
		-	
	-	(-)	-
	0.00		0.00

Signed in terms of our report attached

For M/s. S.N. MUKHERJI & Co.

CHARTERED ACCOUNTANTS

(Reg. No. 301079E)

Sd/-

NIVEDITA ROY CHOWDHURY

Accountant

Sd/-

S.K. BHATTACHARYYA

Partner

(M/NO 51936)

CENTRE FOR STUDIES IN
R-1 Baishnabghata Patuli
SCHEDULE FORMING PART OF

<u>SCHEDULE 3 – EARMARKED/ENDOWMENT FUNDS</u>
(a) Opening balance of the funds
(b) Additions to the funds:
(i) Donations/grants
(ii) Income from investments made on account of funds including Employee's Contribution
(iii) Other additions (specify nature) – Employer's Contribution
TOTAL (a + b)
(c) Utilisation/Expenditure towards objectives of funds
(i) Capital Expenditure
– Fixed Assets
– Others
Total
(ii) Revenue Expenditure
– Salaries, wages and allowances, etc.
– Rent
– Other Administrative expenses
Total
TOTAL (c)
NET BALANCE AS AT YEAR END (a + b – c)

1B Old Post Office Street
Kokata 700 001
Dated: 12.08.2013

Sd/-
TAPATI GUHA THAKURTA
Director

Sd/-
PRADIP KUMAR SENGUPTA
Registrar

SOCIAL SCIENCES, CALCUTTA

Township, Kolkata 700 094

BALANCE SHEET AS AT 31ST MARCH, 2013

(Amount Rs.)

FUND-WISE BREAK UP				TOTALS	
Provident Fund	Gratuity Fund	G.R.F.	S. Ghosh Mem. Fund	Current Year	Previous Year
		3,62,078.00	3,00,000.00	6,62,078.00	6,62,078.00
		-			-
		-			-
		3,62,078.00	3,00,000.00	6,62,078.00	6,62,078.00
Nil	Nil	-	-	Nil	-
Nil	Nil	-	-	Nil	-
Nil	Nil	-	-	Nil	Nil
		3,62,078.00	3,00,000.00	6,62,078.00	6,62,078.00

Signed in terms of our report attached

For M/s. S.N. MUKHERJI & Co.

CHARTERED ACCOUNTANTS

(Reg. No. 301079E)

Sd/-

S.K. BHATTACHARYYA

Partner

(M/NO 51936)

Sd/-

NIVEDITA ROY CHOWDHURY

Accountant

CENTRE FOR STUDIES IN
R-1 Baishnabghata Patuli
SCHEDULE FORMING PART OF

SCHEDULE 4 – SECURED LOANS AND BORROWINGS
1. Central Government
2. State Government (specify)
3. Financial Institutions:
a) Term Loans
b) Interest accrued and due
4. Banks:
a) Term Loans
– Interest accrued and due
b) Other Loans (specify)
–Interest accrued and due
5. Other Institutions and Agencies
6. Debentures and Bonds
7. Others (specify)
TOTAL
Note: Amounts due within one year

1B Old Post Office Street
Kokata 700 001
Dated: 12.08.2013

Sd/-
TAPATI GUHA THAKURTA
Director

Sd/-
PRADIP KUMAR SENGUPTA
Registrar

SOCIAL SCIENCES, CALCUTTA

Township, Kolkata 700 094

BALANCE SHEET AS AT 31ST MARCH, 2013

(Amount Rs.)

Current Year		Previous Year	
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
-	Nil		Nil

Signed in terms of our report attached

For M/s. S.N. MUKHERJI & Co.

CHARTERED ACCOUNTANTS

(Reg. No. 301079E)

Sd/-

S.K. BHATTACHARYYA

Partner

(M/NO 51936)

Sd/-

NIVEDITA ROY CHOWDHURY

Accountant

CENTRE FOR STUDIES IN
R-1 Baishnabghata Patuli
SCHEDULE FORMING PART OF

<u>SCHEDULE 5 – UNSECURED LOANS AND BORROWINGS</u>	
1. Central Government ICSSR	1. Grant in Aid ICSSR-Plan-Non-Recurring 2. Grant in Aid Payable ICSSR, Plan-Recurring <i>Less: Prior Period Adjustment</i>
2. State Government	Govt. of W.B. 1. Govt. W.B. (Grant-in-Aid): Plan-Non-Recurring 2. Govt. W.B. Non-Plan Non-Recurring <i>Less: Prior Period Adjustment</i>
3. Financial Institutions:	
4. Banks:	
a) Term Loans	
b) Other Loans (specify)	
5. Other Institutions and Agencies	
6. Debentures and Bonds	
7. Fixed Deposits	
8. Others (specify)	
TOTAL	
Note: Amounts due within one year	

1B Old Post Office Street
Kokata 700 001
Dated: 12.08.2013

Sd/-
TAPATI GUHA THAKURTA
Director

Sd/-
PRADIP KUMAR SENGUPTA
Registrar

SOCIAL SCIENCES, CALCUTTA

Township, Kolkata 700 094

BALANCE SHEET AS AT 31ST MARCH, 2013

(Amount Rs.)

Current Year		Previous Year	
6,74,254.06	–	6,74,254.06	
1,26,621.96	–	1,26,621.96	
8,00,876.02	–	8,00,876.02	
8,00,876.02	–	–	8,00,876.02
63,70,576.00	–	63,70,576.00	
20,00,000.00	–	20,00,000.00	
83,70,576.00		83,70,576.00	
83,70,576.00		–	83,70,576.00
	–		
			91,71,452.02

Signed in terms of our report attached

For M/s. S.N. MUKHERJI & Co.

CHARTERED ACCOUNTANTS

(Reg. No. 301079E)

Sd/-

S.K. BHATTACHARYYA

Partner

(M/NO 51936)

Sd/-

NIVEDITA ROY CHOWDHURY

Accountant

CENTRE FOR STUDIES IN
R-1 Baishnabghata Patuli
SCHEDULE FORMING PART OF

<u>SCHEDULE 6 – DEFERRED CREDIT LIABILITIES</u>
a) Acceptance secured by hypothecation of capital equipment and other assets
b) Others
TOTAL
Note: Amounts due within one year

1B Old Post Office Street
Kokata 700 001
Dated: 12.08.2013

Sd/-
TAPATI GUHA THAKURTA
Director

Sd/-
PRADIP KUMAR SENGUPTA
Registrar

SOCIAL SCIENCES, CALCUTTA

Township, Kolkata 700 094

BALANCE SHEET AS AT 31ST MARCH, 2013

(Amount Rs.)

	Current Year	Previous Year

Signed in terms of our report attached

For M/s. S.N. MUKHERJI & Co.

CHARTERED ACCOUNTANTS

(Reg. No. 301079E)

Sd/-

S.K. BHATTACHARYYA

Partner

(M/NO 51936)

Sd/-

NIVEDITA ROY CHOWDHURY

Accountant

CENTRE FOR STUDIES IN
R-1 Baishnabhata Patuli
SCHEDULE FORMING PART OF

<u>SCHEDULE 7 – CURRENT LIABILITIES AND PROVISIONS</u>	
A. CURRENT LIABILITIES	
1. Acceptances	
2. Sundry Creditors:	
(a) For Goods	
(b) Others	
3. Advances Received	
(Advance Account – L.P.) Opening Balance as on 01.04.2012	
<i>Add:</i> Advance taken during the year 2012-13	
 <i>Less:</i> Refund during the year 2012-13	
 <i>Less:</i> Prior Period Adjustment	
4. Interest accrued but not due on:	
(a) Secured Loans / borrowings	
(b) Unsecured Loans / borrowings	
5. Statutory Liabilities:	
(a) P.F. Payable	
(b) Income Tax Payable	
(c) Sales Tax – Biswas Construction	
6. (a) Liability for Revenue Expenses	
(b) Sundry Liabilities	
TOTAL (A)	
B. PROVISIONS	
1. For Taxation	
2. Gratuity	
<i>Less:</i> Prior Period Adjustment	
3. Superannuation/Pension	
4. Accumulated Leave Encashment	
<i>Less:</i> Prior Period Adjustment	
5. Trade Warranties/Claims	
6. Others (specify)	
TOTAL (B)	
TOTAL (A + B)	

1B Old Post Office Street
Kokata 700 001
Dated: 12.08.2013

Sd/-
TAPATI GUHA THAKURTA
Director

Sd/-
PRADIP KUMAR SENGUPTA
Registrar

SOCIAL SCIENCES, CALCUTTA

Township, Kolkata 700 094

BALANCE SHEET AS AT 31ST MARCH, 2013

(Amount Rs.)

