

EVALUATIVE REPORT OF CENTRE FOR JAWAHARLAL NEHRU STUDIES

1. Name of the Department: Centre for Jawaharlal Nehru Studies
2. Year of establishment: 2004
3. Is the Department part of a School/Faculty of the university? No
4. Names of Programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.).

S.No.	Name of the Programme	Type of the Programme	Annual Intake
1.	M.Phil.in Development Studies	Full Time	20
2.	Ph.D. in Development Studies	Full Time	As per UGC norms

5. Interdisciplinary courses and departments involved. Yes
Courses are interdisciplinary/Multidisciplinary, through another departments involved.
6. Courses in collaboration with other universities, industries, Foreign institutions etc. NA
7. Details of programmes/courses discounted, if any, with reasons: NA
8. Examination System

S. No.	Name of Course	Annual/Semester/Choice Based System
1.	M.Phil. in Development Studies	Semester System
2.	Ph.D. in Development Studies	Semester System

9. Participation of the department in the courses offered by other departments:

S.No.	Name of Course	Name of the Department
1.	B.A.	Department of Economics
2.	M.A.	Department of History & Culture
3.	M.Phil.	Centre for European and Latin American Studies

Faculty is engaged in teaching with the Department of Economics, Department of History and Centre for European and Latin American Studies.

10. Number of teaching posts sanctioned and filled (Professors/Associate Professors/Asst. Professors)

S.No.	Posts	Sanctioned	Filled	Actual
1.	Professor	2	2	2
2.	Associate Professors	2	-	-
3.	Asst. Professors	1	1	1

11. Faculty profile with name, qualification, designation and specialization (D.Sc./D.Litt./Ph.D./M.Phil., etc.).

**EVALUATIVE REPORT OF
CENTRE FOR JAWAHARLAL NEHRU STUDIES**

S. No.	Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. students guided for the last 4	
						In progress	Awarded
1.	Shahid Ahmed	Ph.D.	Professor & Director	Trade and Development	17 years	M.Phil-1 Ph.D.-5	2 1
2.	Shakti Kak	Ph.D.	Professor	Development Economics	30 years	M.Phil - 4	16 1
3.	Velayutham Saravanan	Ph.D.	Professor	Economic History and Environmental History	16 years	M.Phil.- 4 Ph.D. - 2	5
4.	Archana Prasad	Ph.D.	Associate Professor	Environmental and Tribal Studies, Environmental and Tribal History, Gender and Development	18 years	M.Phil. Ph.D.-3	7
5.	Arshad Alam	Ph.D.	Assistant Professor, Resigned w.e.f. 1/10/12	Sociology of Education, Religion, Muslim Studies	6 years	M.Phil.-	9
6.	Etee Bahadur	Ph.D.	Assistant Professor	Modern Indian History	1 year 8 months Joined on May 1, 2013	M.Phil- 9 Ph.D.-3	- -

12. List of senior Visiting Fellows, faculty, adjunct faculty, emeritus professors:

S. No.	Name	Specialisation	Period
1	Prof. Sudeep Banerji	Human Resource Development, Higher	3 May 2007 to August 2008
2	Prof. Manju Kak	Cultural Anthropology, Development Journalism & Women's Issues	21 August 2008 to 20 August 2009
3	Prof. Nasir Tyabji	Economic History, Industrialization,	March 2007 to Feb. 2009

EVALUATIVE REPORT OF CENTRE FOR JAWAHARLAL NEHRU STUDIES

4	Prof. Amit Kumar Gupta	Agrarian Relations	1, January 2009 to 31, December, 2010
5	Prof. Humra Qureshi	Kashmir Affairs	April, 2009 to 31, March, 2010
6	Dr. Manjeet Rathi UGC Post Doctoral Research Fellow	Globalization and Images of Women and Marginalised Section in Media and Literature	5 August, 2009 to 5 August, 2011.
7	Prof. A.M. Khan ICSSR, Sr. National Fellow	Exploring Different Forms of Elderly Abuse & Its measure	24 December, 2014 till completion of fellowship

13. Percentage of classes taken by temporary faculty–programme-wise information–5%

S.No.	Name of Faculty	Course Taught	Remarks/Duration
1	Dr. Samatha M.	M.Phil.	
2	Md. Faiz Ashrafi	M.Phil.	

14. Programme-wise Student Teacher Ratio is 2.4:1

15. Number of academic support staff (technical) and administrative staff sanctioned and filled.

S.No.	Post	Sanctioned	Filled	Actual
1	Personal Assistant	-	-	1
2	Library Assistant	-	-	1
3	Lab-Attendant-cum Peon	-	-	1
4	Peon	-	-	1

16. Research thrust are s recognized by funding agencies NA

17. Number of faculty with ongoing projects from a) national b) international funding agencies and) total grants received. Give the names of the funding agencies and grants received project-wise.
Nil

18. Inter-institutional collaborative projects and grants received
a) All India Collaboration b) International Nil

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, etc.; total grants received.

S.No.	Topic	Investigator	Co-Investigator	Duration from-to	Grant allocated	Funding Agency	Status
-------	-------	--------------	-----------------	------------------	-----------------	----------------	--------

EVALUATIVE REPORT OF CENTRE FOR JAWAHARLAL NEHRU STUDIES

1	Preparatory Work for Developing Vocational Education in Jamia Schools	Prof. Shakti Kak	Prof. Nasir Tyabji And Prof Janki Rajan	July 2007– 2009	5,45,000/-	Sir Ratan Tata Trust	Completed
2	Agrarian and Ecological Change and Its Impact on Marginalised People, 1900-2000	Dr. Archana Prasad	Prof. Ravind Ran Gopinath	April 2007- March 2011	6,51,800/-	UGC	Completed
3	Analysing Strategies for Community Participation in National Rural Health Mission in Four States'	Dr. Archana Prasad	In collaboration with Public Health Resource Network	March 2010– December 2011	7,01,975/-	ICSSR	Completed
4	The Nehru Legacy: Contemporary Relevance	Prof. Vinod Bhatia	—	April 2007- December 2009	6,96,800/-	UGC	Completed

