

Indian Social Science Congress चालीसवाँ भारतीय समाज विज्ञान अधिवेशन

Focal Theme

PEOPLES' HEALTH AND QUALITY OF LIFE IN INDIA

December 19-23, 2016

UNIVERSITY OF MYSORE

MYSURU

ORGANISED BY

भारतीय समाज विज्ञान अकादमी
INDIAN ACADEMY OF SOCIAL SCIENCES

AND

UNIVERSITY OF MYSORE

MYSURU (KARNATAKA)
INDIA

XL INDIAN SOCIAL SCIENCE CONGRESS

DECEMBER 19-23, 2016

UNIVERSITY OF MYSORE

MYSURU- 570 005

<p>President:</p> <p>Prof. B.M. Hegde Indian Academy of Social Sciences Manjunath, Pais Hills, Bajai Mangalore-575 004 (Karnataka) Email: hegdebm@gmail.com M: 09449442000, Tel: 0824-2450450 2435450</p> <p>President-elect</p> <p>Prof. C.K. Raju Indian Academy of Social Sciences Professor B-56 Tarang Apartments 19, I.P. Extension, Delhi 110092 raju@hotmail.com M: 09310431415</p> <p>Vice-President</p> <p>Prof. O.R. Reddy Indian Academy of Social Sciences Flat No. 1, Shri Lalita Apartment Kiralampudi Layout Andhra University Gate (Down) Visakhapatnam 530 003 (A.P.) Email: orreddyvizag@gmail.com 2575914 M: 9849454838</p>	<p style="text-align: center;">Chairman</p> <p style="text-align: center;">Local Organizing Secretary</p>	<p>ORGANISING COMMITTEE</p> <p>Prof. K.S. Rangappa Vice Chancellor University of Mysore Mysuru- 570 006 Email: vc@uni-mysore.ac.in; rangappaks@gmail.com; rangappaks@yahoo.com M: 09945469933, 0821-2419666</p> <p>Prof. Muzaffar Assadi Local Organizing Secretary XL Indian Social Science Congress Department of Political Science University of Mysore , Crawford Hall, Mysuru 570 006 Email: muzaffar.assadi@gmail.com M: 09448186295 Tel: 0821-2419507 (O) -2543936 (R) website: www.uni-mysore.ac.in</p>
<p>Vice-President</p> <p>Prof. Baishnab C Tripathy Indian Academy of Social Sciences Dean, School of Life Sciences Jawaharlal Nehru University, New Delhi-110067 Email: baishnabtripathy@yahoo.com M: 09818104924</p> <p>Treasurer</p> <p>Prof. Harikesh Narain Misra Indian Academy of Social Sciences Department of Geography University of Allahabad Allahabad 211 002: M: 09415348110, Tel: 0532-2250241 Email: harry_misra@rediffmail.com</p>	<p>Nodal Officer for Video Conferencing</p> <p style="text-align: center;">General Secretary</p>	<p>Dr. D.S. Guru Department of Computer Science University of Mysore Mysuru 570 006 Email: dsg@compsci.uni-mysore.ac.in; dsguruji@yahoo.com Tel: 0821-2419557 M: 09620228005 Dr. N.P. Chaubey Indian Academy of Social Sciences Iswar Saran Ashram Campus Allahabad 211004, India Tel: 0532-2544245 (O) -2544170 (R) E-mail: jssaald@gmail.com Website: www.issaindia.in</p>

IMPORTANT DATES TO REMEMBER

LAST DATE FOR SUBMISSION OF ABSTRACTS:

September 15, 2016

LAST DATE FOR SUBMISSION OF FULL PAPERS:

October 31, 2016

LAST DATE FOR REGISTRATION WITHOUT LATE FEE:

November 30, 2016

LAST DATE FOR BOOKING OF HOSTEL/GUESTHOUSE ACCOMMODATION:

December 10, 2016

Papers received after December 01, 2016 onward will be printed after the XL ISSC. Only Registered Delegates shall be provided free accommodation, transport and free food. Details of allotment of accommodation shall be put on website by December 16, 2016. Websites: ISSA: www.issaindia.in; University of Mysore: www.uni-mysore.ac.in

CONTENTS

Page

(i) A Letter of Invitation from the President	4
(ii) A Letter of Invitation from the Vice-Chancellor	5
XL Indian Social Science Congress
Indian Social Science Congress	7
Focal Theme: – Peoples’ Health And Quality of Life in India	7
Objectives	7
Plenary Themes	8
Research Committees	8
Interdisciplinary Thematic Panels	17
International Symposia	18
National Symposia/Seminars/Workshops/Colloquia/Adhoc Group Discussion	18
Sixth All India Young Scientists Convention	19
World Renowned Scientists	19
Special/Public Lectures	19
Task Force	20
Submission of Papers	20
Dates For Submission of Papers	20
Medium	20
Electronic Conferencing	21
Gold Medals	21
Forty Years of ISSA and ISSC	21
Accommodation and Food	21
Transport and Registration	21
Sight Seeing	22
Registration	22
Membership	23
Travel Support	23
Programmes	24
Certificate	24
Whom to contact?	25
Focal Theme – Peoples’ Health and Quality of Life in India (A Note)	26
Chairpersons, Co-chairpersons, Conveners and Co-conveners of IRC	34
Members Research Committees	41
Chairpersons/Co-chairpersons of Thematic Panels	50
International and National Symposia/Seminars/Workshop/Colloquium	54
National Academic Advisory Committee	64
Organizing Committee	68
About the Karnataka	71
Indian Academy of Social Sciences	77
Presidents : Past, Present And Future	84
Indian Social Science Congress: Past sessions	85
Executive Council (2016-2017)	86
ISSA’s Publications	90
Forms:
Abstract Form	
Declaration Form	
Membership Form	
Registration Form	
Accommodation And Food Form	
Travel Form	

FOCAL THEME

PEOPLES HEALTH AND QUALITY OF LIFE IN INDIA
(December 19-23, 2016, Mysore University, Mysore 570 005)

Prof. B.M. Hegde
MD , PhD, FRCP (Lond, Edm, Glasg & Dublin) FACC,
FAMAS Cardiologist & Former VC Manipal University
Padma Bhushan Awardee 2010
President
Tel: 09449442000
Email: hegdebm@gmail.com

INDIAN ACADEMY OF SOCIAL SCIENCES
Residence: Manjunath, Pais Hills, Bajai
Mangalore 575 002 (Karnataka)

Indian Social Science Congress

July 8, 2016

To

All Vice-Chancellors/Principals/Directors/Members/Scientists/Students

Sub: Invitation to XL Indian Social Science Congress, Dec 19-23, 2016, University of Mysore, Mysuru

Dear Sir/Madam/Colleagues,

It is a great pleasure for all of us that the University of Mysore would be hosting the 40th session of Indian Social Science Congress between December 19 and 23, 2016 at its beautiful campus in Mysuru as a part of its centenary celebration.

As we all know that there has been very high rate of economic growth of India in recent past, India is said to be now near its long cherished goal of '**Super Power**'. Since India is a Democratic Republic, one would expect even distribution of the wealth produced through '**high rate of growth**' resulting in positive and qualitative improvement in the material, social, cultural and spiritual life of Peoples of India. Indian Academy of Social Sciences and University of Mysore, therefore, have resolved to focus deliberations of the XL Indian Social Science Congress on '**Peoples Health And Quality of Life In India**'. This brochure provides all its details.

There is no subject of science which is not related to '**Medical And Health Science**' and which does not contribute to the wellbeing of the people. Therefore, scientists, teachers and students of Physics, Chemistry, Earth Science, Biology/Life Science, Biotechnology, Agricultural Science, Ecology, Environmental Science, Engineering Science, Bio-Medical Engineering, Geography, Mathematical and Statistical Science, Economics, History, Anthropology, Sociology, Psychology, Linguistics, Juridical Science, Political Science, Philosophy, Communication and Journalism, etc are cordially invited to present their seminal research works at the 40th Indian Social Science Congress.

It is proposed to hold following two international symposia and several national symposia/seminars/workshops/colloquium during XL Indian Social Science Congress:

1. **Reclaiming Science: Preventing and Reversing Genomicide**
2. **Science And The World Today**

A few Nobel Laureates and very eminent scientists from abroad are expected to address the XL Indian Social Science Congress.

Sixth All India Young Scientists Convention will have very enriching sessions for young scientists.

As the President of the Indian Academy of Social Sciences, I, therefore, invite you, your colleagues and your students to contribute substantive research papers and participate in the deliberations of XL Indian Social Science Congress. I would also request you to give it wider publicity within your University/College/Institute/ Laboratory and depute larger number of them to XL Indian Social Science Congress.

We look forward for a very encouraging response and pleasant meeting

With regards,

Yours sincerely,

(B.M. Hegde)
President

Crawford Hall, Mysore - 570 005 INDIA

PROF. K. S. RANGAPPA

Ph.D., D.Sc., FRSC., FNASc

VICE-CHANCELLOR

12th July 2016

To
All Vice-Chancellors/Principals/Directors/Scientists
and Members of Indian Academy of Social Sciences

**Sub: Invitation to XL Indian Social Science Congress,
December 19-23, 2016 University of Mysore**

* * *

Dear Colleagues, Fellow Scientists and Students,

Our University is celebrating its centenary this year with a view to reflecting over its glorious march toward discovering of new science of Nature-Humans-Society in Indian conditions capable of improving the quality of material, social, cultural and spiritual conditions of Peoples of India. As part of it our University hosted Indian Science Congress in January, 2016 and is now hosting the 40th session of Indian Social Science Congress between December 19-23, 2016 at our beautiful campus in Mysuru. Deliberations of the two Congresses put together, we believe, will show us the newer path for research, teaching, policies and vital role of our universities in shaping a new Democratic Republic of India.

The deliberations of the 40th Indian Social Science Congress will be focused on '**Peoples' Health And Quality of Life in India**'. This brings our science and technologies of all subjects/disciplines together to do critical thinking and interpretations. This will be examined in 8 Plenaries, 28 Research Committees, 21 Thematic Panels, two international symposia, several national symposia/seminars/workshops/colloquium and several special lectures by eminent scientists. The proposed two international symposia which are given below are of great relevance to modern science and our people.

1. **Reclaiming Science: Preventing and Reversing Genomicide**
2. **Science And the World Today**

There will be a special symposium on '**Karnataka and Its Peoples Today**' which is of great significance to all scientists, teachers, policy planners and the State Government.

We hope to have some **Nobel Laureates and great scientists** amidst us during the XL ISSC. This will be of great value to our young scientists attending Sixth All India Young Scientists Convention.

Phone: +91-821-2419300 Fax: +91-821-2419363 Res: +91-821-2542032, +91-821-2419633

Crawford Hall, Mysore - 570 005 INDIA

PROF. K. S. RANGAPPA

Ph.D., D.Sc., FRSC., FNASc

VICE-CHANCELLOR

This brochure provides all the details of the 40th Indian Social Science Congress

I am very happy to invite you and through you all your colleagues and students to join us in the stimulating deliberations of the 40th Indian Social Science Congress. I shall be grateful to you for giving wider circulation of this information and deputing larger number of your faculty and students to the XL Indian Social Science Congress. It will give me immense pleasure to have you with us during the XL ISSC.