Current Year		Previous Year	
2,34,82,246.00		2,53,69,918.00	
1,30,71,073.00		1,09,78,400.00	
3,65,53,319.00		3,63,48,318.00	
41,07,073.00		1,28,66,072.00	
3,24,46,246.00		2,34,82,246.00	
2,04,73,015.35		-	
	1,19,73,230.65		2,34,82,246.00
	2,25,292.02		3,11,367.02
	34,610.00		-
	19,268.00		19,268.00
	4,76,387.00		35,09,262.00
	41,74,522.30		11,62,294.30
	1,69,03,309.97		2,84,84,437.32
33,92,548.00	-		33,92,548.00
33,92,548.00	-		
	-		
54,07,095.00	-		54,07,095.00
54,07,095.00	-		
	-		
	-		
-	-		87,99,643.00
	1,69,03,309.97		3,72,84,080.32

Signed in terms of our report attached

For M/s. S.N. MUKHERJI & Co.

CHARTERED ACCOUNTANTS

(Reg. No. 301079E)

Sd/-

S.K. BHATTACHARYYA

Partner

(M/NO 51936)

Sd/-
NIVEDITA ROY CHOWDHURY
Accountant

CENTRE FOR STUDIES IN SOCIAL SCIENCES, CALCUTTA

R-1 Baishnabghata Patuli Township, Kolkata 700 094

SCHEDULE FORMING PART OF BALANCE SHEET AS AT 31ST MARCH, 2013

SCHEDULE 8 – FIXED ASSETS 2012-2013

		COST				DEPRECIATION						NET BLOCK	
Sl. No.	Description	Opening Balance	Addition during 12-13	Deduction during 12-13	Closing Balance 12-13	Accumulated Depreciation	Depreciation on Opening Balance	Depreciation on addition	Depreciation on Deduction	Total Depreciation during the year 31.03.13	Accumulated Depreciation at the end of the year (31.03.13)	Book Value as on 31.03.13	Book Value as on 31.03.12
		1	2	3	4=(1+2+3)	5	6	7	8	9=(6+7-8)	10=(5+9)	11=(4-10)	12=(1-5)
1	Land	20,08,600.00	-	-	20,08,600.00	-	-	-	-	-	-	20,08,600.00	20,08,600.00
2	Building	2,76,63,868.16	-	-	2,76,63,868.16	21,22,317.01	4,50,921.05	-	-	4,50,921.05	25,73,238.06	2,50,90,630.10	255,41,551.15
3	Office equipment	11,63,944.14	33,530.00	-	11,97,474.14	3,25,581.47	73,677.66	2,122.45	-	75,800.11	4,01,381.58	7,96,092.56	8,38,362.67
4	Furniture/ Fixture	64,93,778.04	-	-	64,93,778.04	20,49,521.09	4,11,056.15	-	-	4,11,056.15	24,60,577.24	40,33,200.80	44,44,256.95
5	Computer/ Peripherals	29,85,894.00	1,66,663.00	-	31,52,557.00	24,75,099.24	4,84,013.42	13,508.04	-	4,97,521.46	29,72,620.70	1,79,936.30	5,10,794.76
6	Library books	82,81,557.30	2,29,535.00	-	85,11,092.30	80,44,348.62	2,37,208.68	32,969.71	-	2,70,178.39	83,14,527.01	1,96,565.29	2,37,208.68
7	Periodicals	2,07,80,917.89	85,294.60	-	2,16,33,863.89	20,78,091.78	-	85,294.60	-	8,52,946.00	2,16,33,863.89	-	-
8	Generator	4,25,300.00	-	-	4,25,300.00	1,61,528.93	26,921.49	-	-	26,921.49	1,88,450.42	2,36,849.58	263,771.70
	TOTAL	6,98,03,859.53	12,82,674.00	-	7,10,86,533.53	3,59,59,314.25	16,83,798.45	9,01,546.20	-	25,85,344.65	3,85,44,658.90	3,25,41,874.63	3,38,44,545.28

1B Old Post Office Street
Kolkata 700 001
Dated: 23.07.2012

Sd/-
TAPATI GUHA THAKURTA
Director

Sd/-
PRADIP KUMAR SENGUPTA
Registrar

Sd/-
NIVEDITA ROY CHOWDHURY
Accountant

Signed in terms of our report attached
For M/s. S.N. MUKHERJI & Co.

CHARTERED ACCOUNTANTS

(Reg. No. 301079E)

Sd/-

S.K. BHATTACHARYYA
Partner
(M/NO 51936)

CENTRE FOR STUDIES IN
R-1 Baishnabghata Patuli
SCHEDULE FORMING PART OF

<u>LIABILITY FOR REVENUE EXPENSES</u>
PARTICULARS
Salary – Non-Plan (D.A. Arrear)
Salary – Plan (D.A. Arrear)
Electricity
Vehicles Running and Maintenance
Library Books
Audit Fees
Auditors other Expenses
TOTAL
<u>SUNDRY LIABILITIES</u>
PARTICULARS
ICSSR Fellowship
UGC – J.R.F.
Library Deposit
FFRA
RMQE
TOTAL

1B Old Post Office Street
Kokata 700 001
Dated: 12.08.2013

Sd/-
TAPATI GUHA THAKURTA
Director

Sd/-
PRADIP KUMAR SENGUPTA
Registrar

SOCIAL SCIENCES, CALCUTTA

Township, Kolkata 700 094

BALANCE SHEET AS AT 31ST MARCH, 2013

(Amount Rs.)

AMOUNT
2,92,839.00
15,648.00
99,608.00
29,123.00
6,169.00
30,000.00
3,000.00
4,76,387.00

AMOUNT
28,50,637.30
10,68,200.00
1,61,500.00
20,965.00
73,220.00
41,74,522.30

Signed in terms of our report attached

For M/s. S.N. MUKHERJI & Co.

CHARTERED ACCOUNTANTS

(Reg. No. 301079E)

Sd/-

S.K. BHATTACHARYYA

Partner

(M/NO 51936)

Sd/-

NIVEDITA ROY CHOWDHURY

Accountant

CENTRE FOR STUDIES IN
R-1 Baishnabghata Patuli
SCHEDULE FORMING PART OF

SCHEDULE 9 – INVESTMENT FROM EARMARKED/ENDOWMENT FUNDS
1. In Government Securities
2. Other approved Securities
3. Shares
4. Debentures and Bonds
5. Subsidiaries and Joint Ventures
6. Others (to be specified): In Fixed Deposit with UCO Bank under Kuber Yojona vide no. 00950310013382 dt. 3/4/2007 (Maturity dt. 3.4.2013)
TOTAL

SCHEDULE 10 – INVESTMENTS – OTHERS
1. In Government Securities
2. Other approved Securities
3. Shares
4. Debentures and Bonds
5. Subsidiaries and Joint Ventures
6. Others (to be specified):
TOTAL

1B Old Post Office Street
Kokata 700 001
Dated: 12.08.2013

Sd/-
TAPATI GUHA THAKURTA
Director

Sd/-
PRADIP KUMAR SENGUPTA
Registrar

SOCIAL SCIENCES, CALCUTTA

Township, Kolkata 700 094

BALANCE SHEET AS AT 31ST MARCH, 2013

(Amount Rs.)

Current Year	Previous Year
—	—
—	—
—	—
—	—
—	—
2,72,791.00	2,72,791.00
2,72,791.00	2,72,791.00

Current Year	Previous Year
—	—
—	—
—	—
—	—
—	—
—	—
Nil	Nil

Signed in terms of our report attached

For M/s. S.N. MUKHERJI & Co.