20. Research facility/ centre with

- State recognition
- National recognition
- International recognition

Nil

21. Special research laboratories sponsored by/created by industry or corporate bodies - Nil

22. Publications:

S. No.	Items	Details
1.	Number of papers published in peer reviewed journals (national/international)–	20
2.	Monographs	01
3.	Chapters in Books	24
4.	Edited Books	
5.	Books with ISBN with details of publishers	04

EVALUATIVE REPORT OF CENTRE FOR JAWAHARLAL NEHRU STUDIES

6.	Number listed in International Database (For .e.g.Web of Science, Scopus, Humanities International Complete, Dare Database-International Social Sciences Directory, EBSCO host, etc.)	10
----	---	----

Please see Annexure-ERDI: Publications

23. Details of patents and income generated NA
 24. Areas of consultancy and income generated Nil
 25. Faculty selected nationally/ internationally to visit other laboratories in India and abroad

S.No.	Name of Faculty	Name of the Institution	No. of Years
1.	Velayutham Saravanan, Professor	Director, School of Interdisciplinary and Trans-Disciplinary Studies by the Indira Gandhi National Open University(IGNOU),	Two years

26. Faculty serving in
 a) National committees
 b) International committees
 c) Editorial Boards
 d) any other (please specify)

S. No.	Name	Details	Duration
1.	Prof. Shahid Ahmed Director	External Member, Faculty Committee, Faculty of Social Sciences, M.D.U. Rohtak	Present
2.	Prof. Shahid Ahmed Director	External Member, PG Board of Studies, Dept of Economics, M.D.U. Rohtak	Present
3.	Prof. Shakti Kak	Member, Central Advisory Board on Child Labour, Government of India	
4.	Prof. Shakti Kak	Member, Expert Committee, Indian Council of Social Science Research, New Delhi.	
5.	Prof. Shakti Kak	Member, Sub- committee on Women in Agriculture setup by the National Commission for Women, New Delhi.	
6.	Prof. V. Saravanan	Member, Academic Council, Indira Gandhi National Open University, New Delhi	April, 2011 to August 2012.
7.	Prof. V. Saravanan	Chairman, School Board , School of Interdisciplinary and Trans-disciplinary Studies (SOITS),Indira Gandhi National Open University, New Delhi	February ,2011 to July 31, 2012.

**EVALUATIVE REPORT OF
CENTRE FOR JAWAHARLAL NEHRU STUDIES**

8.	Prof. V. Saravanan	Served as Chairman ,School Council, School of Interdisciplinary and Trans-disciplinary Studies (SOITS),Indira Gandhi National Open University, New Delhi	April, 2011 to July 31, 2012.
9.	Prof. V.S aravanan	Member of the Committee for developing Guidelines for Research Programmes for International Students, Indira Gandhi National Open University, New Delhi,	2011.
10.	Prof. V. Saravanan	Member of the Advisory Committee for the Centre for Study of Social Exclusion & Inclusive Policies, Baba sahib Bhimrao Ambedkar University, Lucknow,	w.e.f March 2009.
11.	Prof. V. Saravanan	Member of the Advisory Committee for Post-Graduate studies, Department of Economics, Baba sahib Bhimrao Ambedkar University, Lucknow,	w.e.f June 2010.
12.	Prof. V. Saravanan	Chairman of the Research Committee for Integrated M.Sc-Ph.D in Astrophysics, ISRO, Bengaluru,	w.e.f April 2011.
13.	Prof. V. Saravanan	Chairman of the Doctoral Committee, School of Interdisciplinary and Trans-Disciplinary Studies,	from February 2011 to July,2012.
14.	Prof. V. Saravanan	Chairman of the Doctoral Committee for Ph.D Programme at Chinmaya International Foundation (CIF), Cochin, Kerala	From April 2011 to July 2012.
15.	Prof.V. Saravanan	Chairman of the Doctoral Committee for Ph.D in Sri Aurobindo Studies, Sri Aurobindo Centrefor Advanced Research(SACAR),Pondicherry,	From April 2011 to July 2012
16.	Prof. V. Saravanan	Chairman of the Doctoral Committee for Ph.D in Bhasha Research and Publication Centre (Vadordora),Gujarat,	From April 2011 to July 2012.
17.	Prof. V. Saravanan	Served as a subject expert for designing a papers viz., 'Industrial Development in India' and 'Agricultural Development in India' for the under graduate programme, Department of Economics, Indira Gandhi National Open University, NewDelhi,	March 2011.
18.	Prof. V. Saravanan	Served as a subject expert for designing M.A. in Social Anthropology(ODL)School of Interdisciplinary and Trans-Disciplinary Studies, IGNOU.	2011-12

**EVALUATIVE REPORT OF
CENTRE FOR JAWAHARLAL NEHRU STUDIES**

19.	Prof. V. Saravanan	Served as a subject expert for designing M.A in Labour and Development(ODL)School of Interdisciplinary and Trans-Disciplinary Studies, IGNOU	2011
20.	Prof. V. Saravanan	Served as a subject expert for designing PGDPS in Population Studies(ODL),School of Interdisciplinary and Trans-Disciplinary Studies, IGNOU.	2011
21.	Dr. Archana Prasad,	Member expert committee on IGNOU Course on “History of Women and Gender Issues” forM.Phil Programme on Women’s Studies IGNOU,	2009.
22.	Dr. Archana Prasad	Member, National Council of Education and Training, Class VIII History Text book,	2008.
23.	Dr. Archana Prasad	Non-Official Member, National Tiger Conservation Authority, Ministry of Environment And Forests, Government of India,	2007-2009.
24.	Dr. Archana Prasad	Expert Member, Committee for formulation of National Agricultural Policy for Women Farmers, National Commission for Women, NewDelhi,	2008-2009.
25.	Dr. Archana Prasad	Expert Member on Task Force for Literacy in Tribal Areas constituted by the National Literacy Mission, Ministry of Human Resource	2009-2010.
26.	Dr.Archana Prasad Prasad	Member, Indian History Congress.	1999-Present
27.	Dr.Archana Prasad	Member, Indian Association of Womens Studies.	2009-Present
28.	Dr.Archana Prasad	Member,IndianEnvironmentalHistoryAssociation	2006-Present
29.	Dr.Archana Prasad	Member, Indian School of Women’s Studies and Development.	2008-Present
30.	Dr.Archana Prasad	Member, All India People’s Science Network.	1996–Present
31.	Dr.Archana Prasad	Member,DelhiScienceForum.	1996–Present
32.	Dr.Archana Prasad	Expert Member on Task Force for Literacy in Tribal Areas constituted by the National Literacy Mission, Ministry of Human Resource Development,.	2009-2010
33.	Dr.Archana Prasad	Member core group on ‘Tribal Health’ Module to be developed by National Health Systems Resource Centre(GOI, New Delhi)and Public Health Resource Network,s	2009.