Looking forward for a positive response and pleasant meeting

With regards

Yours sincerely,

(K.S. Rangappa)

XL INDIAN SOCIAL SCIENCE CONGRESS

0100 INDIAN SOCIAL SCIENCE CONGRESS

Indian Academy of Social Sciences (ISSA) organizes **Indian Social Science Congress (ISSC)** every year with a view to discovering, developing and disseminating science of Nature-Humans-Society in concrete conditions of India in particular, and world in general, through critical appraisal and integration of current research and theory in all subjects of science taught and researched in Indian Universities, Colleges, IISERS, NISERS, IITs, NIITs, Engineering Colleges, Medical Colleges, Medical and Health Science Universities, IIMs, IIITs, AIIMS, PGIs, Research Institutes and national/regional laboratories. The phrase '**Social Science**' connotes basic character of science as an objective knowledge of non-living and living objects/things produced through collective mental and physical labour. Science of Nature-Humans-Society is indivisible and without any boundary.

The Indian Academy of Social Sciences in association with University of Mysore shall hold the **40th session of Indian Social Science Congress between December 19-23, 2016 at Mysuru**. Since University of Mysore is celebrating its 100 years of glorious march toward discovering and disseminating science of Nature-Humans-Society, the 40th session of Indian Social Science Congress has a special meaning and significance to India and its people.

0200 FOCAL THEME

'**Peoples Health And Quality of Life In India**' is the focal theme of XL Indian Social Congress. Almost all subjects (Physics, Chemistry, Earth Science, Biology, Agriculture, Ecology, Engineering, Economics, Sociology, Anthropology, Psychology etc.) contribute to what is known as Medical And Health Science. It is, therefore, proposed to have in-depth inquiry into the problems of peoples' health and quality of life in post-independent India. Since Democratic Republic of India is said to have very high rate of economic growth, one can hypothesize good health and good quality of life of the People irrespective of their caste-class-creed-gender. One can also expect a very high quality of Medical and Health Science Education, research and medical and health care institutions providing free and easy access to all, rich and poor, both. Allied to these would be absence of under/mal-nourishment, suicides, murders, rapes, death or serious injuries in road/rail accidents All these and many more hypotheses form the major issues of investigation and deliberations during the 40th session of Indian Social Science Congress. A note on '**Peoples Health And Quality of Life in India**' is given on pp 26-33.

0300 OBJECTIVES

The deliberations on '**Peoples Health And Quality of Life In India**' seek to achieve following objectives:

- 0301 To assess the interface of Medical and Health Science with other science subjects/disciplines of Science**
- 0302. To determine the state-of-Art of Medical and Health Science in India and the relevance of the same to the health needs/problems of Peoples of India.**
- 0303. To examine the nature of relationships/interconnections between indigenous traditional/indigenous Science of health and modern indigenous science of health.**
- 0304. To appraise the changing National Health Policy vis-à-vis Peoples' needs/problems of health.**
- 0305. To examine the necessity, relevance, validity and accessibility of Health And Medical Care institutions to the People of India.**

- 0306. To assess the nature of Health and Quality of Life of People of India.**
0307. To study the impact of Economic Development during past 70 years on the Health and Quality of life of People of India.
0308. To determine relative advantages of Privatisation of Health Education and Health Care.
0309. To make a comparative study of Health and Quality of life of Peoples of Afro-Asian and Latin American countries in particular, and European and North American countries in general.
0310. To evolve a new theory and approach to Peoples Health and Health Science Education and Research
0311. Any other.

0400 PLENARY THEMES

It is proposed to hold plenary level deliberations on following major themes:

- i. **History, Philosophy and Impact of National Health Policy in Democratic Republic of India**
- ii. **State-of-Art of Medical and Health Science**
- iii. **History And Philosophy of Medical and Health Science in India and Its links with traditional/ancient science of medical and health.**
- iv. **Health care System, its relevance, validity and accessibility**
- v. **Status of Health And Quality of Life of Peoples of India**
- vi. **Status of Health and Quality of Life of Peoples in Afro-Asian-Latin America-European and North American Countries.**
- vii. **Impact of Economic Development on Health and Quality of Life of Peoples of India**
- viii. **Impact of Drug Industry on Peoples' Health and Quality of Life.**
- ix. **Comparative Advantages of Public vs Private Health Education and Health Care Institutions.**
- x. **Systemic and non-systemic problems of Peoples' Health And Quality of Life**
- xi. **Food, Its Quality And Health and Quality of Life of Peoples of India**
- xii. **Medical And Health Science Ethics**
- xiii. **Major Diseases And Their Diagnostics**
- xiv. **Evolving Newer Theory and Approach to Peoples' Health And Quality of Life.**

0500 RESEARCH COMMITTEES

There are 28 subject-based Research Committees representing 32 subjects taught and researched in Indian Universities and colleges. Each of these shall hold deliberations on (a) issues related to the focal theme provided that the same are being researched and theorized and (b) on current research and theory within it. All teachers, research scientists and students doing research on any issue/problem/area would be welcome to present their research papers. Review papers reviewing 10 or 20 years of research on a given subject/theme/issue too are welcome. Those who are doing research on policies and applications of researches too are welcome to present their papers. All those who have innovated are welcome to submit papers on their innovation.

Details of proposed themes for the symposia/seminars/ workshops/ colloquia/special lectures as proposed by the respective Research Committees are given below. Their further details can be had either from the websites or from their chairpersons and conveners (See pp 34-40 or from the General Secretary/Local Organizing Secretary

1. Agricultural Science Research Committee

Theme: Contemporary Indian Agriculture: Challenges and Opportunities

Sub-Themes

- * **Indian Agriculture: Present Scenario and Future Prospects**
- * **Indian Farmer: Problems and Solutions**
- * **Growing Healthy Crops for Healthy Society**
- * **Extension Agriculture and Empowerment of Farmers**
- * **Organic Farming: Prospects and Constraints**

- * Bio-inoculants and Future of Agriculture
 - * Genetically Modified Crops: Science and Society
 - * Genetically Modified Foods: Myths and Reality
- Plus
Research on any area in Agricultural Science

2. Anthropology Research Committee

Theme: India's Health Care Challenges: Call For Action Programmes

Sub-Themes

1. Nutritional Challenges
 2. Challenges of Communicable Diseases
 3. Challenges Related to Life Style
 4. Environmental Health Challenges
 5. Health Delivery System
 6. Commodification of Healthcare services and pharmaceutical product
 7. Revitalization of Indigenous Medical System
- Plus
Research in any area in Anthropology

3. Archaeology & History Research Committee

Theme: History of Science of Peoples' Health And Medical Science In Ancient, Medieval and Modern India

Plus

Research in all areas of Archaeology, History and Culture

4. Biological or Life Science Research Committee

Theme: Perspectives on Life Science, Society and Emerging Technologies

Sub-Themes:

- Biodiversity and Bioprospecting
- Bioethics and IPR issues in emerging life sciences
- Biology Education
- Herbal Drugs- Problems and Prospects

5. Biotechnology Research Committee

**Theme: Role of Biotechnology In Improving Peoples' Health
Indigenous Research and Innovations In Biotlechnology And Its Implication**

6. Chemical Science Research Committee

Theme: Social Relevance of Chemistry and Its Materials in Medicinal Science

The aim of the conference is to provide participants with the information on recent advancement on **"Social Relevance of Chemistry and its Materials in Medicinal chemistry"**

Thrust areas :

- Co-ordination Chemistry
- Heterocyclic Chemistry
- Biorganic and Bioinorganic Chemistry

- Natural products
 - Synthetic organic and medicinal chemistry
 - Chemical pharmacokinetics
 - Drug-protein interaction and crystal structure
 - Material Science, Nanomaterials and Liquid crystals
 - Pharmaceutical and trace element analysis
 - Electrochemistry and corrosion
 - Polymer and environmental chemistry
 - Drug development for cancer and Alzheimer and infectious diseases
- Plus
Research in any area of Chemical Science

7. Commerce Research Committee

Commerce Research Committee shall hold special symposium on the following:

Theme: “Inclusive and Sustainable Economic Development –Role of Commerce”

Sub- Themes:

1. Agri- Risk and Insurance Management.
2. Green Energy- Environmental Finance.
3. Microinsurance and Health Care.
4. Food Security - Role of commodity Futures Market.
5. Commerce of Recycling and Waste Management.
6. Green Corporate Laws.
7. Green Accg. and Auditing.
8. Green Banking
9. Sustainable Consumption.
10. Sustainable commerce

8. Communication and Journalism

Theme: Digital Communication And Indian Society: Quality of Peoples Life, Culture and Technological Challenges

Sub-Themes

1. Digital Communication, Virtual World And Real World
2. Digital Divide of Peoples in India
3. Freedom of Expression
4. Impact of Mass Media on Peoples’ Quality of Life
5. Ethical foundations of Mass Media and Journalism
6. Mass Media, Information Technology And Peoples Communication
7. Education and Research In Mass Communication And Journalism
8. Peoples, Struggles And Movements Including Women’s Struggles and Mass Media
9. Neutrality/Objectivity of Mass Media
10. Media Intervention In Development
11. Role of Media as the vanguard of Democracy and Peoples’ well being
12. Revisiting Theories of communication
13. Emerging Communication Technological Challenges

14. What needs to be done for making Digital Communication truly peoples friendly.

9. Computer Science Research Committee

**Theme: Impact of Information Technology on Peoples' Health and Quality of Life
Plus
Research in hardware and software of Computer Science**

10. Earth Science (Geology, Oceanic Sc, Marine Sc. Atmospheric Science etc) And Planetary Science Research Committee

Theme: Geoscientific Approaches for Sustainable Future of Life

SUB-THEMES:

- 1. Mapping of Earth's Natural Resources (water, oil, minerals and other economic resources)**
- 2. Remote Sensing and GIS for Earth Systems studies and applications**
- 3. Water, Life and Health**
- 4. Economic mineral resources - Distribution, Exploration, production and use**
- 5. Earth's novel Material resources for sustainable future-the way ahead**
- 6. Ways and means of Combating the impacts of earth's natural hazards and disasters**
- 7. Climate Change and its impact on the planet**
- 8. Trend of Earth Science Research and the social needs**
- 9. Necessity of Ethics, policies and control while exploiting earth's natural resources.**
- 10. Mining, Desertification and Deforestation and Health**

11. Ecological And Environmental Science Research Committee

Theme I: Ecology, Environment and Peoples Health and Quality of Life

Theme II: Conservation of Natural Resources and Environmental Management

Sub-Themes:

- 1. Natural resources and utilization**
- 2. Biodiversity and conservation**
- 3. Global warming and climate change**
- 4. Environmental pollution, health hazards and management**
- 5. Environmental protection movements and awareness**