CHARTERED ACCOUNTANTS

(Reg. No. 301079E)

Sd/-

S.K. BHATTACHARYYA

Partner

(M/NO 51936)

Sd/-

NIVEDITA ROY CHOWDHURY

Accountant

CENTRE FOR STUDIES IN
R-1 BAISHNABGHATA PATULI
SCHEDULE FORMING PART OF

SCHEDULE 11 – CURRENT ASSETS, LOANS, ADVANCES, etc.

A. CURRENT ASSETS:

1. Inventories: (Central Stores)
 - (a) Stores and Spares
 - (b) Loose Tools
 - (c) Stock-in-trade
 - Finished Goods
 - Work-in-Progress
 - Raw Materials
2. Sundry Debtors:
 - (a) Debts outstanding for a period exceeding six months
 - (b) Others (Postage Petty Cash Franking)
3. Cash balance in hand (including cheques / drafts and imprest)
4. Bank Balances:
 - (a) With Scheduled Banks
 - On Current Accounts UCO BANK, BALLYGUNGE
STATE BANK, BARODA PARK
 - On Deposit Accounts (includes margin money)
 - On Saving Accounts (SBI, BARODA PARK BRANCH)
 - (b) With Non-Scheduled Banks
 - On Current Accounts
 - On Deposit Accounts
 - On Savings Accounts
5. Post Office – Savings Accounts

TOTAL

1B Old Post Office Street
Kokata 700 001
Dated: 12.08.2013

Sd/-
TAPATI GUHA THAKURTA
Director

Sd/-
PRADIP KUMAR SENGUPTA
Registrar

SOCIAL SCIENCES, CALCUTTA

TOWNSHIP, KOLKATA 700 094

BALANCE SHEET AS AT 31ST MARCH, 2013

(Amount Rs.)

Current Year		Previous Year	
	1,41,266.90		1,81,670.10
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
	6,376.30	-	6,376.30
	15,248.89		34,577.89
6,634.35	-	6,634.35	-
2,82,761.65	-	9,14,885.11	-
30,74,558.59	33,63,954.59	4,88,455.59	14,09,975.05
Nil	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
Nil	-	-	-
	35,26,846.68		16,32,599.34

Signed in terms of our report attached

For M/s. S.N. MUKHERJI & Co.

CHARTERED ACCOUNTANTS

(Reg. No. 301079E)

Sd/-

S.K. BHATTACHARYYA

Partner

(M/NO 51936)

Sd/-

NIVEDITA ROY CHOWDHURY

Accountant

CENTRE FOR STUDIES IN
R-1 Baishnabghata Patuli
SCHEDULE FORMING PART OF

SCHEDULE 11 – CURRENT ASSETS, LOANS, ADVANCES, etc. (contd.)	
B. LOANS, ADVANCES AND OTHER ASSETS:	
1. Loans	
(a) Staff –	Festival Advance
(b) Other entities engaged in activities / objectives similar to that of the entity	LTC Advance
(c) Other (specify)	Advance
(Advance AAP – 7500, Advance LTC – 3700, S. Giri – 600, B. N. Nag – 1300, S. N. Nag – 5000)	
2. Advances and other amounts recoverable in cash or in kind or for value to received:	
(a) On Capital Account	
(b) Deposits (CESC Ltd. – 575302, Security Deposit – 48474)	
(c) Others – Security Deposit – (700+17000+1400)	
3. Income Accrued:	
(a) On Investments from Earmarked/Endowment Funds	
(b) On Investments – Others	
(c) On Loans and Advances	
(d) Others	(General Research Fund – 1,78,574.00)
(includes income due unrealised – Rs.)	
4. Claims Receivable:	
– Account Receivable	Grant Receivable
	<i>Less: Provision of Doubtful Recevables</i>
	Others Receivable
	6th Pay commission
	Accounts Receivable – ERC
	Accounts Receivable – DGCIS
	Any other income receivable
5. Prepaid Expenses	
TOTAL (B)	
TOTAL (A+B)	

1B Old Post Office Street
Kokata 700 001
Dated: 12.08.2013

Sd/-
TAPATI GUHA THAKURTA
Director

Sd/-
PRADIP KUMAR SENGUPTA
Registrar

SOCIAL SCIENCES, CALCUTTA

Township, Kolkata 700 094

BALANCE SHEET AS AT 31ST MARCH, 2013

(Amount Rs.)

Current Year		Previous Year	
32,400.00	—	43,800.00	—
18,100.00	—	57,500.00	—
	50,000.00		1,01,300.00
6,23,776.00	—	6,23,776.00	—
19,100.00	6,42,876.00	19,100.00	6,42,876.00
—	—	—	—
—	—	—	—
—	1,78,574.00	—	1,48,730.00
1,32,06,000.00	—	3,87,55,142.10	—
91,53,000.00	40,53,000.00	—	3,87,55,142.10
	46,12,068.00		45,91,819.00
	2,960.00		
	12,250.00		
	2,370.00		
	30,378.00		
	95,84,976.00		4,42,39,867.10
	1,31,11,822.68		4,58,72,466.44

Signed in terms of our report attached
For M/s. S.N. MUKHERJI & Co.

CHARTERED ACCOUNTANTS

(Reg. No. 301079E)

Sd/-

S.K. BHATTACHARYYA

Partner

(M/NO 51936)

Sd/-
NIVEDITA ROY CHOWDHURY
Accountant

CENTRE FOR STUDIES IN
R-1 Baishnabghata Patuli
SCHEDULE FORMING PART OF BALANCE SHEET

Particulars	Opening Balance
Grant-in-Aid Receivable	
G-I-A Govt. of W.B. Plan-Non-Recurring	60,00,000.00
G-I-A Govt. of W.B. Non-Plan (Additional)	16,00,000.00
G-I-A Govt. of W.B. Non-Plan	1,87,46,685.98
G-I-A Govt. of W.B. Plan-Recurring	14,67,754.50
G-I-A ICSSR Non-Plan (Recurring)	1,04,74,998.12
G-I-A ICSSR Plan (Recurring)	4,65,703.50
Recurring-SC Component Plan	
TOTAL	3,87,55,142.10

1B Old Post Office Street
Kolkata 700 001
Dated: 12.08.2013

Sd/-
TAPATI GUHA THAKURTA
Director

Sd/-
PRADIP KUMAR SENGUPTA
Registrar

SOCIAL SCIENCES, CALCUTTA

Township, Kolkata 700 094

AS AT 31ST MARCH, 2013

Received during the year	Adjust during the year	Receivable during the year	Closing Balance
–	60,00,000.00	–	–
–	16,00,000.00	–	–
–	1,87,46,685.98	91,53,000.00	91,53,000.00
10,00,000.00	4,67,754.50	25,00,000.00	25,00,000.00
	1,04,74,998.12	11,53,000.00	11,53,000.00
	4,65,703.50	–	–
		4,00,000.00	4,00,000.00
10,00,000.00	3,77,55,142.10	1,32,06,000.00	1,32,06,000.00

Signed in terms of our report attached

For M/s. S.N. MUKHERJI & Co.