27. Faculty recharging strategies

- Participation in Refresher and Orientation Course

EVALUATIVE REPORT OF CENTRE FOR JAWAHARLAL NEHRU STUDIES

S.No.	Details/Particulars	Number
1.	Refresher Course	01
2.	Orientation Course	01

28. Student projects-

- Percentage of students who have done in-house projects including inter-departmental projects: Nil
- Percentage of students doing projects in collaboration with other universities/ industry/institute: Nil

29. Awards/recognitions received at the national and international level by

- Faculty
- Doctoral/post doctoral fellows
- Students

Shahid Ahmed, Director and Professor

S.No.	Name of the Award	Awarding Authority	Year and other details
1.	“Award of Excellence” for sterling achievements in the professional life and outstanding Contribution to the society at large	M.D. University Rohtak	2012

Velayutham Saravanan, Professor

S.No.	Name of the Award	Awarding Authority	Year and other details
1.	Vera Anstey Memorial Lecture	Indian Economic Association	Economic History of Tamil Nadu: Living Conditions of Scheduled Castes during the Post-Independence Period, 1947-2007 Vera Anstey Memorial Lecture delivered at the 91st Annual Conference, Udaipur, December 28, 2008
2.	Invited as a Professor and Director, School Of Interdisciplinary and Trans-Disciplinary Studies	Indira Gandhi National Open University (IGNOU), New Delhi,	To develop various Interdisciplinary programmes for the period of two years 2011-12

30. Seminars/Conferences/Workshop organized and the source of funding (national/ International) with details of outstanding participants, if any.

**EVALUATIVE REPORT OF
CENTRE FOR JAWAHARLAL NEHRU STUDIES**

S.No.	Topic	Programme	Source of Funding	Speaker / Participants/ Presentation	Dates
1.	Preparatory Work for Developing Vocational Education in Jamia Schools	Workshop	Sir Ratan Tata Trust	Prof./Dr./Mr./Ms B. T. V. Mathew, Debjani Roy ,Ajoy Kumar, Prof. Neena Roy, Karuna Chanana, Sharada Kumari, Sharmilam Bhagat Krishna Kumar	20-21 Nov.- 2007
2.	Workshop on Social Network Analysis Institute of Development Studies, University of Sussex	Workshop		Prof./Dr./Mr./Ms Anuradha Joshi, Aparna Basu, Graziela Costello, Prabir Ghosh Dastidar,	4,5, & 6 Dec. 2007
3.	Preparatory Work for Developing Vocational Education in Jamia Schools	Seminar	Sir Ratan Tata Trust	Prof./Dr./Mr./Ms Mariam Jafri, Nidhi Arora, Pratibha Sinha, Mohd. Miyan, Sohail Hashmi , Sarwat Ali, Nasir Tyabji, S.S. Sangal, Sohrab Ali, Ahrar Hussain, Ajay Kumar, Neena Rao, Mohd. Yusuf, Shakti	21-22, January, 2008
4.	Development Paradigms and Cultures of Resistance in India and Latin America	International Seminar in collaboration with Centre for European and Latin American Studies,	Jamia Millia Islamia	Prof./Dr./Mr./Ms Githa Harihran, Gonzal LopezNadal, Jorge Saborido, Vibha Maurya C.P. Chandrasekhar, Vandana Shiva & Ambassadors of Different countries	14,15 & 16 Feb 2008

**EVALUATIVE REPORT OF
CENTRE FOR JAWAHARLAL NEHRU STUDIES**

5.	Enslaved Innocence: Child Labour in India	Seminar	Jamia Millia Islamia	Prof./Dr./Mr./Ms Harjit Kaur & Shahid Mizan Directors, Labour Ministry, Sudeep Bannerji, Ashok Agarwal, Neera Burra, Sudesh Mukhopadhyay, Sunita Chugh, T.K. Rajalaxmi, Shibu John, Vijay Kumar, Kirti Narula, Mohd.Miyan, Bupinder Zutshi, Nidhi Pundhir, Shashank Sinha P S VivekV	14-15 March, 2008
6.	Nehruvian Legacy in a Neoliberal Era	International Seminar	Jamia Millia Islamia	Inaugurated by Prof. Amiya Bagchi Chair– Prof.Mushirul Hasan	Nov.12 2008
7.	Research for Social Action	Workshop in collaborati	Jamia Millia Islamia	Dr.T.Sundaraman, NHSRC,GOI, Delhi, Dr. Vadadna Prasad.	April 17-22, 2009
8.	The Right to Food and Reforming the Public Distribution System Opportunity and Challenges	Workshop in collaborati on with Institute of development Studies (IDS), University Of Sussex.	Jamia Millia Islamia	Prof./Dr/Mr./Ms. Alka Sirohi, Food Secretary Delhi, Biraj Patnaik, Anuradha Joshi, Abijit Sen, Santosh Agnihotri, Vikas Rawal, Indrani Majumdar, Shakti Saxena, Smita Gupta, Sanjay Jaju, K.S.Gopal, Shekhar Gaikwad, Samir Garg, Sejal, Dand, Raj kishore Mishra, Dwaipayan Bhattacharya, K.R. Jyothilal, K.B. Valsala kumari, Trpurari Sharan, Seema Mishra, Kodandaram, Jashree Raghuraman, Rashmi Singh, Kak Harsh Mander, N.C.	July 17-18, 2009