12. Economics Research Committee

Themes:

- 1. Critical Analysis of Public Health Policies**
- 2. Public Spending on health care and health outcomes – National and International Scenario**
- 3. Methods to indentify health needs: Participatory methods**
- 4. Health Delivery Systems**
- 5. PPP Models in health delivery systems**
- 6. Cost of health care**
- 7. Information and Communication Technology and health care**
- 8. Health care utilization and Private Spending on health**

9. Gender Analysis of Health Policy and Programmes
10. Gender Differences in access to health care and wellbeing
11. Gender Budgeting of health department
12. NGOs and health care services
13. Measuring wellbeing : Different Approaches
14. Global Scenario in wellbeing
15. Linkages between healthcare and wellbeing
16. Health Care Services: Global and National comparisons
17. International Agencies and health care services

Workshop

Methodologies to Measure Wellbeing/Quality of Life

PANEL DISCUSSION

- (i) NGOs in provision of healthcare Services
- (ii) Convergence of public policies for health and wellbeing
- (iii) Gender Analysis of Health Policies

13. Education Research Committee

SEMINAR

THEME I: EDUCATION AND SKILLS FOR QUALITY LIFE

Sub Themes

1. Education for self care and health
2. Yoga Education for Physical and Mental fitness
3. Education for cultivating Personal resilience
4. Education and Development of Intrapersonal and Interpersonal skills
5. Education for Emotional well being
6. Education for creating life balance

CONFERENCE

THEME II: - EDUCATION AND ECO-LITERACY FOR SUSTAINABLE LIVING

Sub Themes-

1. Educating children for Eco-literacy
2. Ecological teaching strategies and sustainable living
3. School – Community partnership for sustainable living
4. Revamping of curriculum for inculcating sustainable living practices
5. Educational linkages between culture, environment and health
6. Designing educational programs for developing skills for sustainable living.

WORKSHOP- I

THEME III: Human Rights Education for Societal and Individual Wellbeing.

WORKSHOP- II

THEME IV:- Higher Education Curriculum for Quality Life.

14. Engineering Science Research Committee

Theme 1: Make in India
II: Alternative Energy Sources

15. Geography Research Committee

**Theme I : Regional Development Disparities with Focus on Human Development:
Diagnosis and Prescriptions**

**II: Medical Geography And Its Implication for Peoples' Health And Quality
of Life**
Plus
All other researches.

16. Home Science Research Committee

**Theme: Determinants of Health & Nutritional Status Across Life Stages of People in
India: A Critical Appraisal**

17. International Relations Studies & Defence Strategic Studies Research Committee

Theme: India and global partnership towards Peace, Security and Development

Sub-Themes:

- 1. International Peace and security – major challenges in the 21st
century**
- 2. Traditional and Non-traditional security threats – Global regional and
national efforts**
- 3. Global commons and global peace and security**
- 4. International, National and Human security – the changing
dimensions security**
- 5. Sustainable development – global regional and national efforts**
- 6. India and global peace efforts**

18. Juridical Science Research Committee

Theme: Medical Jurisprudence and Medical and Health Practice in India

19. Linguistics Research Committee

(To be announced)

20. Management Science Research Committee

**Theme I: Management Strategies for Corporate Self Sufficiency in India
– In the Context of Make in India**

Sub-Themes

Leadership and Change Management

Talent Management
Work Culture
Quality of Work Life
Corporate Governance
IT Interventions
Sector Specific Strategies
Creating Learning Organisations

Theme II: Problems of Management of Peoples's Health
Plus
Research in any area of Management Science

21. Mathematical and Statistical Science Research Committee

Theme: Statistics, Health and Quality of Life
Plus
Research in any area of Mathematics/Statistics

22. Medical and Health Science Research Committee

Theme: Health Related Quality of Life in Chronic Diseases with Reference to Geriatric Population

When Cure ends,Carebegins.We care for you not only until your last day of life ,but we make you live and enjoy until the last day of life

Sub Themes :

Research in Health Related Quality of Life
Use of Complementary Therapies for Improving Quality of Life
Palliative Care in Cancer and Geriatric conditions
Setting up of services for geriatric population to improve quality of Life

PROPOSED THEMES for WORKSHOPS

1. Workshop on communication in palliative care and methods to improve quality of life towards end of life .DrJochen Becker, CEO,MEDIACION Germany and Palliation India, Psychodrama and Communication specialist
2. Workshop on Music Therapy using Body Tambura-DrCordula Dietrich –Psychiatrist and Music Therapy Expert from Germany
3. Development of Health related Quality of Life questionnaire for India- from Community Medicine Department ,Yenepoya Medical College
4. Workshop on Yoga –Yogasana,Meditation , Yoga Mudra and Colour therapy –Gopala Krishna Delampady
- 5.Workshop on Comprehensive geriatric Assessment –Department of Medicine ,Kasturba Medical College,Mangaluru and JSS Medical College ,Mysuru

23. Philosophy Research Committee

Theme: (i) Philosophy of Health and Quality of Life Vs Philosophy of Medical and Health Science

- (ii) Ethics of Medical and Health Science Vs Ethics of Society
Plus
All other researches in Philosophy

24. Physical Science Research Committee

Physical Science Research Committee proposes to deliberate upon the following in relation to the Medical Science and Peoples Health:

- (i) Interconnections Between Physical Science and Medical and Health Science
- (ii) Particle Physics And Nano Technology
- (iii) Nuclear Physics
- (iv) Material Science
- (v) Radiation And Peoples Health
- (vi) Modern Bio-Medical Technology and Peoples' Health
- (vii) Impact of Satellite Towers, TVs, Mobile phones etc on Peoples' Health

Plus

All other researches in any area of Physics

25. Political Science Research Committee

I. Symposium Theme: Public Health Policy, Governance and Politics in Democratic Republic of India.

II Sub Themes

Following are sub-themes on which political scientists are welcome to submit their research papers

1 Methodological and pedagogical issues:

- A. Confronting hegemonic structures of knowledge;
- B. Search for alternative Epistemes of knowing;
- C. Intellectual traditions of the East;
- D. Multifarious world and the search for multiple ontologies;
- E. Significance of philosophy of science;

2. Political Theory:

- A. Stateism versus cosmopolitanism
- B. Citizenship, civil society and the contours of global governance;
- C. Culture, identity and sovereignty;
- D. Theorizing the politics of disability;
- E. Economic reforms and the politics of resistance;
- F. Majority, minority and the politics of difference;
- G. Subaltern emancipation versus quest for equitable social order;
- H. Re-conceptualizing affirmative action and the politics of recognition;
- I. Critical traditions in political theory;
- J. Capitalism and the need for sustainable development;
- K. Ethics and politics;
- L. Need for bio-ethics;

3 Comparative Politics:

- A. Constitution and constitutionalism;
- B. Issues in comparative federalisms;

- C. State, military and civil society;
- D. States in comparative perspective;
- E. Comparative politics and international relations;
- F. Comparative developmental paradigms;
- G. Development of postcolonial societies;

4: International Relations:

- A. End of international relations theory;
- B. Non-Western International Relations theorizing;
- C. Issues in global resource governance;
- D. Paradigms in third world security studies;
- E. Global climate diplomacy;
- F. Non-State actors in international relations;
- G. Regions and regionalisms;
- H. Conflict resolution, conflict management and conflict transformation;
- I. Culture, identity and international relations;
- J. Challenge of religion to Westphalian synthesis;
- K. Global South in international relations;
- L. Global justice and world order;
- M. Transnational advocacy networks and international relations;

5. Public policy and administration:

- A. Political reforms and good governance;
- B. Peoples participation and governance;
- C. sustainable administration;
- D. Development and environment.

6 Politics in India:

- A. Theorizing politics in India;
- B. secularism versus communalism;
- C. socialism and capitalism and globalization;
- D. federalism and demand for autonomy;
- E. challenges to nationalism and national integration;
- F. leftist, rightist and centrist politics in India;
- G. social polarization and politics of transformation;
- H. state politics in India;
- I. politics of decentralized governance, rural and urban development;
- J. political parties, politics of development and nation building;
- K. gender politics in India;
- L. politics of social movements and subaltern classes and categories;
- M. politics of minorities and identity politics;
- N. politics of environmental movement in India;
- O. globalization, democracy and human rights;
- P. India's foreign policy in contemporary world politics.

26. Psychology Research Committee

**Theme: Peoples Quality of Life And Mental Health in India
Plus**

All Researches in Psychology

27. Social Work Research Committee

Theme: Social work Education and Practice in the Contemporary India and Abroad

Sub themes

1. Social Work methods of working with people – challenges being faced
- 2 Working with Tribal, Rural and Urban communities – Prospects and Retrospect's
- 3 Corporate Social Responsibility – Role of Social Work Professionals
- 4 Strengthening Democracy at grass roots' especially at PRI levels – Role of Professionally trained Social Workers
5. Working with Elderly – New prospects and challenges
6. Social work in Correctional Institutions
7. Human Resource Management in the globalised industrial context – scope for industrial social work
8. Working with Institutions of health care and protection
9. Social work with children and women
10. Medical and Psychiatric social work in India
11. Social Work education and practice in India and abroad especially in UK/Europe
12. Social work Practicum – Issues and challenges

28. Sociology Research Committee

Theme: Social Inequities and Health

Inequities in health status and access to health services mirror the socio-economic inequalities in society. While India has experienced sustained high levels of economic growth, there are marked inequities in health outcomes and access to health services across social groups, income quintiles and states. These trends reflect the poor quality of life of a large section of the population. Papers are invited from scholars to address the following:

1. Socio-economic determinants of health inequities
2. Poverty and communicable diseases
3. Inequities in access and utilization of health services
4. Under nutrition
5. Gender inequities and health
6. Sociology of Peoples Health And Quality of Life

0600 INTERDISCIPLINARY THEMATIC PANELS

Indian Academy of Social Sciences strives to promote integration of scientific knowledge on issues of serious concern to humans and their societies through interdisciplinary dialogue and exchange between and among researchers, students and the public. It has constituted 21 Interdisciplinary Thematic Panels, details of which, are as follows:

1. Conflicts, War, Peace and Social Security
2. Democracy And Human Rights
3. Ecological and Environmental Protection Movements
4. Ethics of Science and Society
5. Global Warming and Climate Change

6. **History and Philosophy of Science**
7. **Information Technology, Mass Media and Culture**
8. **Labour in Organized and Unorganized Sectors**
9. **Nation, States and Emerging Challenges**
10. **Natural Resources, Bio-diversity and Geographic Information System**
11. **Patent Laws and Intellectual Property Rights**
12. **Peasants, Livelihood and Land-use**
13. **People (Dalits, Tribes, Women, Peasants, etc) Struggles And Movements For Equitable Democratic Society**
14. **Peoples Health and Quality of Life**
15. **Political Economy of India**
16. **Population, Poverty and Migration**
17. **Rural Technology, Social Organisations and Rural Development**
18. **Science Communication and Science Popularization**
19. **Science, Technology and Social Development**
20. **Social Processes, Social Structures and Social Alienation**
21. **Unity of Science /Science of Nature-Humans-Society**
(Details of respective Chairpersons of the Panels are given on pp 47-51)

0700 INTERNATIONAL SYMPOSIA

It is proposed to hold two international symposia on following issues during the XL Indian Social Science Congress:

- I. **Reclaiming Science: Preventing And Reversing Genomicides**
- II. **Science And The World Today**

Details of the two symposia are given on pp 52-55

Those who are doing research in molecular/cellular Biology, Genetics, Genetic Engineering, Genome, GM Crops, Vaccination, etc are most welcome to present their research papers in the symposium on '**Reclaiming Science: Preventing and Reversing Genomicide**'. Researches on '**arsenic and fluoride born diseases**' too can be presented.