CHARTERED ACCOUNTANTS

(Reg. No. 301079E)

Sd/-

S.K. BHATTACHARYYA

Partner

(M/NO 51936)

Sd/-

NIVEDITA ROY CHOWDHURY

Accountant

CENTRE FOR STUDIES IN
R-1 Baishnabhata Patuli
SCHEDULE FORMING PART BALANCE SHEET

PREPAID EXPENSES		
1st April, 2012 to 31st March, 2013		
Date	Particulars	
17.12.2012	Maintenance of Office <i>Pay to Dilip Kumar Dalui</i> <i>(01.04.2013 – 31.10.2013)</i>	<i>Being the amount paid to them towards servicing 3 nos. typewriters of the centre.</i>
04.01.2013	Maintenance of Office <i>Pay to Eureka Forbes</i> <i>(01.04.2013 to 04.12.2013)</i>	<i>Being the amount paid to them towards AMC of Aquaguard water purifier for the use of Centre.</i>
29.01.2013	Maintenance Generator <i>Pay to Garuda Power Pvt. Ltd. (01.04.2013 to 31.08.2013)</i>	<i>Being the amount paid to them towards AMC of Generator for the year 1st September, 2012 to 31st August, 2013 as per details attached.</i>
07.03.2013	Maintenance Library <i>Pay to Adams Elevator Co. Pvt. Ltd. (01.04.2013 – 31.12.2014)</i>	<i>Being the amount paid to them Annual Maintenance Contract from January 1, 2013 – December 31, 2014.</i>
25.03.2013	Maintenance of Office <i>Pay to M/s. Snaps Technologies 01.04.2013 – 28.02.2014</i>	<i>Being the amount paid to them towards AMC for inventory software package of Stores Section.</i>
TOTAL		

1B Old Post Office Street
Kokata 700 001
Dated: 12.08.2013

Sd/-
TAPATI GUHA THAKURTA
Director

Sd/-
PRADIP KUMAR SENGUPTA
Registrar

SOCIAL SCIENCES, CALCUTTA

Township, Kolkata 700 094

AS AT 31ST MARCH, 2013

AMOUNT (RS.)
1,750.00
2,922.00
9,831.00
4,875.00
11,000.00
30,378.00

Signed in terms of our report attached

For M/s. S.N. MUKHERJI & Co.

CHARTERED ACCOUNTANTS

(Reg. No. 301079E)

Sd/-

S.K. BHATTACHARYYA

Partner

(M/NO 51936)

Sd/-

NIVEDITA ROY CHOWDHURY

Accountant

CENTRE FOR STUDIES IN
R-1 Baishnabghata Patuli
SCHEDULE FORMING PART OF INCOME & EXPENDITURE

<u>SCHEDULE 12 – INCOME FROM SALES/SERVICES</u>
1. Income from Sales:
(a) Sale of Financial Goods
(b) Sale of Raw Materials
(c) Sale of Scraps
2. Income from Services:
(a) Labour and Processing Charges
(b) Professional/Consultancy Services
(c) Agency Commission and Brokerage
(d) Maintenance Services (Equipment/Property)
(e) Others (specify)
TOTAL

1B Old Post Office Street
Kokata 700 001
Dated: 12.08.2013

Sd/-
TAPATI GUHA THAKURTA
Director

Sd/-
PRADIP KUMAR SENGUPTA
Registrar

SOCIAL SCIENCES, CALCUTTA

Township, Kolkata 700 094

FOR THE PERIOD/YEAR ENDED 31ST MARCH, 2013 (Amount Rs.)

Current Year	Previous Year
Nil	-
-	-
-	-
-	-
Nil	-
-	-
-	-
-	-
-	-
-	-
Nil	-

Signed in terms of our report attached

For M/s. S.N. MUKHERJI & Co.

CHARTERED ACCOUNTANTS

(Reg. No. 301079E)

Sd/-

S.K. BHATTACHARYYA

Partner

(M/NO 51936)

Sd/-

NIVEDITA ROY CHOWDHURY

Accountant

CENTRE FOR STUDIES IN
R-1 Baishnabghata Patuli
SCHEDULE FORMING PART OF INCOME & EXPENDITURE

SCHEDULE 13 – GRANTS/SUBSIDIES		
1.	(a) ICSSR-New Delhi (Grant-in-Aid) – Plan	40,00,000.00
	<i>Add: Grant Receivable for the year</i>	–
		40,00,000.00
	<i>Less: Fixed Asset – Transfer to Capital Fund (50%)</i>	16,765.00
	(b) ICSSR-New Delhi (Grant-in-Aid) – Non-Plan	1,60,00,000.00
	<i>Add: Grant Receivable for the year</i>	11,53,000.00
		1,71,53,000.00
	(c) ICSSR-New Delhi (Grant-in-Aid) – Research Promotion	23,00,000.00
	<i>Less: Fixed Asset acquired – Transfer to Capital Fund</i>	12,49,144.00
		10,50,856.00
	<i>Less: Less Revenue Expenditure on Research purposes (Excess expenditure transferred to Schedule 21(ii))</i>	10,50,856.00
	(d) ICSSR-New Delhi (Grant-in-Aid) – SC Component Plan Grant (Receivable)	4,00,000.00
2.	(a) West Bengal State Government – Plan	15,00,000.00
	<i>Add: Grant Receivable for the year</i>	25,00,000.00
		40,00,000.00
	<i>Less: Fixed Asset – Transfer to Capital Fund (50%)</i>	16,765.00
	(b) West Bengal Government – Non-Plan	80,00,000.00
	<i>Add: Grant Receivable (matching grant-doubtful of recovery)</i>	91,53,000.00
		1,71,53,000.00
	(c) State Government Non-Plan 6 CPC Arrear	24,72,000.00
	<i>Less: Paid during the year (Arrear Salary – 2067820.00 + P.F. – 244749.00 + Gratuity : 179680.00)</i>	24,92,249.00
		(20,249.00)
	Transfer to 6 CPC Receivable (Schedule-II)	20,249.00
3.	Government Agencies	
4.	Institutions/Welfare Bodies	
5.	International Organisations	
6.	Others (specify)	
TOTAL		

1B Old Post Office Street
Kokata 700 001
Dated: 12.08.2013

Sd/-
TAPATI GUHA THAKURTA
Director

Sd/-
PRADIP KUMAR SENGUPTA
Registrar

SOCIAL SCIENCES, CALCUTTA

Township, Kolkata 700 094

FOR THE PERIOD/YEAR ENDED 31ST MARCH, 2013 (Amount Rs.)

Current Year	Previous Year
39,83,235.00	40,21,487.50
1,71,53,000.00	1,37,55,644.58
0.00	
4,00,000.00	
39,83,235.00	40,21,487.50
1,71,53,000.00	1,37,55,644.57
0.00	
-	-
-	-
-	-
-	-
4,26,72,470.00	3,55,54,264.15

Signed in terms of our report attached

For M/s. S.N. MUKHERJI & Co.

CHARTERED ACCOUNTANTS

(Reg. No. 301079E)

Sd/-

S.K. BHATTACHARYYA

Partner

(M/NO 51936)

Sd/-

NIVEDITA ROY CHOWDHURY

Accountant

CENTRE FOR STUDIES IN
R-1 Baishnabghata Patuli
SCHEDULE FORMING PART OF INCOME & EXPENDITURE

<u>SCHEDULE 14 – FEES/SUBSCRIPTIONS</u>
1. Entrance Fees
2. Annual Fees/Subscriptions
3. Seminar/Program Fees
4. Consultancy Fees
5. Others (specify)
TOTAL
Note: Accounting Policies towards each item are to be disclosed

<u>SCHEDULE 15 – INCOME FROM INVESTMENTS</u>
(Income on Invest. From Earmarked/Endowment Funds transferred to Funds)
1. Interest:
(a) On Govt. Securities
(b) Other Bonds/Debentures
2. Dividends:
(a) On Shares
(b) On Mutual Fund Securities
3. Rents
4. Others (specify)
TOTAL
TRANSFERRED TO EARMARKED/ENDOWMENT FUNDS

1B Old Post Office Street
Kokata 700 001
Dated: 12.08.2013

Sd/-
TAPATI GUHA THAKURTA
Director

Sd/-
PRADIP KUMAR SENGUPTA
Registrar

SOCIAL SCIENCES, CALCUTTA

Township, Kolkata 700 094

FOR THE PERIOD/YEAR ENDED 31ST MARCH, 2013 (Amount Rs.)

Current Year	Previous Year
-	-
-	-
-	-
-	-
-	-
Nil	-

Investment from Earmarked Fund		Investment - Others	
Current Year	Previous Year	Current Year	Previous Year
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
Nil	-	Nil	-

Signed in terms of our report attached

For M/s. S.N. MUKHERJI & Co.