**EVALUATIVE REPORT OF
CENTRE FOR JAWAHARLAL NEHRU STUDIES**

9.	Research for Social Action	Workshop in collaboration with Public Health	Jamia Millia Islamia	Dr.T.Sundaraman, NHSRC,GOI,Delhi, Dr.Vadadna Prasad, Member NCPCR Resource Network	August 7-9, 2009
10.	Research for Social Action	Workshop in collaboration with Public Health	Jamia Millia Islamia	Dr. T. Sundaraman, NHSRC,GOI, Delhi, Dr. Vadadna Prasad, Member NCPCR Resource Network, Ms. Deep, Commissioner to the Supreme Court : Right to Food	Jan. 28-30, 2010
11.	Research for Social Action“ Markets & Livelihoods: The Political Economy of Retail Trade in	Workshop.	Jamia Millia Islamia	Dr. T.Gangadharan, State Institute of Rural Development, Kerala, Prof. RituPriya, JNU	27-30 July 2010
12.	National Rural Health Mission: Nehruvian Legacy in Public Health, in collaboration with public Health	National Seminar	Jamia Millia Islamia	Prof. Rama Baru, JNU, Dr./Rajiv Dasgupta, JNU	13-15 Dec-2010
13.	India” two day National Work shop in collaboration with Fair Trade Forum, India	Workshop	Jamia Millia Islamia	Prof. C.P. Chandreshekharan, CESP, JNU, Prof. Shant Bhowmic, TISS, Prof. Anita Shah, Director, GIDR, Ahmedabad	9-10 March 2012
14.	Development and Public Spiritedness	Seminar	Jamia Millia Islamia	Prof. Jean Dreze,	April 26 2012.

**EVALUATIVE REPORT OF
CENTRE FOR JAWAHARLAL NEHRU STUDIES**

15.	Applied Research Techniques Using SPSS in Social Sciences	Workshop One Week Research Methodology Course.	Jamia Millia Islamia	Prof. Atul Sood, JNU, Prof. Aslam Mehmood, JNU, Prof. Shahid Ahmed, JMI, Mr. Saurabh Agarwal, NIT, Kanpur, Dr. Satyender Kumar, JNU, Dr. Sudhir Kapoor, DU, Dr. Saba Ismail, JMI,	October 15 to 19, 2012.
16.	Applied Research Techniques Using SPSS in Social Sciences	Workshop One Week Research Methodology Course	Jamia Millia Islamia	Prof. Atul Sood, JNU, Prof. Aslam Mehmood, JNU, Prof. Shahid Ahmed, JMI, Mr. Saurabh Agarwal, NIT, Kanpur, Dr. Satyender Kumar, JNU, Prof. Khan Massod Ahmad, JMI, Prof. Naushad Ali Azad, JMI, Dr. Sudhir Kapoor,	December 17 to 21, 2012

**EVALUATIVE REPORT OF
CENTRE FOR JAWAHARLAL NEHRU STUDIES**

17.	India's Development Strategy: Discourses on Past, Present and Future	International Conference	Jamia Millia Islamia	Prof. Amiya K. Bagchi, Chancellor, Tripura University, Prof. Abhijit Sen, Member, Planning Commission, Mr. Najeed Jung, Vice Chancellor, JMI Prof. Woo Won Choi, Pusan National University, Korea, Prof. Aloarslan, ACIKGENCE, Yildiz Technical University, Turkey, Prof. Mustafa Bayram Yildiz Technical University, Turkey, Prof. Mehmet Yesilyaprak, Turkey, Dr. Ali Polat, KSU, Saudi Arabia, Prof. Partha Sen, DSE, DU, Prof. Satish Deshpande, DU, Prof. Aditya Mukherjee, JNU, Prof. Dinesh Abrol, NISTAD, Prof. A.S. Narang, IGNOU, Prof. Ravi Srivastava, JNU, Markus Olapade and Markus Frolich, University of Mannheim IZA Prof. Amarjit Singh Sethi, GNDU, Amritsar, Prof. Naushad Ali Azad, JMI, Prof. Khan Masood Ahmed, Prof. S.M. Sajid, Prof. Shakti Kak, Prof. Shahid Ahmed, Prof. V. Saravanan, Dr. Archana Prasad, Prof. Savyasaachi, JMI	March 5 and 6, 2013.
-----	--	--------------------------	----------------------	---	----------------------

**EVALUATIVE REPORT OF
CENTRE FOR JAWAHARLAL NEHRU STUDIES**

18.	Science in Society and Development: Nehru and Beyond	Conference	Jamia Millia Islamia and Vigyan Parsar	Dr. M.P. Parameswaran, Keralal Sashtra Sahitya Parishat and Bharat Gyan Vigyan Samiti , Dr. Saradindu Bhauri and Noklennyangla , JNU, PVS Kumar, NISCIR,. Dr.Alluri V.N.Varma, D.N.R.(Autonomous)College (Andhra University Dr. J.S.Prabakara Rao, K.G.R.L.(Autonomous) College, Arif Moin, ETV Urdu, Hyderabad, Aravindh N. and Jayaraman T , (Tata Institute of Social Sciences),C. Raghava Reddy, University of Hyderabad, Dinesh Abrol, ISID	October 23-24, 2013
19.	Seventh International Congress of Asian Philosophical Association	International Conference	Jamia Millia Islamia, Yildiz University, Turkey, JNU	Prof. Dr. Choi Woo-Won, Pusan University, Korea, Co-President, Asian Philosophical Association, Prof. Dr. Alparslan Acikgenc, Yildiz Technical University, Turkey, Co-President, Asian Philosophical Association, Dr. Yasuhito ISHII, Chikushi Jogakuen University, Japan, Prof. Mubarak Orolmaa, National University of Mongolia, Prof. Kayhan Mutlu, Turgut Ozal University, Ankara. Prof. Yelukulova, Kazakhtstan,	Jan. 14-16, 2014