Science of Nature-Humans-Society is primarily liberating. However, it seems to have lost its liberating power if one looks at the present world which is full of hunger, disease, poverty, unemployment etc. on the one hand, and violence of very high order equipped with weapons of mass destruction, on the other. Those who are deeply concerned with it and who wish to rescue science from the slavery of market forces are most welcome to submit their novel thoughts and newer ideas to the symposium on '**Science And The World Today**'. Those who are involved in Pugwash, anti-nuclear movements, anti-war, etc. too are welcome to present their thoughts.

0800 NATIONAL SYMPOSIA/SEMINARS/WORKSHOPS/COLLOQUIA/ AD HOC GROUP DISCUSSIONS

Indian Academy of Social Sciences And University of Mysore propose to organize national symposia/seminars/workshops/colloquia/ad hoc groups discussions on following issues during the XL Indian Social Science Congress:

1. **Science of Food and Science of Health**
2. **Tribal Peoples' Health and Quality of Life**
3. **Connecting Ancient/Traditional Indigenous Science of Medicine and Health And Modern Science of Medicine and Health**
4. **Karnataka and Its People Today**
5. **Our Universities Today**
6. **Role of Medical Anthropology In Enhancing The Quality of Human Life**

Group of scientists interested in holding discussions/colloquia/workshops on other issues of scientific/social significance are welcome to send their proposals before July 31, 2016 to the General Secretary, Indian Academy of Social Sciences. Proposer ought to take or take organizational responsibility and ensure at least 10 participants.

Further details of all these are given on pp 54-63.

0900 SIXTH ALL INDIA YOUNG SCIENTISTS CONVENTION

Sixth All India Young Scientists Convention will be held during the 40th Indian Social Science Congress. The convention is open to all the teachers, scientists and students below 35 years of age. Object is to enable the young scientists to come together to explore newer paths and conditions for flowering of their creative potentialities and play decisive role in development of science of Nature-Humans-Society in India. All young scientists are free to articulate the problems with which they are confronted with during their study, research and teaching. Issues like appropriate research facilities, congenial environment, research grants, fellowship, opportunity for employment as teachers and students, the manner in which the contract teaching affects young scientists, freedom, etc can be examined by young scientists. Issues regarding continue 'Brain-Drain' too can be examined. Since ISSA was created by young scientists on August 15, 1974 in the backdrop of exodus of creative young scientists to foreign countries, ISSA looks for continued participation and leadership of young scientists in all its activities and decision making.

All those who wish to participate in the Sixth All India Young Scientists Convention are advised to contact its Chairman and Convener as given below:

Chairman: Prof. Santosh K. Kar

**Kalinga Institute of Industrial Technology,
At/P.O. KIIT,
Bhubaneswar 751024 Orissa
Email: santoshkariis@rediffmail**

Convener : Prof. K. Chittibabu

**Assistant Professor
Centre for Study of Labour
School of Social Sciences
Jawaharlal Nehru University
New Delhi 110067
Email: chitti4479@gmail.com**

1000 WORLD RENOWNED SCIENTISTS

The Indian Academy of Social Sciences, for the first time, has invited world renowned scientists to the 40th Indian Social Science Congress. Purpose is to encourage our scientists, participants and young scientists to learn from them. Interactive sessions between each eminent scientists and young scientists will be held during the XL ISSC. Besides, each one of them will be delivering special lectures at XL ISSC. It is hoped that this will turn out inspiring and fruitful to our scientists.

All Vice-Chancellors/Directors are requested to depute a large contingent of young scientists to the 40th Indian social Science Congress.

1100 SPECIAL/PUBLIC LECTURES

Nobel Laureates, eminent scientists from India and abroad would be delivering special/public lectures in evening during the 40th session of the Indian Social Science Congress.

1200 TASK FORCE

Task Force shall hold its deliberations on the deliberations of XL Indian Social Science Congress in post-dinner session between 2130-2300 hours every day. It will present its **'Trend Report'** to the assembly of delegates on December 23, 2016 at 1400 hrs for discussion and adoption. It is to explore and develop newer ideas, theories, method and policy applications emerging from the deliberations of the XL Indian Social Science Congress.

1300 SUBMISSION OF PAPERS

All university and college teachers, students and scientists working in CSIR, ICAR, ICMR, ICSSR, ICPR, ICHR, DST Institutes, IISERS, NISERS, IITs, NITs, Engineering Colleges, Medical and Health Science Universities, Medical Colleges, AIIMS, PGIs, National/Regional Laboratories, DRDO's Institutes/Laboratories, are cordially invited to present their research papers at the 40th Indian Social Science Congress.

Papers can be either based on research or on review of researches or study of policies and Peoples movements. Those who are working in the field and wish to present papers based on their field works too are welcome to present their papers. However, **none is permitted to present papers by copying others' papers from research Journals or internet**. Each paper, therefore, has to be accompanied by a duly signed **'Declaration Form'** given in the annexure. Scientists found guilty of plagiarism shall be responsible for their act.

Three copies of a paper, with CD and its abstract in triplicate should be submitted to the General Secretary, Indian Academy of Social Sciences. Abstract should be within 500 words and the paper within 7000 words and can use the format given in the annexure.

It is advisable to e-mail abstracts and papers to the respective Chairman of Research Committees/Thematic Panels and the General Secretary, ISSA in order to facilitate quick response. All papers are edited by the respective research committees.

1400 DATES FOR SUBMISSION OF PAPERS\

The last date for submission of abstract and full paper are as follows:

(i) Last Date For Submission of Abstract : September 15, 2016

(ii) Last Date For Submission of Full Paper: October 31, 2016

It may be noted that one can submit paper even after the last date and till December 10, 2016. No paper, however, will be received during the session of the 40th Indian Social Science Congress. **The papers received after October 31, 2016 will be printed after the XL ISSC is over.**

Since issue of visa is a time consuming process, the foreign scholars aread vised to submit the abstract of their papers before August 31, 2016 and the full paper before September 30, 2016 along with their bio-data.

1500 MEDIUM

Papers can be submitted either in **Hindi** or in **English** as the Hindi and English are the official languages of Indian Social Science Congress. As a policy Indian Academy of Social Sciences would like to have all Indian languages as the medium of exchange at ISSC. However, it doesn't have resources for it. Those who cannot write in Hindi or English are welcome to write in their language. However, they are expected to **mail the original text of the paper along with the translated copy either in Hindi or English.**

1600 ELECTRONIC CONFERENCING

Facilities for electronic conferencing will be made available to those foreign scientists who are not in a position of presenting their papers personally at the XL Indian Social Science Congress.

1700 GOLD MEDALS

Two Gold Medals, namely, **A.K. Tharien Gold Medal** and **B.V. Rangarao Gold Medal** are available for the best papers presented at the XL Indian Social Science Congress. Two best papers of XL ISSC adjudged by appropriate committee shall be given Gold Medals at the next session of Indian Social Science Congress in 2017.

1800 FORTY YEARS OF ISSA AND ISSC

As per resolution of the General House 42 years of ISSA and 40 years of Indian Social Science Congress will be celebrated during the 40th Indian Social Science Congress on December 18, 2016 at 1900 hrs at University of Mysore and thereafter. Celebration involves reflection over the past and planning for the future. All members of ISSA and its well wishers are requested to send their views and suggestions within 1000 words to the General Secretary latest by November 01, 2016. The same will be printed in a volume. Three questions ought to be kept in view while writing:

- (a) What is ISSA today?
- (b) What will ISSA be?
- (c) What ISSA ought to be?

This will also apply to ISSC.

Members desirous of donating for Memorial Lectures/Gold Medals in memory of their beloveds are welcome to send their donations by an account payee cheque/DD in favour of Indian Academy of Social Sciences payable to the General Secretary with details of the purpose. All such donations shall be exempt from income tax under 80 (G) of Income Tax Act.

1900 ACCOMMODATION AND FOOD

All registered delegates of XL Indian Social Science Congress shall be provided free Guest House/Hostel Accommodation and free food with effect from December 18,2016 dinner to December 24, 2016 morning breakfast. Accommodation, however, will be available from December 18, 2016 morning. Foreign delegates will be provided accommodation on receipt of intimation well in advance. Those wishing to stay in hotels are advised to make their own arrangements. The Organizing Committee would charge rent for the accommodation prior to December 18, 2016.

All correspondence regarding accommodation should be addressed to the Local Organizing Secretary. **Filled-in Accommodation And Food Form** given in the annexure should be mailed to the Local Organizing Secretary.

2000 TRANSPORT AND RECEPTION

All registered delegates of XL Indian Social Science Congress will be received at railway station/ airport/bus station. There is a direct bus service from Bangalore Airport to Mysuru. Those travelling by air can take the bus service which is just outside the exit of the airport. There is also a good canteen near the bus stop. **All those who wish to be received are requested to mail the filled in Travel Form given in the Annexure to the Organizing Secretary latest by December 15, 2016.** One can contact the Local Organizing Secretary over phone.

2100 SIGHT SEEING

Mysuru is a beautiful and romantic place. It is a centre of world tourism. Arrangement for visit to beautiful place will be made on December 18 and 24, 2016. Delegates desirous of seeing the beautiful and historical places are requested to contact the Local Organizing Secretary well in advance.

2200 REGISTRATION

All those who wish to present their research papers at XL Indian Social Science Congress are required to get themselves registered by paying the stipulated registration fee. Details of registration fee are as follows:

CATEGORY	Up to November 30, 2016	From December 01, 2016
1. Member Delegate	Rs. 3,000.00	Rs. 3,500.00
2. Non-Member Delegate	Rs. 4,000.00	Rs. 4,500.00
3. Institutional Member Delegates (upto three persons)	Rs. 10,000.00	Rs. 12,000.00
4. Non Member Institutional Delegates (upto three persons)	Rs. 15,000.00	Rs. 18,000.00
5. Member Student Delegates	Rs. 2,000.00	Rs. 2,500.00
6. Non-Member Student Delegate	Rs. 2,500.00	Rs. 3,000.00
7. Local Delegate	Rs. 2,500.00	Rs. 3,000.00
8. Foreign Delegates		
(a) From Afro-Asian-Latin American countries	Rs. 5,000.00 or US \$ 100.00	Rs. 6,000.00 or US \$ 120.00
(b) From other countries (North America, Europe and Australia)	US \$ 500.00	US \$ 600.00
9. Accompanying Persons*		
(i) Indian	Rs. 2,000.00	Rs. 2,500.00
(ii) Afro-Asian-Latin American countries	Rs. 2,500.00 or US \$ 50.00	Rs. 3,000.00 or US \$ 60.00
(iii) Other Foreign countries (North America, Europe) and Australia	US \$ 200.00	US \$ 250.00

*The word 'accompanying person' means wife or husband or child. A child below the age of 6 years shall not be charged for food

One who is not a member but wishes to become member of the Indian Academy of Social Sciences can send the membership fee and the registration fee meant for member-delegate along with filled-in membership and registration forms.