CHARTERED ACCOUNTANTS

(Reg. No. 301079E)

Sd/-

S.K. BHATTACHARYYA

Partner

(M/NO 51936)

Sd/-

NIVEDITA ROY CHOWDHURY

Accountant

CENTRE FOR STUDIES IN
R-1 Baishnabghata Patuli
SCHEDULE FORMING PART OF INCOME & EXPENDITURE

<u>SCHEDULE 16 – INCOME FROM ROYALTY, PUBLICATION, ETC.</u>
1. Income from Royalty
2. Income from Publication
3. Others (specify) (Photocopying)
TOTAL

<u>SCHEDULE 17 – INTEREST EARNED</u>
1. On Term Deposits:
(a) With Scheduled Banks (Interest on General Research Fund Investment)
(b) With Non-Scheduled Banks
(c) With Institutions
(d) Others
2. On Savings Accounts:
(a) With Scheduled Banks
(b) Interest on P.F.
(c) Post Office Savings Accounts
(d) Others
3. On Loans:
(a) Employees/Staff
(b) Others
4. Interest on Debtors and other Receivables
TOTAL
Note: Tax deducted at source to be indicated

1B Old Post Office Street
Kokata 700 001
Dated: 12.08.2013

Sd/-
TAPATI GUHA THAKURTA
Director

Sd/-
PRADIP KUMAR SENGUPTA
Registrar

SOCIAL SCIENCES, CALCUTTA

Township, Kolkata 700 094

FOR THE PERIOD/YEAR ENDED 31ST MARCH, 2013 (Amount Rs.)

Current Year	Previous Year
0.00	–
0.00	–
35,203.00	40,368.00
35,203.00	40,368.00

Current Year	Previous Year
29,844.00	29,844.00
–	–
–	–
1,26,021.00	1,19,220.00
–	–
–	–
–	–
–	–
1,55,865.00	1,49,064.00

Signed in terms of our report attached

For M/s. S.N. MUKHERJI & Co.

CHARTERED ACCOUNTANTS

(Reg. No. 301079E)

Sd/-

S.K. BHATTACHARYYA

Partner

(M/NO 51936)

Sd/-

NIVEDITA ROY CHOWDHURY

Accountant

CENTRE FOR STUDIES IN
R-1 Baishnabghata Patuli
SCHEDULE FORMING PART OF INCOME & EXPENDITURE

<u>SCHEDULE 18 – OTHER INCOME</u>
1. Profit on Sale/disposal of Assets:
a) Owned Assets
b) Assets acquired out of grants or received free of cost
2. Export Incentives realised
3. Fees for Miscellaneous Services
4. Miscellaneous Income
5. Adjustment relating to earlier year
TOTAL

<u>SCHEDULE 19 – INCREASE/(DECREASE) IN STOCK OF FINISHED GOODS & WORK-IN-PROGRESS</u>
1. Closing Stock
– Finished Goods
– Work-in-Progress
2. <i>Less:</i> Opening Stock
– Finished Goods
– Work-in-Progress
NET INCREASE/(DECREASE) [a – b]

1B Old Post Office Street
Kokata 700 001
Dated: 12.08.2013

Sd/-
TAPATI GUHA THAKURTA
Director

Sd/-
PRADIP KUMAR SENGUPTA
Registrar

SOCIAL SCIENCES, CALCUTTA

Township, Kolkata 700 094

FOR THE PERIOD/YEAR ENDED 31ST MARCH, 2013 (Amount Rs.)

Current Year	Previous Year
-	-
-	-
30,08,167.74	13,69,285.15
86,075.00	-
30,94,242.74	13,69,285.15

Current Year	Previous Year
-	-
-	-
-	-
-	-
-	-
Nil	Nil

Signed in terms of our report attached

For M/s. S.N. MUKHERJI & Co.

CHARTERED ACCOUNTANTS

(Reg. No. 301079E)

Sd/-

S.K. BHATTACHARYYA

Partner

(M/NO 51936)

Sd/-

NIVEDITA ROY CHOWDHURY

Accountant

CENTRE FOR STUDIES IN
R-1 Baishnabghata Patuli
SCHEDULE FORMING PART OF INCOME & EXPENDITURE

<u>SCHEDULE 20(i) – ESTABLISHMENT EXPENSES (NON-PLAN)</u>
1. Salaries and Wages
2. Allowances and Bonus (including Children Edu. Assistance)
3. Contribution to Provident Fund
4. Contribution to Other Fund – Gratuity
5. Expenses on Employee's Retirement and Terminal Benefits – Leave Enchashment & LTC
6. Others (specify) – Medical Exp.
TOTAL

<u>SCHEDULE 20(ii) – ESTABLISHMENT EXPENSES (PLAN)</u>
1. Salaries and Wages
2. Office Up-Keep & Maintenance
3. Staff Welfare Expenses
TOTAL (B)
TOTAL (A+B)

1B Old Post Office Street
Kokata 700 001
Dated: 12.08.2013

Sd/-
TAPATI GUHA THAKURTA
Director

Sd/-
PRADIP KUMAR SENGUPTA
Registrar

SOCIAL SCIENCES, CALCUTTA

Township, Kolkata 700 094

FOR THE PERIOD/YEAR ENDED 31ST MARCH, 2013 (Amount Rs.)

Current Year	Previous Year
2,44,59,256.00	2,08,68,000.00
2,44,387.00	1,43,545.00
11,17,447.00	11,86,422.00
6,60,198.00	5,21,987.00
10,35,743.00	7,00,234.00
4,23,308.00	2,77,421.00
2,79,40,339.00	2,36,97,609.00

Current Year	Previous Year
78,33,589.00	7502,067.00
3,10,569.00	3,34,046.00
40,000.00	57,824.00
81,84,158.00	78,93,937.00
3,61,24,497.00	3,15,91,546.00

Signed in terms of our report attached
For M/s. S.N. MUKHERJI & Co.

CHARTERED ACCOUNTANTS
(Reg. No. 301079E)

Sd/-

S.K. BHATTACHARYYA
Partner

(M/NO 51936)

Sd/-

NIVEDITA ROY CHOWDHURY
Accountant

CENTRE FOR STUDIES IN
R-1 Baishnabghata Patuli
SCHEDULE FORMING PART OF INCOME & EXPENDITURE

<u>SCHEDULE 21(i) – OTHER ADMINISTRATIVE EXPENSES, etc.</u>
<ol style="list-style-type: none"> 1. Binding 2. Electricity and Power 3. Insurance 4. Repairs and Maintenance 5. Publication & Printing 6. Rent, Rates and Taxes 7. Vehicles Running and Maintenance 8. Postage, Telephone and Communication Charges 9. Printing and Stationery 10. Travelling and Conveyance Expenses 11. Expenses on Seminar / Workshops 12. Auditors Remuneration 13. Auditors other Expenses 14. Hospitality Expenses 15. Advertisement and Publicity 16. Others (specify) – Miscellaneous Expenses and Bank Charges 17. Doubtful Receivables (Matching Grant West Bengal State Govt.)
TOTAL (A)
<u>SCHEDULE 21(ii) – OTHER ADMINISTRATIVE EXPENSES, etc. (PLAN)</u>
<ol style="list-style-type: none"> 1. Research Promotion Expenses 2. Maintenance Expenses
TOTAL (B)
TOTAL (A + B)

1B Old Post Office Street
Kokata 700 001
Dated: 12.08.2013

Sd/-
TAPATI GUHA THAKURTA
Director

Sd/-
PRADIP KUMAR SENGUPTA
Registrar

SOCIAL SCIENCES, CALCUTTA

Township, Kolkata 700 094

FOR THE PERIOD/YEAR ENDED 31ST MARCH, 2013 (Amount Rs.)

Current Year	Previous Year
5,375.00	17,650.00
12,09,059.00	8,95,820.00
–	32,118.00
10,60,361.17	13,18,532.82
31,001.00	70,664.00
3,31,253.00	18,38,545.00
6,32,252.00	3,42,329.00
1,18,858.00	1,46,089.00
1,87,343.03	2,08,412.48
3,14,290.00	1,20,693.00
13,822.00	1,83,612.00
30,412.00	22,060.00
3,000.00	3,000.00
97,387.00	61,907.00
42,685.00	82,249.00
1,52,273.20	28,716.00
91,53,000.00	–
1,33,82,371.40	53,72,397.30

Current Year	Previous Year
43,160.00	–
3,05,142.00	–
3,48,302.00	–
1,37,30,673.40	53,72,397.30

Signed in terms of our report attached

For M/s. S.N. MUKHERJI & Co.