**EVALUATIVE REPORT OF
CENTRE FOR JAWAHARLAL NEHRU STUDIES**

20.	Insurgency and Development	Seminar	Jamia Millia Islamia, Indian Council of Historical Research	Shri Jairam Ramesh, Hon. Minister of Rural Development, Govt. of India, Prof. S.M. Sajid, Vice Chancellor, JMI, Prof. Amiya Kumar Bagchi, Chancellor, Tripura University, Prof. Manoranjan Mohanty, Council for Social Development, Delhi. Prof. Nasir Tyabji, Ex. Director, CJNS, Prof. Shahid Ahmed, CJNS, Prof. M.A. Khan NIFHW, New Delhi. Prof. V. Saravanan, Prof. Gopinath,	Jan 28-29, 2014
21.	Global Economic Crisis, Macroeconomic Dynamics, Development Challenges of Developing Economies	International Conference	Jamia Millia Islamia, ICSSR, Indian Council of Social Research	Dr. Pronob Sen, Chairman, National Statistical Commission, India, Prof. K.J. Joseph, Ministry of Com. Chair, Centre for Development Studies, Indian Prof. Manoj Panda, Director, Institute of Economic Growth, Delhi, Prof. S.M. Sajid, Vice Chancellor, JMI, Prof. Shahid Ahmed, CJNS, Prof. K.N. Murty, Hyderabad Central University. Prof. Bounoua	Feb. 24, 25, 2014
22.	Applied Research Techniques Using SPSS in Social Sciences	Workshop One Week Research Methodology Course	Jamia Millia Islamia	Prof. Atul Sood, JNU, Prof. Aslam Mehmood, JNU, Prof. Shahid Ahmed, JMI, Mr. Saurabh Agarwal, NIT, Kanpur, Dr. Satyender Kumar, JNU, Prof. Khan Massod Ahmad, JMI, Prof Naushad Ali Azad, JMI	March 10 to 14, 2014

EVALUATIVE REPORT OF CENTRE FOR JAWAHARLAL NEHRU STUDIES

23.	Applied Research Techniques Using SPSS in Social Sciences	Workshop One Week Research Methodology Course	Jamia Millia Islamia	Prof. Atul Sood, JNU, Prof. Aslam Mehmood, JNU, Prof. Shahid Ahmed, JMI, Dr. Satyender Kumar, JNU, Prof Naushad Ali Azad, JMI, Dr. Sudhir Kapoor, DU, Dr. Saba Ismail, JMI, Mr. Manoj Kumar Diwakar, Dr. Susheel Kumar Sarkar Prof. A.M. Khan, Dr. Mirza Alim Baid	Decem-8 to13, 2014
-----	---	---	----------------------	--	--------------------

31. Code of ethics for research followed by the departments

The Centre follows the university norms in selecting research proposals and allotting guides. It does a continuous monitoring of the research through internal assessments and periodic presentations of assignments and seminar papers for M.Phil Semester 1 and II students. Course work in M.Phil Semester I includes a course on research methodology that also familiarizes students with ethical debates in social science research. Supervisors and teachers ensure that students do not plagiarize from published materials through constant interaction and assessment. For M.Phil. Semester III and IV, students work on their dissertations.. M.Phil students are to present their work before submission; the dissertations are evaluated by an external expert recommended by the Committee of Studies. Ph.D students present their progress once in six months before Committee of Studies.

32. Student profile course-wise:

S.No.	Name of the Course (refer to- Question no.4)	Applications received	Year	Selected		Pass percentage	
				Male	Female	Male	Female
1.	M.Phil.	47	2007-2008	8	0	100	
2.	M.Phil.	23	2008-2009	8	3	100	100
3.	M.Phil.	90	2009-2010	8	7	87.5	71
4.	M.Phil.	104	2010-2011	7	2	100	100
5.	M.Phil.	70	2011-2012	2	4	100	100
6.	M.Phil	111	2012-2013	5	5	100	100
7.	M.Phil	139	2013 - 2014	10	7	100	100
8.	M.Phil	183	2014-2015	13	7		
9.	Ph.D.	11	2010-2011	4	4		
10.	Ph.D.	22	2012- 2013	-	5		
11.	Ph.D.	9	2013- 2014	1	-		

**EVALUATIVE REPORT OF
CENTRE FOR JAWAHARLAL NEHRU STUDIES**

12.	Ph.D.	11	2014 -2015	1	2
-----	-------	----	------------	---	---

33. Diversity of students

S.No.	Name of the Course (refer to-questionno.4)	%of students from the same university	%of students from other universities within the State	% of students from universities outside the State	%of students from other countries
	M.Phil.				
1.	2007-08	13	12	75	Nil
2.	2008-09	57	Nil	43	Nil
3.	2009-10	59	Nil	41	Nil
4.	2010-11	67	8	25	Nil
5.	2011-12	67	33	Nil	Nil
6.	2012 - 2013	40	50	10	Nil
7.	2013 -2014	40	30	30	Nil
8.	2014 - 2015	60	30	10	Nil
	Ph.D.				
9.	2010-2011	88	Nil	12	Nil
10.	2012-2013	60	20	20	Nil
11.	2013-2014	60	20	20	Nil
12.	2014 -2014	20	40	40	Nil

NET,SET, GATE and other competitive examinations? Give details category-wise.

S.No.	Competitive Exam	General	SC	Total
1.	UGC/JRF/NET	3	3	6

35. Student progression

S.No.	Student progression	Percentage against enrolled
1.	UG to PG	Nil
2.	PG to M.Phil.	Nil
3.	PG/M.Phil. to Ph.D.	90
4.	Ph.D.toPost-Doctoral	Nil
5.	Employed • Campus selection • Other than campus	recruitment Nil

EVALUATIVE REPORT OF CENTRE FOR JAWAHARLAL NEHRU STUDIES

6.	Entrepreneurs	Nil
----	---------------	-----

36. Diversity of staff

S.No.	Percentage of faculty who are graduates	
1.	Of the same university	Nil
2.	From other universities within the State	40
3.	From universities from other States	60
4.	From universities outside the country	Nil

37. Number of faculty who were awarded Ph.D., D.Sc. and D.Litt. during the assessment period.

S.No.	Name of Faculty	Degree Awarded
1.	Dr. Arshad Alam, Assistant Professor, Resigned from the duties of the Centre	01

38. Present details of infrastructural facilities with regard to

S.No.	Details of Infrastructure Facility	Remarks
1.	Library	The Centre has in house library with more than 12000 books, having air-conditioned reading hall with seating capacity for 35 people at a time. The catalogue of books is available at Jamia website.
2.	Internet facilities for staff and students	The Centre has a Computer lab with 15 computers with internet facilities for students, research scholars, supporting staffs and faculties. Besides all our faculty members have Personal computers with internet connection. Centre has license for 10PCs in stalled with SPSS software.

39. List of doctoral, post- doctoral students and Research Associates

Please see Annexure-ERDIII: List of Doctoral, Post-Doctoral Students and Research Associates etc.