An institution/organization can depute its three or more representatives to the Indian Social Science Congress. In the event of more than three representatives, the cost of registration for individual delegate (member or non-member) shall be payable by the concerned institution/organization.

Unregistered scholars attending XL Indian Social Science Congress shall be required to buy the food coupon from the counter. No certificate shall be issued to unregistered scholars or scholars who have registered without submitting any papers. No one will be entitled to receive literature of XL ISSC without registration.

The Registered delegate is entitled to receive kitbags, all publications of the XL Indian Social Science Congress including its proceedings free of cost, free hostel accommodation, free meals, and free transport from the Guest/Hostel to the venue of XL ISSC. The Organizing Committee may provide free or on payment transport from the railway station/airport to the Guest House/Hostel depending upon its resources. However, delegates staying in hotels or on their own shall not be entitled for free transport. Local registered delegates will be entitled for kitbags, free lunch, day tea/coffee and banquets only. Free Breakfast, lunch, day tea and dinner will be available to registered

delegates with effect from evening of December 18, 2016 to the morning breakfast of December 24, 2016 only.

The registration fee should be sent to the General Secretary, Indian Academy of Social Sciences by an account payee DD in favour of Indian Academy of Social Sciences payable at Allahabad under registered cover. Outstation cheque or money order will not be entertained. Multicity cheques will be accepted.

Although on the spot registration will be made, yet the Organizing Committee is not bound to provide hostel accommodation to such outstation delegates if the accommodation is not available.

It is, therefore, advisable to get registered within the stipulated time in order to avoid last minutes inconvenience.

The invited scholars and members of the Executive Council, NAAC, Organizing Committee, Research Committees, Thematic Panels, Task Force and other bodies and special invitees are advised to pay the registration fee within the stipulated period and act in accordance with advice by the General Secretary, Indian Academy of Social Sciences. None is exempted from registration fee. Registration is necessary for enabling the Organizing Committee to arrange accommodation and food for all.

Timely registration and intimation of need for accommodation will facilitate planning for food and accommodation.

Refund of the registration fee will be made after deducting 40% as the service charges if the request for it is received before December 15, 2016. Literature of the XL ISSC, however, shall not be supplied in such cases. Those who have registered but are not able to attend the XL ISSC because of unavoidable reasons would be supplied all the publications if their request for refund is not received within the stipulated date or if they do not wish refund.

In the event of more than one author of a paper, all will be required to pay the registration fee individually. Co-author of a paper shall not be treated as accompanying person.

2300 MEMBERSHIP

Indian Social Science Congress is open to ISSA members as well non-members. Those who wish to become members of ISSA are advised to post their membership fee along with filled-in membership form to the General Secretary. Such new members shall be eligible for concession in registration fee of XL ISSC.

2400 TRAVEL SUPPORT

All the scholars working in universities, colleges, research institutes, laboratories and R&D organizations shall be expected to seek travel and registration support from their respective organizations. Those who are retired or do not enjoy any institutional support are advised to write to the General Secretary, Indian Academy of Social Sciences before October 15, 2016. All research students in receipt of UGC/CSIR/ICSSR/ICHR/ICPR Fellowships shall meet their travel and registration fee from their contingency grants. Such research students who are not receiving any fellowship are advised to write to the General Secretary along with 'bonafide' and 'non-receipt of Fellowship' from their Registrar. Partial or full support will be provided on availability of fund. All Plenary speakers, Chairpersons/Conveners not having institutional support are advised to inform the General Secretary at the earliest.

All requests for travel support will be considered by the appropriate committee and decision will be communicated by November 15, 2016.

No one without paper and without prior commitment by the General Secretary in writing shall be entitled for travel support and on the spot payment of the TA bill is subject to receipt of UGC Grant before December 10, 2016 by University of Mysore

2500 PROGRAMMES

Programmes of XL Indian Social Science Congress shall begin at 0900 a.m. and will continue till 23.00 hours every day. Registration of local delegates will commence on December 17, 2016 and outstation registered delegates on Dec 18, 2016. An outline of programmes of XL ISSC is given inside the cover page. The structure of programmes will be as follows:

0800 -	Registration
0900-1300	Plenaries
1300-1400	Lunch Break
1400-1700	Parallel Sessions
1700-1830	Special/Public Lectures
1830-1900	Free Time
1930-2030	Cultural Programmes/Official Meeting
2130-2300	Task Force/Young Scientists Meet

(Those RCs, Thematic Panels/Symposia, Seminars etc needing extra time can hold their sessions)

Inauguration of XL ISSC will be held between 1000-1200 hrs on December 19, 2016 and the valedictory between 1600-1800 hrs on December 23, 2016.

Printed copies of Programmes will be available to registered delegates with Kits from the registration counter with effect from December 18, 2016.

All Research Committees, Thematic Panels and Symposia groups shall meet on December 18, 2016 at 14.30 hrs. at University of Mysore.

Annual Meeting of the General House of the Indian Academy of Social Sciences will be held on December 19, 2016 at 1800 hrs at University of Mysore.

No Committee/Panel other than Plenaries can hold meetings between 0900-1300 hrs.

2600 CERTIFICATE

Certificates will be available to the registered delegates from the registration counter with effect from December 23, 2016 noon. All the registered delegates wishing to obtain certificates are requested to submit '**Self-Appraisal Participation Report**' to the registration counter latest by December 23, 2016 at 10.00 a.m.

Although all are expected to stay and participate in the deliberations of XL Indian Social Science Congress with effect from December 19 to 23, 2016, yet those who wish to leave before because of some urgency are advised to inform the Local Organizing Secretary and the registration counter the date and time of their departure along with their postal addresses in writing. Their certificates will be posted later on.

2700 WHOM TO CONTACT?

PLEASE MAIL YOUR PAPER, MEMBERSHIP AND REGISTRATION TO THE FOLLOWING:

Dr. N.P. Chaubey
General Secretary
Indian Academy of Social Sciences,
Isvar Saran Ashram Campus,
Allahabad 211004 (U.P.)
Email: issaald@gmail.com; Tel: 0532-2544245 (O), 0532-2544570 (R)
Website: www.issaindia.in

PLEASE MAIL YOUR FILLED-IN FOOD & ACCOMMODATION FORM AND TRAVEL FORM TO THE FOLLOWING:

Prof. Muzaffar Assadi
Local Organising Secretary
XL Indian Social Science Congress
Department of Political Science
University of Mysore
Mysore 570006 (K.N.)
Email: muzaffar.assadi@gmail.com
M: 09448186295, Tel: 0821-2419507 (O), 0821-2543936 (R)
Website: www.uni-mysore.ac.in

PLEASE VISIT WEBSITES: ISSA:
www.issaindia.in and University of Mysore: www.uni-mysore.in

PLEASE CONTACT RESPECTIVE RESEARCH COMMITTEE/THEMATIC PANEL/ SEMINARS/ SYMPOSIA/WORKSHOP/COLLOQUIA CHAIRPERSONS.

PLEASE CONTACT THE FOLLOWING FOR ELECTRONIC/VIDEO CONFERENCING IN THE EVENT OF YOUR INABILITY TO TRAVEL TO MYSURU (Applicable to foreign scholars only):

Dr. D.S. Guru
Department of Computer Science
University of Mysore
Mysuru 570 006
Email: dsg@compsci.uni-mysore.ac.in
dsgurugi@yahoo.com
Tel: 0821-2419557
M: 09620228005

XL INDIAN SOCIAL SCIENCE CONGRESS

A NOTE ON THE FOCAL THEME

PEOPLES HEALTH AND QUALITY OF LIFE IN INDIA

0100 PREAMBLE

Indian Academy of Social Sciences (ISSA) and University of Mysore have resolved to focus deliberations of the 40th session of the Indian Social Science Congress on **“Peoples Health and Quality of Life in India”** in particular, and world in general, with a view to discovering connections between development and improvement in health and quality of life of the people and problems thereof for scientific research and innovations and appropriate policy change in health science education, research, training and care.

0200 CONTEXT

Indian Academy of Social Sciences (ISSA) began deliberations on scientific knowledge of Nature-Humans-Society being produced in Indian universities, colleges, national/regional research institutes/laboratories and its utilization for the wellbeing of Indian people in 2014-15. The 38th session of the Indian Social Science Congress deliberated upon **‘Knowledge Systems, Scientific Temper and the Indian Peoples’** whereas **‘The Emerging Interfaces of Social Science and Public Policy in India’** was deliberated upon during the 39th Indian Social Science Congress. Medical and Health Science, it emerged, integrates scientific knowledge of all subjects/disciplines and peoples’ health as it covers all aspects of physical, chemical, biological, agricultural, economic, social and cultural development. It, therefore, is necessary to examine the connection between the scientific knowledge of all subjects/disciplines and the Medical and Health Science, on the one hand, and between the Medical and Health Science and Peoples health, on the other. The relationship between the Peoples Health and India’s economic, social and cultural development too needed in-depth examination.

Democratic Republic of India started building edifice of Peoples health on the edifice of British created health System. It rooted its new Policy in the recommendations of Bhure Committee, which it set up in 1946. It made its commitment to the People of India in single phrase **‘Health For All’**. It set up Indian Council of Medical Research, Medical Council of India, All India Institute of Medical Sciences and quite a large number of Medical Colleges and Medical or Health Science Universities. Special National and Regional Research Institutes under the auspices of ICMR and CSIR were established for seeking solution of problems like Malaria, Tuberculosis, Communicable diseases, leprosy, drugs etc. Emerging Science of Health led the Democratic Republic of India to establish National Institute of Nutrition, Family Planning/Welfare, National Institute of Medical and Neuro-Science, Central Food Technology Research Institute, CCMB, CDRI etc. ICDS was set up for ensuring health care of children between 0-6 years of age.

Establishment of Young Medico Circle in 1970s saw sprouting of large number of NGO’s advocating Peoples health. By the end of 1980’s the Democratic Republic of India dropped **‘Health for All’** and opened the door for private players. Quite a large number of Private Medical Colleges, Universities, hospitals and nursing homes proliferated all over India. Recently the Government of India has launched A New Health Policy.