CHARTERED ACCOUNTANTS

(Reg. No. 301079E)

Sd/-

S.K. BHATTACHARYYA

Partner

(M/NO 51936)

Sd/-

NIVEDITA ROY CHOWDHURY

Accountant

CENTRE FOR STUDIES IN
R-1 Baishnabghata Patuli
SCHEDULE FORMING PART OF INCOME & EXPENDITURE

Particulars
Maintenance for Photocopy Machine
Maintenance of Generator
Maintenance of Library
Maintenance of A.C. Machine
Maintenance of Building
Maintenance of Computers
Maintenance of Electricity
Maintenance of Garden
Maintenance of Office
Maintenance of Telephone
Maintenance of Website
Repairs & Renewals
TOTAL
Maintenance of LAN

1B Old Post Office Street
 Kokata 700 001
 Dated: 12.08.2013

Sd/-
 TAPATI GUHA THAKURTA
Director

Sd/-
 PRADIP KUMAR SENGUPTA
Registrar

SOCIAL SCIENCES, CALCUTTA

Township, Kolkata 700 094

FOR THE PERIOD/YEAR ENDED 31ST MARCH, 2013 (Amount Rs.)

Amount (Rs.)
1,16,589.00
22,451.00
27,451.93
1,03,489.00
29,604.00
3,18,613.00
1,086.00
1,17,560.00
2,46,233.24
39,705.00
22,135.00
15,444.00
10,60,361.17
3,05,142.00

Signed in terms of our report attached

For M/s. S.N. MUKHERJI & Co.

CHARTERED ACCOUNTANTS

(Reg. No. 301079E)

Sd/-

S.K. BHATTACHARYYA

Partner

(M/NO 51936)

Sd/-

NIVEDITA ROY CHOWDHURY

Accountant

CENTRE FOR STUDIES IN
R-1 Baishnabghata Patuli
SCHEDULE FORMING PART OF INCOME & EXPENDITURE

<u>SCHEDULE 22 – EXPENDITURE ON GRANTS, SUBSIDIES, etc.</u>
a) Grants given to Institution / Organisations (Research Project Expenses, M.Phil Course)
b) Subsidies given to Institution / Organisations
TOTAL

Note: Name of the Entities, their Activities alongwith the amount of Grants / Subsidies are to be disclosed

<u>SCHEDULE 23 – INTEREST</u>
a) On Fixed Loans
b) On Other Loans (including Bank Charges)
c) Others (specify)
TOTAL

1B Old Post Office Street
Kokata 700 001
Dated: 12.08.2013

Sd/-
TAPATI GUHA THAKURTA
Director

Sd/-
PRADIP KUMAR SENGUPTA
Registrar

SOCIAL SCIENCES, CALCUTTA

Township, Kolkata 700 094

FOR THE PERIOD/YEAR ENDED 31ST MARCH, 2013 (Amount Rs.)

Current Year	Previous Year
–	149038.00
–	–
–	149038.00

Current Year	Previous Year
–	–
–	–
–	–
Nil	–

Signed in terms of our report attached

For M/s. S.N. MUKHERJI & Co.

CHARTERED ACCOUNTANTS

(Reg. No. 301079E)

Sd/-

S.K. BHATTACHARYYA

Partner

(M/NO 51936)

Sd/-

NIVEDITA ROY CHOWDHURY

Accountant

CENTRE FOR STUDIES IN
R-1 Baishnabghata Patuli
SCHEDULE FORMING PART OF INCOME & EXPENDITURE

<u>SCHEDULE 24 – PRIOR PERIOD ADJUSTMENT</u>	
PRIOR PERIOD INCOME	
Unsecured loans and Borrowings adjusted (Schedule 5)	91,71,452.02
Gratuity Provision written back (Schedule 7)	33,92,548.00
Leave Encashment Provision written back (Schedule 7)	54,07,095.00
Advance (L.P.) adjusted (Schedule 7)	2,04,73,015.35
	3,84,44,110.37
PRIOR PERIOD EXPENSES	
<i>Less:</i> Grant-in-Aid Receivable adjusted (Schedule 11, Annexure I)	3,77,55,142.10
TOTAL	

1B Old Post Office Street
Kokata 700 001
Dated: 12.08.2013

Sd/-
TAPATI GUHA THAKURTA
Director

Sd/-
PRADIP KUMAR SENGUPTA
Registrar

SOCIAL SCIENCES, CALCUTTA

Township, Kolkata 700 094

FOR THE PERIOD/YEAR ENDED 31ST MARCH, 2013 (Amount Rs.)

Current Year	Previous Year
6,88,968.27	-
6,88,968.27	Nil

Signed in terms of our report attached

For M/s. S.N. MUKHERJI & Co.

CHARTERED ACCOUNTANTS

(Reg. No. 301079E)

Sd/-

S.K. BHATTACHARYYA

Partner

(M/NO 51936)

Sd/-

NIVEDITA ROY CHOWDHURY

Accountant

SCHEDULE 25 – SIGNIFICANT ACCOUNTING POLICIES

1.1 Statement of compliance

The Financial Statements have been prepared in accordance with and comply with the Financial Regulations and accepted accounting policies.

1.2 Basis of preparation

The Financial Statements have been prepared under the historical cost convention.

Preparation of the Financial Statements requires the use of estimates and assumptions that affect the reported amounts of assets and liabilities and disclosures of contingent assets and liabilities at the date of the financial statements and the reported amounts of income and expenses during the reporting period, to the extent applicable. Although these estimates are based on management's best knowledge of current events and actions, actual results ultimately may differ from those estimates and the original estimates and assumptions will be modified as appropriate in the year in which the circumstances change.

1.3 Restricted/unrestricted Grants

The Financial Statements are prepared after taking into consideration the nature of Grants i.e. Restricted and Unrestricted. Restricted grants are those grants, Contributions from Donors, where the donors have imposed restrictions on the purposes for which they may be used. Unrestricted grants are those grants where there are no externally imposed restrictions.

1.4 Foreign Currency Translation

The contributions from Donors are directly received by Centre from time to time and converted at the prevalent exchange rates. Local contributions received and the expenses incurred are in Indian Rupees. Accordingly, the books and records are maintained in Indian Rupees.

Assets and Liabilities at the year-end are shown in Indian Rupee as per Books of Account.

1.5 Revenue and Expenditure Recognition

Income and expenses are generally accounted for on accrual basis except for employee's benefits and insurance claims lodged but not settled by the concerned authorities. Grants from issuing authorities have been recognized on accrual basis.

1.6 Cash and cash equivalents

The Centre considers cash on hand and amounts due from banks to be cash and cash equivalents including Fixed Deposit.

1.7 Accounts Receivable

Receivables are stated at original amount less provision made for impairment of these receivables. A provision for impairment is made when there is objective evidence that the Centre will not be able to collect all amounts due according to the original terms of the receivables.

1.8 Inventories

Cost of materials purchased during the year is charged off in the accounts of related projects. Unutilized stocks at the year-end are physically verified and valued at cost by the management for control purpose and recorded in a Register.

1.9 Fixed assets

The cost of Capital Assets purchased during the year are recorded in the Fixed Assets Register. Fixed Assets are stated at cost of acquisition inclusive of inward freight, duties & taxes and incidental charges and direct expenses related to acquisition.

1.10 Fixed assets – Depreciation

Depreciation on assets is charged at the rates prescribed by the Companies Act, 1956, excepting periodicals, which are fully depreciated.

1.11 Impairment

Management reviews impairment loss of assets, if any, and appropriate adjustment are made in the accounts.

1B Old Post Office Street
Kokata 700 001
Dated: 12.08.2013

Signed in terms of our reports
For M/s S. N. MUKHERJI & Co.
CHARTERED ACCOUNTANTS
(Reg. No. 301079E)

Sd/-	Sd/-	Sd/-	Sd/-
TAPATI GUHA THAKURTA	PRADIP KR. SENGUPTA	NIVEDITA ROY CHOWDHURY	S.K. BHATTACHARYA
<i>Director</i>	<i>Registrar</i>	<i>Accountant</i>	<i>Partner</i>
			(M/NO. 51936)

**SCHEDULE 26 – CONTINGENT LIABILITIES AND
NOTES ON ACCOUNTS**

1. Contingent Liabilities

Claims against the entity not acknowledge as debts.
Rs. Nil (Previous Year Rs. Nil)

2. Current Assets, Loans and Advances

In the opinion of the management, the current assets, loans and advances have a value on realization in the ordinary courses of business, equal at least to the aggregate amount shown in the Balance Sheet.