40. Number of post graduate students getting financial assistance from the university.

S.No.	Doctoral Students/RA	M.Phil.	Ph.D.
1.	UGC Non Net Fellowship	24	5
2.	Rajiv Gandhi Fellowship	-	1

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

EVALUATIVE REPORT OF CENTRE FOR JAWAHARLAL NEHRU STUDIES

- Before initiating M.Phil Programme, a need assessment exercise was under taken in faculty meetings and COS on the basis of inputs received by faculty members and colleagues from other social science Departments and external experts. Was observed that the other social sciences departments of JMI were not having M. Phil degree and hence need were felt to initiate M.Phil. in Development Studies which is interdisciplinary in character.

42. Does the department obtain feedback from

a. faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feed back?

- Each faculty member formulates the course which is placed for discussion in internal committees.
- The curriculum is revised and approved periodically in the Committee of Studies. All faculty members are the members of the Committee of Studies.

b. studentsonstaff,curriculumandteaching-learning-evaluationandhowdoesthe department utilize the feed back?

- There is no formal mechanism however, the Director of the Centre is always vigilant and keeps consulting students about th regularity of classes, quality of teaching, Evaluation and other aspects of their study. In helight of inputs changes are made accordingly.
- Individual teachers get interacted with students to get feedback at end of semester. c. alumni and employers on the programmes offered and how does the department Utilize the feedback? No

43. List the distinguished alumni of the department(maximum10)

S. No.	NameofAlumni	Degree obtain	Present status
1.	Sanjay Kumar	M.Phil.	Pursuing Ph.D.,Dept of History,DU
2.	Gopal Sonkar	M.Phil.	Pursuing Ph.D.Dept.ofGeog.DU.
3.	Namrata Daniel	M.Phil.	Intern,ILO,Geneva
4.	Musadhique,KP	M.Phil.	Pursuing Ph.D.,Central University of Foreign Languages, Hyderabad,
5.	RanuTomar	M.Phil.	Pursuing Ph.D.,Centre for Media Studies& Culture, TISS,Mumbai
6.	Biranchi Prasad Panda	M.Phil	PursuingPh.D.,CSSP,JNU,

44. Give details of student enrichment programmes (special lectures/workshops/seminar) Involving external experts.

Please see Annexure-ERD IV: Details of Student Enrichment Programmes

45. List the teaching methods adopted by the faculty for different programmes.

- Lecture
- Tutorial
- Seminar

EVALUATIVE REPORT OF CENTRE FOR JAWAHARLAL NEHRU STUDIES

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

- The programme objectives are constantly met and learning outcomes are monitored through attendance, internal assessment, seminar presentations, tutorials, personal feedback from the students etc.

47. Highlight the participation of students and faculty in extension activities.

Please see Annexure-ERDV: Participation of students and faculty in Extension Activities --

48. Give details of “beyond syllabus scholarly activities” of the department.

- Centre organizes workshops, seminars, conferences, research methodology course, extension lectures, etc.

49. State whether the programme/department is accredited/graded by other agencies? If yes, give details. No

50. Briefly highlight the contributions of the Department in generating new knowledge, basic or applied.

- In a short span of five years centre has produced one Ph.D. and 39 M.Phil students and 17 students are working on their M.Phil. Degrees. 13 students are pursuing their Ph.D. in interdisciplinary subject. These 69 students are generating new knowledge on contemporary developmental issues. This research is interdisciplinary in nature and also covers classical subjects. Some of the Subjects on which knowledge is being generated are in the field of economics, History, Sociology, Tribal Issues, Gender and Development Issues using interdisciplinary approach under the highly qualified faculty members of the centre. During assessment period, small number of faculty has produced approximately 60 research papers published in well known journals and refereed edited volumes. The research work of the faculty has been cited by other scholars in their research work. Centre has organized 21 workshops/seminars/conferences during the five years period. The proceedings of some seminars are published and available for public use. Centre is also engaged to generate knowledge of applied issues by its research methodology course and workshops.
- The Centre has been bringing out an interdisciplinary journal “Contemporary Perspectives: History and Sociology of South Asia” which was published by Cambridge University Press between 2008-2010. Since 2010 it is coming out as the “History and Sociology of South Asia” from Sage Publications. Several internationally known scholars like Prof. Utsa Patnaik, Prof. Amar Farooqui, Prof. Akeel Bilgrami are on its editorial advisory committee, several internationally acclaimed scholar like Prof. Prabhat Patnaik, Prof. Rajna Hashe, Flavia Agnes, Prof. Rama Baru, Prof. Benjamin Zachariah have published in this journal.

51. Detail any five Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

EVALUATIVE REPORT OF CENTRE FOR JAWAHARLAL NEHRU STUDIES

Strengths

- Interdisciplinary studies

The focus of the Centre is to study the interdisciplinary issues of contemporary period encompassing social, economical, political, environmental and cultural aspects. The curriculum is also designed in such a manner to give theoretical and macro perspective to understand the interdisciplinary issues. The students are encouraged to do research in these broad themes. Interdisciplinary approach of investigation of social and economic problems is the strength of Centre.

- Library

Over short span 7 years, the Centre has developed a library having 12, 000 (Twelve Thousand) books consisting of history, anthropology, economics, sociology, environment and cultural studies. The library also has some reports. The library catalogue is computerized. The Library has one reading room with air conditioned and about 35 seating capacity and also 15 computers with internet facility.

- Infrastructure,

The Centre has one seminar room with 50 seating capacity along with air condition and LCD facilities. The Centre has one committee room and one class room. Each faculty members has separate cabin with air condition and computer with internet facility.

- Journal publications

The Centre has been bringing out an interdisciplinary journal “Contemporary Perspectives: History and Sociology of South Asia” which was published by Cambridge University Press during 2008-2010. Since 2010 it is coming out as the “History and Sociology of South Asia” from Sage Publications, New Delhi. The focus of the journal is to map significant historical processes and the transformation of the social, economic and political fabric of South Asian societies. The disciplinary focus of this journal lies across History and Sociology which enables it to research areas like political economy, social ecology, minority rights, gender and environmental issues.