India, it is often said, is a fastest developing economy in today’s world. Its high rate of economic development, it is said, has enabled it to be the member of G-8 and G-20 countries which are said to decide the pace and direction of development of other countries. Since India is a Democratic Republic and constitutionally a **socialist** country, theoretically, benefits of high rate of its economic development ought to be evenly distributed among the people of India. Even distribution of wealth across the whole population would mean zero level of economic disparity, absence of rich and poor class-divide. In real terms it will mean all Indians would be having good health and enjoying very high quality of material, social and cultural life. None will be either undernourished or malnourished. All are likely to have easy access to modern health care system and none would die uncared. Question to ponder is: Is it true?

Following questions arise:

- I. What is the state-of-art of indigenous Scientific Knowledge vis-à-vis modern scientific Knowledge of Health?

- II. How is the indigenous scientific knowledge of health rooted in or linked with the indigenous traditional/ancient Science of health as discovered and developed in form of Ayurveda, Siddha and Yoga?
- III. How is the indigenous or non-indigenous scientific knowledge of physics, chemistry, biology, biotechnology, agriculture science, economics, sociology, anthropology, psychology, environmental and ecological science, home science etc. related to Science of Medicine and Health?
- IV. What is the impact of science of health and medicine on Peoples Health?
- V. How is the health and quality of life of People of India?
- VI. What is the nature of health care Institutes and infrastructure? Do the people of India irrespective of their class, caste, creed and gender have easy and free access to health care Institutions? Is there a rural-urban divide?
- VII. How does drug industry influence Peoples Health? Is there any connection between market and medical and Health Science Institutions?
- VIII. How have researches in Plant and Herbal medicine been utilized for building indigenous knowledge-based health care system?
- IX. What is National Health Policy? How is it related to the health needs of People of India? Is the National Health Policy rooted in the Science of Health? What happened to 'Health For All'?
- X. Are there problems of health of the people? What are they? How are the same resolved? Do the poor enjoy equally good and easy access to health care?
- XI. What needs to be done for improving/enriching peoples health?
- XII. What about the health and quality of life of the peoples of other countries?
- XIII. How has the Economic Development during last 70 years affected the quality of life and health of people of India?

All these and many such questions need scientific investigation.

Indian Academy of Social Sciences and Mysore University, therefore, have resolved to focus the deliberation of the 40th session of the Indian Social Science Congress on '**Peoples' Health And Quality of Life in India**'.

0300 OBJECTIVES

The proposed deliberations on '**Peoples Health And Quality of Life of Peoples in India**' seek to achieve following objectives:

0301. To assess the interface of Medical and Health Science with other science subjects/disciplines
0302. To determined the state-of-Art of Medical and Health Science in India and the relevance of the same to the health needs/problems of People of India.
0303. To examine the nature of relationships/connections between indigenous traditional/indigenous Science of health and modern indigenous science of health.
0304. To appraise the changing National Health Policy vis-à-vis Peoples' needs/problems of health.
0305. To examine the necessity, relevance, validity and accessibility of Health And Medical Care institutions to the People of India.
0306. To assess the nature of Health and Quality of Life of People of India.
0307. To study the impact of economic development during past 70 years on the Health and Quality of life of People of India.
0308. To determine relative advantages of Privatisation of Health Education and Health Care.
0309. To make a comparative study of health and quality of life of Peoples of Afro-Asian and Latin American countries in particular, and European and North American countries in general.
0310. To evolve a new theory and approach to Peoples Health and Health Science Education.
0311. Any other.

0400 HEALTH SCIENCE

Health Science is the result of integration of all scientific knowledge of Nature-Humans-Society. Summation and integration of science of Nature-Humans-Society makes Health Science very complex. One form of simplification is known as Medical Science which too remains complex? One possible answer is perhaps because all the attributes /constituents of Planet Earth and its surroundings constitute what is called human body or bodies of other living species. Creation and development of family, society and state adds to the complexity of existence and functioning of human bodies. Mind which was till the 19th century considered independent of body is another aspect of health.

Now it is considered products of body and is greatly influenced by social conditions in which humans live. This is studied by modern scientific psychology. Thus, Physics, Chemistry, Biology, Agricultural Science, Home Science, Earth Science, Economics, Anthropology, Sociology, History, Psychology, Environment Science, Ecology etc put together provide us better understanding of health. Since Politics dominates all spheres of humans existence, Political Science does contribute to our understanding of political problems of health in today's world. Health scientists often equate health with politics; '**Health is Politics**'.

0500 CONCEPT OF HEALTH

One is healthy when one "demonstrates enthusiasm to work and enthusiasm to be compassionate." To know if one is healthy all that one has to make sure is that s/he has the aforementioned two qualities. This definition eliminates the need to regularly screen (check-up) human beings to go looking for a disease with a microscope, if you like, hunting for the occult diseases. The truth of the matter is that the body which has evolved from a single human cell, the zygote, into a large colony of such cells which individually is capable of living all by itself doing all that human beings can do. Studies have repeatedly shown that if you go for disease hunting (disease mongering) in the apparently healthy segment of people and try to interfere using drugs or surgery in asymptomatic stage there is no benefit. In fact, that might even result in collateral damage including premature death, rarely. The inner human healer will set things right in most, if not all, disease states. It is only in the unlikely event of the inner healer, the immune system, failing, does outside help might be required to "cure rarely, comfort mostly, but to console always."

In the new systems biology there are basically two systems-**closed systems** and the **open systems**. Open system is where every deviation from the normal needs an outside intervention but in a closed system having its own inner regulator the abnormalities are being repaired or remodelled as and when needed by an inbuilt healer; in the human case the system consists of the immune system and the autonomic nervous systems. Modern western system treats the human body as an open system but Indian Ayurveda treats it as a closed system needing outside interventions very, very rarely. In short, outside intervention must only be an exception rather than a rule. The wrong systems knowledge in modern medicine has resulted in the significant iatrogenesis. We have almost reached a stage where in advanced industrialized countries the medical establishment today seems to be one of the leading causes of death primarily due to iatrogenic diseases and adverse drug reactions in **Sushruta Samhita**, the ancient Indian Ayurvedic text offers better definition of health. To quote:

"The one who is established in the self and always full of bliss, whose doshaas are all balanced and whose Agni is regulated properly, whose bodily impurities are all excreted in the orderly fashion regularly, and his mind and senses are established in bliss-such an individual is truly a healthy person."

World Health Organisation (WHO) defines health 'as a state of complete physical, mental and social well-being and not merely the absence of disease or infirmity'.

0600 HEALTH CARE IN INDIA

Health care needs are very few. They are clean drinking water for all mankind, three square healthy meals uncontaminated by human and/or animal excreta, clean surroundings for dwelling, tranquility of mind, moderate exercise on a regular basis, sanitary facilities like toilets for every house,

sewerage drainage, cooking smoke free houses, nutrition of the pregnant mother and the new born babies, mosquito nets for all, universal education, education of girls up to the age of at least 20 years to postpone marriage and consequent high fertility rates, judicious vaccination of children if their nutritional status is satisfactory and, not the least, economic empowerment of village women. None of these is the concern of modern medicine.

Health is our birthright. Our inbuilt immune system will keep us going as long as it could. In the unlikely event of it failing only should doctors intervene to "cure rarely, comfort mostly, but console always." Modern medicine's biggest curse has been "not letting the well alone." Screening the healthy for early diseases and intervening has been the bane of modern medicine although it has been a boon to the industry-the medi-business. When one is healthy, he/she should never go to a hospital although one should see his/her doctor at the first sign of anything going astray with one's body or mind. The greatest discovery of science in this century has been the discovery of man's ignorance, which is at its best in the field of medical sciences.

Doctors do not have anything to do with health care at all. We do medical care of trying to mend the broken glass with some glue that we think would make it work again. Based on this false foundation the WHO and many other governments believed that good medical care would bring about health for all by 2000 AD. Interestingly, in the same year the Institute of Medicine, an audit body of the American National Academy of Science, came out with its audit on the medical care in the US. The report, commented on by Barbara Starfield of the Johns Hopkins University, did show that the present medical care in the US, supposed to be the best in the world, had in fact, been a curse on mankind. Drug side effects, hospital errors, hospital acquired infections, and medical interventions and over investigations have, together been the third leading cause of death after cancer, heart attacks. (JAMA 2000; 284: 483-485) "To believe that doctors and hospitals help keep people healthy is plain rubbish," wrote one of the great British physicians. "How to avoid modern medicine" is the title of an article written by the Late Lord Platt in the early 60s. "More people make a living OFF hypertension than die OF it," wrote Sir George Pickering, a former Regius Professor of medicine in Oxford, who also taught for sometime at the Johns Hopkins. He was a great hypertensinologist who had written that great monograph on hypertension. He also wrote that the anti-hypertensive drugs robbed the patient of all that is enshrined in the American Constitution (Thomas Jefferson 1772) of "life, liberty and pursuit of happiness." Life, George said, we are not sure, liberty patients do not have, and happiness would be a thing of the past after they start anti-hypertensive treatment!" How true?

Richard Asher, that great clinician, who spent four decades teaching medicine at the Central Middlesex Hospital, London, wrote, "Riva Roci would grieve indeed, if he were to look at the abuse and misuse of the little box that he invented to make life miserable for human beings." Asher was talking about the ubiquitous BP apparatus! All this was long before the great scientific studies being shown to doctors in practice by the pharma lobby like "HOT Study" and the ALLAHAT study. Many of these study results were doctored before being published. Some of the studies were stopped prematurely like the HOT study and we are not told why the HOT study was prematurely stopped and the results analysed by "intention-to-treat" analysis while quite a few patients that started the study initially had dropped off by then because of intolerable side effects.

Re-analysis of the famous UKPDS study of diabetes treatment analysed retrospectively after 40 years showed how the authors were "seeing what they wanted to see" in the study. Our present drug treatment of diabetes seems to have done more harm than good. "Eye of the Beholder", is a good reanalysis of the "good" that bypass surgeries were supposed to do. CAST study showed that not all that glitters is gold in the area of anti-arrhythmic cardiac drugs. Statins are made out to be a panacea for all ills, but have dangerous side effects. It looks as if there is a pill for every ill; while in reality, it is the other way round. Every pill has an ill, if not more, following it!

A recent analysis of the immediate post heart attack revascularization showed that “getting admitted after a heart attack to a hospital was the greatest risk factor for stroke. This risk was much greater than hypertension, diabetes etc! Swan-Ganz catheters, albumin infusions and, some keyhole surgeries have all come to grief sooner than expected. AIDS research is four times “richer” than cancer research but nothing seems to have come out of it since it began way back in 1981. Nothing has emerged in the field of AIDS management that will set the River Ganges on fire.

The powers that be that really want to have a healthy society should strive to cure the three ills of society that make it unhealthy—poverty, ignorance, and dependence on others. Poverty is the mother of all illnesses ranging from common cold to cancer. In addition, poverty is also a double-edged weapon. The poor, when they fall sick, lose their daily wage earning capacity pushing them and their dependents further down into the bottomless pit of poverty and illnesses! It is not just the quality of air that we breathe that is our biggest danger. 47 million children in India suffer from NIDS nutritional Immune Deficiency Syndrome, which needs to be tackled on a war footing.