3. Prior Period Adjustment Accounts

During the year under review, the management has scrutinised various non-moving balances in the books lying outstanding for a very long period of time. Consequently, it has been found out that certain debit and credit entries in the books, which are neither payable nor receivable, since the same are lying dormant for long and have no validity at present. Accordingly the following amounts have been adjusted in the books in 2012-2013:-

- a) Rs.91.71 lakhs shown as Unsecured Loans and Borrowings, being unadjusted amount of grants received in earlier years, is written back.
- b) Gratuity is paid to the retiring employees by the center on cash basis every year through the Death-Cum-Retirement Gratuity Fund, maintained for the purpose. Accordingly, the provision of Rs.33.93 lakhs made in the year 2001-2002 and held in the books is no longer required and written back during the year.
- c) Leave Encashment amount is paid to the employees by the Centre on Cash Basis every year. Accordingly, the provision of Rs.54.07 lakhs made in the year 2002-2003 and held in the books is no longer required and written back during the year.

- d) Outstanding balances of completed projects, utilized by the Centre and lying in books for many years, amounting to Rs.204.73 lakhs have been duly adjusted during the year.
- e) Grants receivable from various sources amounting to Rs.377.55 lakhs and appearing in the books for many years are not realisable and accordingly written off during the year.

4. Provision for Doubtful Receivables

Rs. 91.53 lakhs, being matching grant receivable from Government of West Bengal, appears to be doubtful of recovery and necessary provision/adjustment for the same has been made in the accounts.

5. Taxation

In view of there being no taxable income under Income Tax Act, 1961, no provision for income tax has been considered necessary.

- 6. Depreciation on Fixed Assets has been provided following straight-line method at the rates prescribed by the Companies Act, 1956 excepting "Periodicals" which is fully depreciated.
- 7. In terms of directives of Ministry of Human Resource Development, Government of India dt 30th November 2010 revision of pay scale as recommended by 6th Central Pay Commission was implemented by the Centre. However, anomaly in pay fixation resulting in short payment of Rs.90,38,876/- up to 30.09.2012 to certain Faculty Members has taken place. The said amount has been claimed from ICSSR, New Delhi and Government of West Bengal and will be accounted for and paid to the Faculty Members as and when sanctioned and cleared by the ICSSR and Government of West Bengal. From 01.10.2012 correct amount is being disbursed to the Faculty Members.

8. Corresponding figures for the previous years have been regrouped/rearranged, wherever necessary.
9. Schedules 1 to 26 are annexed to and form an integral part of the Balance Sheet as at 31.03.2013 and the Income and Expenditure Accounts for the year ended on that date.

1B Old Post Office Street
Kokata 700 001
Dated: 12.08.2013

Signed in terms of our reports
For M/s S. N. MUKHERJI & Co.
CHARTERED ACCOUNTANTS
(Reg. No. 301079E)

Sd/-	Sd/-	Sd/-	Sd/-
TAPATI GUHA THAKURTA	PRADIP KR. SENGUPTA	NIVEDITA ROY CHOWDHURY	S.K. BHATTACHARYA
<i>Director</i>	<i>Registrar</i>	<i>Accountant</i>	<i>Partner</i>
			(M/NO. 51936)

CENTRE FOR STUDIES IN
R-1 Baishnabhata Patuli
RECEIPTS & PAYMENTS ACCOUNT

RECEIPTS	1 APRIL, 2012 TO 31 MARCH, 2013
OPENING BALANCE	
State Bank of India, Baroda Park – Current Account	9,14,885.11
State Bank of India, Baroda Park – Savings Account	4,88,455.59
UCO Bank Ballugunge – Current Account	6,634.35
Cash-in-Hand	34,577.89
Library Deposit	42,000.00
Advance – L.P.	1,30,71,073.00
Advance – RMQE	6,000.00
CSSSC Staff Co-operative Payable	1,44,376.00
ICSSR Fellowship	64,14,710.00
LIP Clearing	36,619.00
NICED	848.00
P.F. Payable – CTRPFP	1,16,677.00
P.F. Payable – RBI	3,40,989.00
UGC – J.R. Fellowship	23,84,200.00
Library Books	2,682.00
Periodicals – Research Promotions	1,350.00
Account Receivable (ICSSR NEW DELHI)	49,451.00
Accounts Receivable (RBI Corpus Fund)	3,62,555.00
Advance to Saibal Kar	2,750.00
Central Stores	1,590.00
Advance to Raj Kumar Mahato	2,550.00
Advance to Dwaipayan Bhattacharya	25,136.00
Advance to P. K. Sengupta	39,545.00
Advance to S. N. Nag	406.00
6 Pay Commision Arrear	24,72,000.00
G-I-A Receivable Govt. of W.B. Plan – Recurring	10,00,000.00
Imprest Fund/Petty Cash Franking	1,819.00
Advance Debdulal Banik	300.00

SOCIAL SCIENCES, CALCUTTA

Township, Kolkata 700 094

FOR THE PERIOD 01.01.2012 TO 31.03.2013

(Amount Rs.)

PAYMENTS	1 APRIL, 2012 TO 31 MARCH, 2013
D.I. Account – (Dhakuria)	2,04,934.00
Liability for Expenses (Audit Fees)	25,060.00
Library Deposit	18,000.00
Advance – L.P.	41,07,073.00
Advance – RMQE	65,965.00
CSSSC Staff Co-operative Payable	8,40,791.00
Fund for Recoverable Advance	5,250.00
ICSSR Fellowship	37,88,369.00
Liabilities for Revenue Exp.	22,62,918.00
LIP Clearing	4,74,955.00
NICED	3,642.00
P.F. Payable	42,13,532.00
P.F. Payable – CTRPFP	1,16,677.00
P.F. Payable – RBI	4,05,223.00
UGC – J.R. Fellowship	18,28,800.00
Library Books	47,048.00
Library Books – Research Promotion	1,66,141.00
Office Equipment	33,530.00
Periodicals	22,838.00
Periodicals – Research Promotion	5,64,214.00
Research Promotion – Computer	1,66,663.00
Account Receivable (ICSSR NEW DELHI)	56,917.00
Accounts Receivable (RBI Corpus Fund)	1,99,190.00
Advance to Pintu Sarkar	10,000.00
Advance to Saibal Kar	25,000.00
Central Stores	1,89,977.00
Advance to Raj Kumar Mahato	30,000.00
Advance to Dwaipayan Bhattacharya	60,000.00

CENTRE FOR STUDIES IN
R-1 Baishnabghata Patuli
RECEIPTS & PAYMENTS ACCOUNT

RECEIPTS	1 APRIL, 2012 TO 31 MARCH, 2013
OPENING BALANCE	
Income Tax – RBI, CTRPFP, others	3,53,560.00
Professional Tax – RBI, CTRPFP, others	27,690.00
Cultural Studies Workshop	1,91,325.00
Grant-in-Aid Go – WB (Non-Plan) –R	80,00,000.00
Grant-in-Aid – ICSSR, Non-Plan	1,60,00,000.00
Interest on S/B	1,26,021.00
Any other income	20,05,797.74
Income from photocopy	35,203.00
Overhead – CTRPFP	10,00,000.00
Electricity – Reimbursement	37,650.00
Seminar Expenses	7,360.00
Miscellaneous Expenses	16,000.00
Maintenance	3,059.00
Grant-in-Aid Govt. of W.B. (Plan – Recurring)	15,00,000.00
Grant-in-Aid – ICSSR, Plan Recurring	40,00,000.00
Research Project Promotion – Grant	23,00,000.00
Anjan ghosh Memorial Workshop	16,097.00
Feminist Inscriptions in Social Theory	2,70,000.00
M.Phil Course – CSSSC	8,400.00
Research Promotion – Advance	77,966.00

SOCIAL SCIENCES, CALCUTTA

Township, Kolkata 700 094

FOR THE PERIOD 01.01.2012 TO 31.03.2013

(Amount Rs.)