- Interdisciplinary Faculties

The Centre has the interdisciplinary faculty members with the following specializations - Economic History and Environmental History, Development Economics, Environmental and Tribal History, Gender and Development, Sociology of Education, Religion, Muslim Studies, Trade and Development issues. The faculty members are belongs to the Economics, History and sociology disciplines.

Weakness

- Limited Faculty Strength

At present the strength of the faculty is limited hence it is restricted the opportunities for the students to carry out the research in interdisciplinary aspects. At present, the Centre has five Faculty members. Since the focus of the Centre is to study the interdisciplinary issues of contemporary period encompassing social, economical, political, environmental and cultural aspects, more faculty members are required

EVALUATIVE REPORT OF CENTRE FOR JAWAHARLAL NEHRU STUDIES

- Limited Interdisciplinary subjects specialization
Only a very few universities are offering interdisciplinary academic programmes and research. Hence, it is very difficult to attract interdisciplinary faculty members.
- Lack of Research Funding and Support for Field Research
The focus of this Centre is interdisciplinary research, core funding and support is required for students and faculty for conducting field research which has relevance for public policy etc.
- Lack of Journals and Data Bases in the Library
The Centre's library does not have the research journals, reports and other data sources
- Lack of Technical Manpower
The Centre has only limited manpower to manage the library and other infrastructures like computer.

Opportunities

- Expansion of Research Activities

The Centre has a lot of opportunities to expand the interdisciplinary research by offering various optional papers develop the potential of the Centre. This would lead to strengthening of the development studies programme of the Centre.

- Publications

The Centre has an opportunity to develop its publications programmes viz., working papers. The Centre has already initiated the process for bringing the working paper series namely "CJNS Working Paper Series" for the faculty members, Ph.D./M.Phil Students and the external members giving seminars and extension lectures in the Centre.

- Collaboration with other Institutions

The Centre has a lot of opportunities to develop the potential of the Centre by having collaboration with the national and international organizations in areas of mutual interest. Centre would like to strengthen the profile by recruiting faculty of other interdisciplinary specializations.

- To develop various academic programmes

The Centre has offered a paper "Environment and development" at masters level under cross listing programme of the university. This would lead to strengthening of the development studies programme of the Centre as it would be taught at M.A., M.Phil and Ph.D. levels. The Centre also has an opportunity to develop various programmes in collaboration with the other centres and departments to offer various academic and research programmes with interdisciplinary components. The Centre has a lot of opportunities to develop various academic programme with interdisciplinary aspects at different level like certificate, diploma and master programmes.

EVALUATIVE REPORT OF CENTRE FOR JAWAHARLAL NEHRU STUDIES

- Developing an Archives of Papers on Contemporary History of India

The Centre intends to develop archive of papers on contemporary History of India for the benefit of researchers in Jamia and outside. The Centre will be a nodal point for collection of oral histories, policy documents and political pamphlets and documents on the post independent period. This will enable students to orient themselves towards doing research on contemporary developmental issues. This resource centre will add to an already rich library.

Challenges

- Generating Resources for Research

The Centre is unable to mobilize the fund for the research projects. It is challenge to mobilize funds for research in the field of social sciences where budgetary allocations are historically low. With a few faculty members, the Centre has taught at the M.Phil level and research methodology course for the Ph.D programme besides guiding M.Phil and Ph.D students. This constraint is a major challenge to work in the interdisciplinary research.

- Increasing the strength of Interdisciplinary Faculty
- Strengthening Interdisciplinary Library Material

The Centre's library however needs to be systematized and linked to centralized cataloguing systems so that better public use can be made of it. Funds and technical staff are needed to maintain and expand a large collection of interdisciplinary literature consisting of books, journals, and reports.

- Employment Opportunities/Exposure of Students through internship and Student Exchange Programme

It is challenge for the Centre to ensure the employment opportunities to the students of the centre. To overcome this difficulty, additional faculty members are required to offer wide range of interdisciplinary options which will ensure the employment opportunities

52. Future plans of the department.

- Strengthening our research activities by bringing working papers, discussion papers, workshops, seminars, etc.
- The Centre has already initiated the process for bringing the working paper series namely "CJNS Working Paper Series" for the faculty members, Ph.D./M.Phil Students and the external members giving seminars and extension lectures in the Centre. It has already been approved by the Vice Chancellor.
- Developing the Centre as a Nodal Centre for Interdisciplinary Research in Social Sciences.

EVALUATIVE REPORT OF CENTRE FOR JAWAHARLAL NEHRU STUDIES

- It is an attempt to make the Centre as a focal point for training and research on Social Science research methodology issues.
- The Centre would like to emerge as a leading centre of Interdisciplinary research methodology issues. In this process the Centre has already organized 4 research methodology courses and trained 120 researchers in Social Sciences.
- Being Centre for Social Science research we would like to lead the discussion on contemporary development issues. In this context the Centre has undertaken many activities in the past on development issues and conceptualized many such activities in the future.
- National and international Collaborations in area of mutual interest of teaching and research

**EVALUATIVE REPORT OF
CENTRE FOR JAWAHARLAL NEHRU STUDIES**

**Annexure – ERD III
CENTRE FOR JAWAHARLAL NEHRU STUDIES**

List of Doctoral, Post Doctoral Students & Research Associates

a) from the host university

Ph.D. Awarded - **01**

1. Balwant Singh Mehta

On going Ph.Ds. - **13**

1. Sujata Soy
2. Jayaraj KP
3. Syed Yassen
4. Nisha
5. Nayantara Singh
6. Tulika
7. Sana Khan
8. Nibedita Adhikary
9. Megha Shree
10. Raushan Kumar Singh
11. Shams Khwaja
12. R.K. Chandrika
13. Salma Khatoon

EVALUATIVE REPORT OF CENTRE FOR JAWAHARLAL NEHRU STUDIES

Annexure –ERD IV CENTRE FOR JAWAHARLAL NEHRU STUDIES

Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.