0700 QUALITY OF LIFE AND HEALTH

Precise conceptualization of meaning of ‘Quality of Life’ and ‘Health’ and the connection between the two is necessary first step in right direction. Second step would entail development of measures of quality of life and health for determining the quality of life and health of the people of the given country. While doing so it ought to be remembered that the quality of life and the health are highly inter-related.

Quality of material, social and cultural conditions of the people define their quality of life. Nature of work, working conditions, leisure, food, water, air, habitat, surrounding environment, clothing, climate, bio-diversity, etc constitute the material component of quality of life. Family, community, society and state define the social component of quality of life, Education, indigenous knowledge, traditions, beliefs, etc constitute the cultural component of quality of life.

Thus, following can be used as parameters of quality of life for measuring quality of life of People of India as well as the peoples of other countries:

- I. Availability of nutrition toxic-free food**
- II. Availability of safe drinking water**
- III. Pollution-free clean air**
- IV. Clean Housing or quality of Habitant**
- V. Clean living conditions**
- VI. Sources of Livelihood and Income**
- VII. Stress-free working condition**
- VIII. Hazard-free work/occupation**
- IX. Pollution-free Environment**
- X. Conflict And Tension free family and community life**
- XI. Family Security**
- XII. Social Security**
- XIII. Freedom From Fear**
- XIV. Sufficient Leisure time**
- XV. Education**
- XVI. World-outlook/Open Mind**
- XVII. Sense of Belongingness/non-alienation**
- XVIII. Sharing with others**
- XIX. Non-violent**
- XX. Liability-free/without loan**
- XXI. Freedom From Poverty**
- XXII. Content/Happy**

These are tentative suggestions. Newer and better parameters can be evolved and used in research.

0800 PROBLEMS

Gulf between theory and praxis or between theory and reality or between promise and performance, often if not always, creates problems. This applies to India as well as other countries. All scientific assessments of post-independence development of India show that despite high rate of economic development, the disparity between the rich and the poor has widened beyond expectations. India has failed to stop the **process of impoverishment of the majority and enrichment of the few**. This is not withstanding India's attempts to conceal through so-called imaginary **poverty line**. Added advantages to poverty are Ghetoisation, open-sky habitats, polluted environment, polluted air, water and food, continuous oppression, exploitation and forced displacements, migration and internecine subjection to all forms of violence. The end result is very low quality of life for its over 80 percent of population. Malnourishment/undernourishment is widespread in India. Infant mortality and morbidity are very high. Seventy percent of the diseases are said to be water-born. Tuberculosis, malaria and florishes continue taking life of large number of people.

Do the rich people who enjoy very high quality of Life not suffer from health problems? The rich people too suffer from health problems, although of different kinds. Notwithstanding having green-technology fortress, high quality of life, the rich people too suffer from all kinds of illness and do die despite having all possible medical care. Over eating and no physical labour are major health problems of the rich. The difference between two is often expressed in following manner:

Poor – Dead while living

Rich – Living even after death

What about the health of people of the most wealthiest/rich countries? United States of America is the most wealthiest country in today's world, yet its people seem to have all kinds of health problems. Today between 45-45% US people live on left over food. Despite spending huge money on health care, the United States has not been able to ensure good health to its people. Question '**Why**' needs investigations. While doing so one needs to study the status of health People in former USSR, present Cuba and China.

Conditions of quality of life of peoples of Africa, Asia and Latin America too need to be studied.

Advances in Science and Technology, it seems, have, instead of improving, have caused greater threat to the quality of life and health of the people. Nuclear science led activities have since the days of Nagasaki-Hiroshima have been threatening very existence of humans on Planet Earth. Pugwash and other anti-nuclear movements have not succeed in stopping it. Advances in Agriculture and Food Technology have made soil, water, food highly toxic and dangerous to health. GM Crops are posing newer threats to peoples' health. Arsenic and fluoride have created greater threats to health. Even low chemicals used in all kinds of powders are no less dangerous. Mining, desertification, deforestation etc have posed serious challenges to health.

0900 TENTATIVE SUB-THEMES

Tentative Sub-themes of 'Peoples Health And Quality of Life in India' are suggested:

(a) Major Sub-themes

- I. **History, Philosophy and Impact of National Health Policy in Democratic Republic of India**
- II **State-of-Art of Medical and Health Science**
- III **History And Philosophy of Medical and Health Science in India and Its links with**

- traditional/ancient science of medical and health.
- IV Health care System, its relevance, validity and accessibility
 - V Status of Health And Quality of Life of People of India
 - VI Status of Health And Quality of Life of Peoples of Afro-Asian and Latin American Countries.
 - VII Status of health and Quality of Life of Peoples in European and North American Countries.
 - VIII Impact of Economic Development on Health and Quality of Life of People of India
 - IX Impact of Drug Industry on Peoples Health and quality of life.
 - X Comparative advantages of Public vs Private Health Education and Health Care Institutions.
 - XI Systemic and non-systemic problems of Peoples' Health
 - XII Major Diseases and Their Diagnosis
 - XIII Evolving Newer Theory and Approach to Peoples Health.

(b) Sub-Themes For Seminars/Symposia/Workshops

- I. Social, Chemical, Fertilizer, GM Crops, Agriculture and Health
- II. Food Science And Health
- III. Water And Health
- IV. Medical Chemistry, Bio-chemistry and Health
- V. Nuclear Science, Radiation And Health
- VI. Environment, Ecology And Health
- VII. Mining, Desertification and Deforestation And Health
- VIII. Biodiversity and Health
- IX. Arsenic And Flouride Created Diseases
- X. Climate Change, Global Warming and Health
- XI. Biological warfare and Health
- XII. Antibiotics and Health
- XIII. Newer Forms of Diseases
- XIV. Medical Diseases
- XV. Generic
- XVI. Medical Ethics
- XVII. Hospital-borne Health Hazards
- XVIII. National Rural Health Mission, Primary Health Care And Rural Peoples' Health
- XIX. Newer Innovations and Discoveries in the Field of Health
- XX. Technology-borne Diseases And Genomicide
- XXI. Sociology of Health
- XXII. Politics of Health
- XXIII. Mental Health Problems
- XXIV. Commercialisation of Health
- XXV. Peoples Health in Socialist Countries: USSR, Cuba And China
- XXVI. Nexus between Drug Industry And Physician
- XXVII. Status of Peoples Health in G-7 Countries
- XXVIII. Status of Peoples Health In Third World Countries
- XXIX. Medical And Health Science Education and Research
- XXX. Medicinal Plants, Herbs and Ancient/traditional Science of Health
- XXXI. Biotechnological Advances
- XXXII. Reliability and Validity of Medical Tests
- XXXIII. Quakes vs Qualified Physicians

(c) International Symposia

It is proposed to hold two international symposia on following themes during the 40th session of the Indian Social Science Congress:

- I. **Reclaiming Science: Preventing And Reversing Genomicides**
- II. **Science And the World Today**

(d) National Symposia/Seminars/Workshop/Colloquia/Ad Hoc Group Discussion

It is proposed to hold national symposia/seminars/workshops/colloquia on following themes during the XL Indian Social Science Congress:

- i. **Tribal Peoples' Health and Quality of Life**
- ii. **Science of Food and Science of Health**
- iii. **Connecting Traditional Indigenous Science of Medicine and Health with Modern Science of Medicine and Health**
- iv. **Karnataka and Its Peoples Today**
- v. **Our University Today**
- vi. **Role of Medical Anthropology in Enhancing the Quality of Human Life**

(e) Research Committees

There are 28 Research Committees representing 32 subjects in XL Indian Social Science Congress. Each of these, it is hoped, shall address to some of the focal theme, '**Peoples Health And Quality of Life in India**'. as given on pp 35-40.

1000 APPROACH

Multidisciplinary, holistic and integrative approach involving all subjects/disciplines of science and technology, it is, suggested be followed. Non-scientists like health activists, health workers, policy planners and health administrators would be welcome to share their experiences, insights and thoughts with the scientists. Also, people of general public interested in providing inputs should be welcome.

National Academic Advisory Committee (NAAC) organizing Committee, Subjects 'Research Committees and Thematic Panels' shall be involved in academic planning and organization.

It is also suggested that collaborative involvement of ICMR and its Institutes, CSIR and its Institutes, AIIMS and PGIs be sought. Also, as many as possible country-wide pre-and-post Congress local, regional and national discussions should be held on the focal theme.

XL INDIAN SOCIAL SCIENCE CONGRESS

RESEARCH COMMITTEES

Code No.	Research Committee	Chairman (Outstation)	Chairman (Local)	Convener (Outstation)	Convener (Local)
1.	Agricultural Science	Prof. M.K. Naik Director of Research Professor Department of Plant Pathology University of Agricultural & Horticultural Science, Shivamogga-577204 Karnataka (India) Email: manjunaik2000@yahoo.co.in druahs@gmail.com	Janardhana r, Plant Clinic Studies in Botany ty of Mysore, Manasgangotri 570 006 janardhana@gmail.com 636998	Dr. K.N. Amruthesh Assistant Professor Dept of Studies in Botany, University of Mysore, Mangasgangotri, Mysore 5700006 Email: dr.knamruthesh@gmail.com M; 09448603119	Dr. H.G. Rajkumar Assistant Professor Dept orf Studies on Botany University of Mysore Manasgangotri, Mysuru 570006 Email: rajkumarhg@gmail.com M: 09980736894
2.	Anthropology	Prof. H.K. Bhat 38, Aprameya Vrinda Uttarahalli Main Road Sunkalpalya, Kengeri Bengaluru 560060 Email: hkbhatmysore@gmail.com M: 09945100167, 08762618701	K. Ganghadhar Anthropology ty of Mysore 570006 armr@gmail.com 734992	Dr. S.C. Jaiprakash Asst. Professor Centre for Multidisiplinary Development Research No. 2 Ambedkar Nagar Near Yalakki Shetter Colony, Lakamanahalli Dharwad 580 004	
3.	Archaeology & History		Dr. K. Sadashiva (Awaited) Department of History University of Mysore, Manasagangotri Mysuru 570006, Karnataka Email: dr_sadashiva@yahoo.co.in M: 9886153778		