PAYMENTS	1 APRIL, 2012 TO 31 MARCH, 2013
Advance to P. K. Sengupta	92,000.00
Advance to S. N. Nag	18,100.00
Advance – Festival	85,500.00
Advance – LTC	41,360.00
Advance to B. N. Nag	2,300.00
Advance to Swati Bhattacharjee	1,00,000.00
Prepaid Expenses	30,378.00
6 Pay Commission Arrear	17,68,583.00
Imprest Fund/Petty Cash Franking	51,220.00
T.D.S	24,623.00
Advance to Anupam Chatterjee	2,450.00
Advance to Debdulal Banik	6,500.00
Advance to Periodicals	2,67,244.00
Advance to Shantiniketan Tourist Lodge	50,000.00
Advance to Sushanta Giri	600.00
Income Tax	43,10,133.00
Professional Tax	1,33,740.00
D.L. A/c.	2,97,845.00
Accounts Receivable (ICSSR – ERC)	2,960.00
Cultural Studies Workshop	4,58,482.00
Ad-Hoc Bonus	1,31,088.00
Advertisement and Publicity	42,685.00
Audit Fee	412.00
Bank Charges	3,122.20
Binding	5,375.00
Children Education Assistance	1,13,299.00
Electricity	11,47,101.00
Gratuity Contribution	8,39,878.00

CENTRE FOR STUDIES IN
R-1 Baishnabghata Patuli
RECEIPTS & PAYMENTS ACCOUNT

RECEIPTS	1 APRIL, 2012 TO 31 MARCH, 2013

SOCIAL SCIENCES, CALCUTTA

Township, Kolkata 700 094

FOR THE PERIOD 01.01.2012 TO 31.03.2013

(Amount Rs.)

PAYMENTS	1 APRIL, 2012 TO 31 MARCH, 2013
Hospitality	97,387.00
Leave Encashment	9,70,310.00
Legal Expenses A/c.	5,240.00
L.T.C. Expenses	27,773.00
Medical Expenses	3,60,858.00
Motor Car Expenses	5,94,441.00
Postage Expenses	6,653.00
Publication and Printing	31,001.00
Rates and Taxes	3,31,253.00
Seminar Expenses	21,020.00
Telephone Expenses	95,949.00
Travelling Expenses	2,56,749.00
Miscellaneous Expenses	1,49,744.00
Maintenance	12,54,897.00
Salary Non-Plan	1,96,74,828.00
Anjan ghosh Memorial Workshop	74,151.00
Feminist Incriptions in Social Theory	2,70,000.000
M.Phil Course – CSSSC	56,772.00
Office up-keep and Maintenance	3,03,950.00
Welfare Staff	40,000.00
Research Promotion – Advance	1,65,000.00
Research Promotion Scheme	1,70,205.00
Salary – Research Promotion	2,46,800.00
Travel – Research Promotion	1,24,601.00
Salary – Plan	52,71,837.00

CENTRE FOR STUDIES IN
R-1 Baishnabghata Patuli
RECEIPTS & PAYMENTS ACCOUNT

RECEIPTS	1 APRIL, 2012 TO 31 MARCH, 2013
TOTAL	6,39,40,307.68

1B Old Post Office Street
Kokata 700 001
Dated: 12.08.2013

Sd/-
TAPATI GUHA THAKURTA
Director

Sd/-
PRADIP KUMAR SENGUPTA
Registrar

SOCIAL SCIENCES, CALCUTTA

Township, Kolkata 700 094

FOR THE PERIOD 01.01.2012 TO 31.03.2013

(Amount Rs.)

PAYMENTS	1 APRIL, 2012 TO 31 MARCH, 2013
CLOSING BALANCE	
State Bank of India, Baroda Park – Current Account	2,82,761.65
State Bank of India, Baroda Park – Savings Account	30,74,558.59
UCO Bank Ballygunge – Current Account	6,634.35
Cash-in-Hand	15,248.89
TOTAL	6,39,40,307.68

Signed in terms of our report attached

For M/s. S.N. MUKHERJI & Co.

CHARTERED ACCOUNTANTS

(Reg. No. 301079E)

Sd/-

S.K. BHATTACHARYYA

Partner

(M/NO 51936)

Sd/-

NIVEDITA ROY CHOWDHURY

Accountant

CENTRE FOR STUDIES IN
R-1 Baishnabghata Patuli
LIBRARY

SL. NO.	NAME
1.	Nippen Bandyopadhyay
2.	Sugoto Prasad Mukherjee
3.	Nirmala Banerjee
4.	Prabirjit Sarkar
5.	Rimibarnali Chatterjee
6.	Gilsha Chakraborty
7.	Mususimili
8.	Subarna Basu
9.	Jhowy Stephen
10.	Debarati Bagchi
11.	Hangues Sagrauge
12.	Mr. Muhammad Nasir Babu
13.	Subhankar Ghosh
14.	Gautam Bhadra
15.	Srabanti Chatterjee
16.	Debolina Chatterje
17.	Nabaparna Ghosh
18.	Rajdeep Basak
19.	Debashis Ghosh
20.	Parjanya Sen
21.	Piya Srinivasan
22.	Sanghita Sanyal
23.	Kaustubh Ray
24.	Rupsa Roy
25.	Chiranjit Ojha
26.	Romit Chowdhury
27.	Santanu Sengupta
28.	Kena Navin Wani
29.	Dhritiman Chakraborti

CENTRE FOR STUDIES IN
R-1 Baishnabghata Patuli
LIBRARY

SL. NO.	NAME
30.	Soumi Chatterjee
31.	Pouya Nekuei Rizi
32.	Sujit George C.
33.	Jyoti Kumari
34.	Purba Roychoudhuri
35.	Keya Dasgupta
36.	Agniv Ghosh
37.	Madhumita Saha
38.	Samrat Sengupta
39.	Sayantani Sur
40.	Sreemoyee Ghosh
41.	Jayanti Ghosh
42.	Zaid Al Baset
43.	Saroni Pattanaik
44.	Anirban Bhattacharjee
45.	Swati Chatterjee
46.	Prithwiraj Biswas
47.	Abhay Kumar
48.	Koyel Lahiri
49.	Praskanva Sinha Ray
50.	Sangita Saha
51.	Sayori Ghosal
52.	Senjuti Banerjee
53.	Sreemanti Banerjee
54.	Vipin Arantha Krishna
55.	Sreya Banerjee
56.	Pinaki Roy
57.	Souradip Bhattacharyya
58.	Ankur Tamali Phukan
59.	Sarani Khatua

CENTRE FOR STUDIES IN
R-1 Baishnabghata Patuli
LIBRARY

SL. NO.	NAME
60.	Susmita Ghosh
61.	Meghna Dutta
62.	Mrunal Patnekar
63.	Parag Chandra
64.	Sanjna Mukhopadhyay
65.	June Cahyaingtyass
66.	Abhik Samanta
67.	Iman Kumar Dutta
68.	Debarati Bagchi
69.	Parama Bagchi
70.	Rajkumar S.
71.	Dhrubajyoti Ghosh
72.	Palash Naskar
73.	Sreyasi Chatterjee
74.	Amitanshu Verma
75.	Arkadeb Chakraborty
76.	Arunima Chakraborty
77.	Manikarnika Dutta
78.	Ritwika Mishra
79.	Rohan Basu
80.	Rukmani Chakraborty
81.	Samyak Ghosh
82.	Saamyashree Ghosh
83.	Shaheen K.
84.	Sukhalata Sen
85.	Swathi S.
86.	Arijeet Mandal
87.	Nutan Marian Tigga
TOTAL	

Centre for Studies in Social Sciences, Calcutta

R-1 Baishnabghata-Patuli Township, Kolkata 700 094

Phone : +91 (033) 2462 5794/5795/7252

Fax : +91 (033) 2462 6183

Website : <http://www.cssscal.org>