S.No.	Topic	Programme	Speaker / Participation / Presentation	Dates
1.	Applied Research Techniques Using SPSS in Social Sciences	Workshop One Week Research Methodology Course.	Prof. Atul Sood, JNU, Prof. Aslam Mehmood, JNU, Prof. Shahid Ahmed, JMI, Dr. Satyender Kumar, JNU, Prof Naushad Ali Azad, JMI, Dr. Sudhir Kapoor, DU, Dr. Saba Ismail, JMI, Mr. Manoj Kumar Diwakar, Dr. Susheel Kumar Sarkar Prof. A.M. Khan, Dr. Mirza Alim Baid	December 8 to 13, 2014
2.	Why Some Countries are Developed and other Countries are not	Extension Lectures	Prof. Pradipta Chaudhury, Centre for Economic Studies and Planning, School of Social Sciences, JNU, Prof. Shahid Ahmed, Director, CJNS, and Students of M. Phil. and Ph.D.	26, September, 2014.
3.	Research Methodology	Special Lectures	Prof. A.M. Khan, Jawaharlal Nehru University,	Sept. 1, to 5, 2014
4.	“Applied Research Techniques Using SPSS in Social Sciences”,	Workshop One Week Research Methodology Course.	Prof. Atul Sood, JNU, Prof. Aslam Mehmood, JNU, Prof. Shahid Ahmed, JMI, Mr. Saurabh Agarwal, NIT Kanpur, Dr. Satyender Kumar, JNU, Prof. Khan Massod Ahmad, JMI, Prof Naushad Ali Azad, JMI, Dr. Saba Ismail, JMI,	March to 10 14, 2014
5.	State and Development in Contemporary India	Second Research Scholar Seminar		6, Feb. 2014
6.	Importance of Interdisciplinary Approach in Social Research	Extension Lecture	Dr. Babu P. Ramesh, Associate Professor, School of Interdisciplinary and Transdisciplinary Studies, IGNOU, New Delhi.	18, November 2013
7.	Research Design	Extension Lecture	Prof. A.M. Khan, Professor & Head, (Gerontologist) Dept of Social Sciences, National Institute of Health and Family Welfare, New	12, November 2013

**EVALUATIVE REPORT OF
CENTRE FOR JAWAHARLAL NEHRU STUDIES**

			Delhi	
8.	Dalit Self and Identity: The Thoti's Stick	Extension Lecture	Dr. S.N. Sukumar Associate Professor, Dept, of Political Science, Delhi University	11, October, 2013
9.	Financial Intermediation and Economic Development	Extension Lecturer	Prof. Sushanta Mallick, Professor, of International Finance, School Management, Queen Mary, University of London,	22, August 2013
10.	India-Pakistan Trade: Changing Trends and New Dimensions	Extension Lectures	Dr. Vaqar Ahmed, Deputy Executive Director, Sustainable Development Policy Institute, Islamabad, Pakistans,	13 April, 2013
11.	Lessons from Past: Environment, Livelihood and State	Extension Lecture	Dr. Mayank Kumar, Satyawati College, Delhi University	12 March, 2013
12.	"Jawaharlal Nehru and India's Transition to Modernity"	Extension Lecture	Prof. Salil Misra, Dr. Ambedkar University, Delhi	26 February, 2013
13.	Nehruvian Legacy and Contemporary Development in India	Research Scholars Seminar	Prof. Mahesh Rangarajan, Director, Nehru Memorial Museum and Library, Delhi, Prof. Shahid Ahmed, and Dr. Archana Prasad, JMI	22 th of February (Friday) 2013
14.	"Applied Research Techniques Using SPSS in Social Sciences",	Workshop One Week Research Methodology Course.	Prof. Atul Sood, JNU, Prof. Aslam Mehmood, JNU, Prof. Shahid Ahmed, JMI, , Mr. Saurabh Agarwal, NIT, Kanpur, Dr. Satyender Kumar, JNU, Dr. Sudhir Kapoor, DU, Dr. Saba Ismail, JMI,	December 17 to 21, 2012
15.	Indo-Pak – Punjab to Punjab Cooperation: A Case of Opening	Special Lecture	Ms. Huma Fakhar, Chairperson, MAP Economic Forum, Pakistan and Chairperson, Braintrust, Evian Group, Switzerland, Fellow Commonwealth Cambridge University, Prof. Ravindran Gopinath, Advisor, Centres, JMI	20 November , 2012
16.	"Applied Research Techniques Using SPSS in Social Sciences",	Workshop One Week Research Methodology Course.	Prof. Atul Sood, JNU, Prof. Aslam Mehmood, JNU, Prof. Shahid Ahmed, JMI, , Mr. Saurabh Agarwal, NIT, Kanpur, Dr. Satyender Kumar, JNU, Prof. Khan Massod Ahmad, JMI, Prof Naushad Ali Azad, JMI, Dr. Sudhir Kapoor, DU, Dr. Saba Ismail, JMI,	October 15 to 19, 2012.
17.	"Sociology of Higher	Lecture	Prof. Satish Deshpande, Delhi	September

**EVALUATIVE REPORT OF
CENTRE FOR JAWAHARLAL NEHRU STUDIES**

	Education in 21 ^s Century”		School of Economics, DU	27, 2012
18.	Development and Public Spiritedness	Seminar Lecture	Prof. Jean Dreze,	April 26, 2012
19.	Lecture on Empirical Issues in Social Sciences: An Interactive Session”	Lecture	Prof. K.N. Murty	2, March 2012
20.	Global Financial Crisis	Talk	Prof. Sunanda Sen	29, October 2008
21.	Scinema 2008 : International Film Festival	Science Film Festival	Dr. Anuj Sinha, DG, Vigyan Prasar, DST	Aug 18-22, 2008
22.	Neo Liberalism and the Challenges of Indian Democracy	Talk	Dr. Ashok Mitra, Eminent Economist & Former finance Minister, West Bengal	9, May 2008
23.	Talk on “Beyond Partition”	Talk	Teesta Setalvad, Advocate	29 January, 2008
24.	Beyond Partition Film Screening and Questions with Film Director	Screening of Film	Mr. Lalit Joshi, Film Director	29 January, 2008
25.	Dr. Ornit Shani, Director, India Programme, University of Haifa	Lecture		12 Sept to 8 Oct., 2007
26.	Women & Work” A debate Co-organised with girls hostel in Talimi Mela (Foundation Day)	Debate	Prof. T.K. Rajalakshmi, Frontline , Nandita Rao, Lawyer , Anshumala Gupta Women’s Right Activist, Shakti Kak, Director, CJNS	During Foundation Day Celebration- Oct.2007