4.	Biological or Life Science	Prof K. Murlidhar Department of Zoology Delhi University Delhi 110007 Email: kambadurmurli2001@rediffmail.com M: 09810927705	Prof Raveesha K.A Dept of Studies in Botany University of Mysore Mysuru 570006 Email: karaveesha@gmail.com M: 09845481329 0821-3290986 (R) 0821-2412418, 2419768	Prof. B.V. Shyamala Chairperson DOS in Zoology Manasgangothri University of Mysore Mysuru 570 006 Email: syamala@yahoo.com Ph: 821-2419782	Prof. Shobha Jagannath Chairperson Dept. of Studies of Botany Manasgangothri University of Mysore Mysuru 570 006 Email: shobhajags25@gmail.com
5.	Biotechnology	Dr. Biswabandita Kar Professor School of Biotechnology KIIT University Room No. 605, D Block, 6 th floor Campus-3 KIIT University Bhubaneswar 751 0245 (Orissa) Email: bbkarfch@kiit.ac.in M: 9927042275	Dr. Bansidhar Mulia HOD, Plastic Surgery Kalinga Institute of Medical Sciences Patia Bhubaneswar 751024 Odisha Email: mailtodrbans@gmail.com M: 7077927835		
6.	Chemical Science	Prof. Manohar V Kulkarni Professor of Organic Chemistry Department of Chemistry Karnatak University Dharwad 580003 Email: manohar274@gmail.com M: 09880440790	. Loknath Rai Studies in Chemistry University of Mysore 570006 yahoo.com M: 9448471580	-	Prof. S. Shashikanth Chairman DOS in Organic Chemistry University of Mysore Mysuru 570006 Email: skanth1@rediffmail.com shashis1956@gmail.com
7.	Commerce	Dr. A. Elangovan Professor and Head Department of Commerce Periyar University, Salem 636 011 Email: puheadcom@yahoo.in M: 9994444146	Kotreshwar Department of Studies in Commerce University of Mysore 570 006 kotreshwar@yahoo.co.in 384014		Dr. M. Prabhu Assistant Professor JSS College Mysuru Email: prabhumonya@gmail.com M: 9984514770
8	Communication And Journalism	Prof. D.S. Poornananda Professor Department of Mass Communication and Journalism Kuvempu University Shimoga Email: poornananda_ds@gmail.com	Prof Usha Rani Dept of Studies in Journalism and Mass Communication University of Mysore Mysuru 570006 Usharani_mc@yahoo.co.in M: 9627616869		

9.	Computer Science		Dr. D.S. Guru Department of Computer Science University of Mysore Mysuru 570006 Email: dsg@compsci.uni-mysore.ac.in dsguruji@yahoo.com Tel: 0821-2419557, M: 09620228005	Dr. M.T. Somashekar Associate Professor Department of MCA Bangalore University Bengaluru	Dr. H.S. Nagendraswamy Associate Professor Dept of Studies in Computer Science University of Mysore Managangothri Mysuru 570 006
10.	Earth Science (Oceanic Sc, Marine Sc. , Atmospheric Science etc) And Planetary Science	Dr. R. Nagendra Professor Department of Applied Geology Anna University, Sardar Patel Road Chennai – 600 025 Email : geonag@hotmail.com Tel : 044-22358442 M : 09840705969	Dr. S. Subramanian Centre for Advanced Studies in Earth Science University of Mysore Mysuru 570006 s.subramanian@gmail.com 2419728 (D) 0821-2419730 (O) 522665		Prof. K.C. Ashamanjari Head Department of Studies in Earth Sciences University of Mysore Mysuru 570 006
11.	Ecological And Environmental Science	Prof. R.K. Somashekar Department of Studies in Environmental Science Bangalore University Bangalore 560056 Email: rkdevinrasad@yahoo.com	Dr. R. K. Somashekar Dept of Studies in Environmental Sciences University of Mysore Mysuru 570006 rkdevinrasad@yahoo.com		Dr. N.S. Raju Assistant Professor DOS in Environmental Science University of Mysore Mysuru 570 006
12.	Economics	Prof. R.S. Deshpande Former Director Institute of Social and Economic Change (ISEC), ICSSR National Fellow, 405 Mrunmayi, 5 th Main 10 th Cross, Teacher's Colony VKRV Rao Road, Nagarbhavi Bangalore 560072 Email: rs.kalbandi@gmail.com	Dr. R. S. Deshpande Institute of Social and Economic Change University of Mysore Mysuru 570006 rsdeshpande@isec.uni-mysore.ac.in M: 9448076001	Dr. Manjunath Assistant Professor ADRT Centre Institute for Social and Economics Change Nagarbhavi Bangalore 560072 (Karnataka) M: 9449638720	Dr.. Mahesha Associate Professor Department of Studies in Economics and Cooperation Manasgangothri University of Mysore Mysuru 570 006 Email: maheshgundegal@gmail.com
13.	Education	Prof. Sadhana Saxena Department of Education University of Delhi Delhi 110 007 sadhna1954@gmail.com M: 09013289576	Prof Ningamma Betsur Associate Professor Dept of Studies in Education University of Mysore Mysuru 570006 ningammabetssur@yahoo.co.in M: 9448429441	Dr. G. Sheela Assistant Professor Department of Studies in Education University of Mysore, Mysuru 570006 Email: sheeyash@rediffmail.com	

14.	Engineering Science	Dr. K. Gopinath Professor & Dean S.D.M. College of Engineering and Technology, Dhavelgiri Dharwad Email: k.r.gopinath@gmail.com M: 09538677470	Prof. Er. V Jagannath YES Scientist/Engineer CMD ISTRAC ISRO Indian Space Research Organization (ISRO) 2 nd Stage Peenya, Bengaluru 560058 Email; jagannatha@istrac.org M:9448050595; Tel: 080-28094190 (O)	Dr. U.P. Kulkarni Professor Computer Science Engineering SSDM college of Engineering and Technology Dharwad	
15.	Geography	Dr. Harikesh Narain Misra Department of Geography University of Allahabad Allahabad 211 002: Email: harry_misra@rediffmail.com M: 09415348110	a Nusrath eography y of Mysore 70006 @yahoo.com M: 9986525716'	Sri Ashutosh Mishra Department of Geography University of Allahabad Allahabad 211 002 (U.P.)	
16	Home Science	Prof. U.V. Mani Former Head Department of Food Science & Nutriton M.S. University of Baroda Vadodara Email: uvmani@yahoo.com M: 91 9986300177	Dr Asna Urooj, Professor & Chairperson Dept of Studies in Food science & Nutrition University of Mysore Mysuru 570006, India Ph: 91 821 2419632 (work) 2419639 (office) email: asnaurooj@foodsci.uni-	Dr. C. Anitha Chairperson Department of Food Science And Nutrition, KSOU Manasgangothri, Mysuru 570006 Email: anithaksou@gmail.com M: 09886337113	Dr. M. Komala Sr. Asst Professor Department of Studies in Food Science & Nutrition, University of Mysore Mysuru 570006 Email: komalagangothri71@gmail.co m M: 99415348110
17.	International Relations Studies & Defence Strategic Studies	Prof Mohanan Pillai Dept of Politics and international Relations Pondicherry University Puducherry b_mohanan@hotmail.com M: 9486365526	Dr. R Suresh Associate Professor Department of Political Science University of Kerala, Karivattom Thiruvananthapuram 695581 Email: sureshrajn1994@yahoo.co.in M: 09447586458	Dr. Nandakishor Dept of Geopolitics Manipal University Manipal 576104 Email: srijankishor@gmail.com M: 07829241663	

18.	Juridical Science	Dr. V. Suresh Professor of Law Bangalore University Bangaluru 560056 Email: sudee68@gmail.com Tel: 080-22961172	Prof C.Basavaraju Dept of studies in Law University of Mysore Mysuru 570006 Email: cbr_1563@yahoo.co.in M: 9986390650		Dr. T.R. Maruthi Chairman, Department of Law University of Mysore Mysuru 570 006 Email: marutismg@yahoo.co.in
19.	Linguistics	Thiruvalluvan r of Linguistics culty of Indian Languages ai University, ainagar 608 002 (T.N.) Email: vtvalluvan@yahoo.co.in M: 09443480649	Dr. L. Ramamoorthy Central Institute of Indian Languages University of Mysore Mysuru 570 006 Email: ramamoorthycil@gmail.com M: 09483518566	Dr. A. Mubarak Ali Associate Professor Centre of Advanced Studies in Linguistics Annamalai University ainagar 608 002(T.N.) Email: muba_cdm@yahoo.co.in M: 09442865936	Dr. R. Durai Assistant Professor CAS in Linugistics Annamalai University ainagar 608 00(T.N.) Email: durai_ling@yahoo.co.in M: 09486628882
20.	Management Science	Prof. N. Sambhasiva Rao Department of Commerce and Management Andhra University Visakhapatnam 530 003 (A.P.) Email: auissc2015@gmail.com M: 09848170274	and Management Studies y of Mysore 570006 re@gmail.com M: 09845130340	Dr. K. Kanaka Raju Assistant Professor Department of Maaagement Studies, Andhra University Campus, Tadepalligudem West Godavari Dt 534101 Email: dr.kanakaraju2011@gmail.com . M: 08125387145	
21.	Mathematical and Statistical Science	Prof. K.K. Achary Prof. of Biostatistics Yenepoya University Mangalore 575018 Email: kka1953@gmail.com M: 09481916647	Prof Ravi Sreenivasan Dept of Studies in Statistics University of Mysore Mysuru 570006 ravi@statistics.uni_mysore.ac.in M: 9448089700		Dr. V.N. Vadiraja Asst. Professor Department of Community Medicine Mysore Medical College Mysuru -5700006 Email: vadiraja18@gmail.com M: 09480405169

22.	Medical and Health Science	Dr. Prabha Adhikari Professor of Medicine. Ex Dr TMA Pai Endowment Chair in Geriatrics Kasturba Medical College Light House Hill Road Mangalore 575 001 Email: prabha.raghuvver@gmail.com M: 09880991290	Prof. Mudassir Khan Professor & Head Department of Community Medicine Mysore Medical College & Research Institute Mysuru 570 006 Email: mudkhan@gmail.com M: 09448031982	Dr. R. Pracheth Assistant Professor of Community Medicine Yenepoya Medical College Derlakatte, Mangalore Dakshin Kanada District Email: isprach1986@gmail.com Mobile: 09743289207	Dr. B. Prashanth Assistant Professor Department of Community Medicine Mysore Medical College Mysuru 570006 Email: prashanthmmc02@gmail.com M: 09448031982
23.	Philosophy	Prof Asha Mukherjee Department of Philosophy & Religion Women's Studies Centre Vishva-Bharati University Shantiniketan – 731 235 (W.B.) Email: ashamukh@gmail.com M: 09434744590, 096463 261590	Prof Chandrashekar .H.L Dept of Studies in Philosophy University of Mysore Mysuru 570006 hurugal@yahoo.co.in M: 9900293432		Dr. M. Daniel Department of Studies in Philosophy University of Mysore Mysuru 570 006 M: 08762854704
24.	Physical Science	Prof. V.N. Bhoraskar Distinguished Professor Department of Physics S.P. Pune University Pune – 411 007 Email: vnb@physics.unipune.ac.in M: 08805549838	Prof. A.P. Gnana Prakash Associate Professor Department of Physics University of Mysore Manasgangothri Mysuru 570006 (K.N.) Email: gnanaprakash@physics.uni-mysore.ac.in M: 9449223826 Tel: 0821-2419606 Dr. H.B. Ravikumar Associate Professor Department of Physics University of Mysore, Mysuru 570 006 Email: hbr@physics.uni-mysore.ac.in M: 09448600124		Dr. M. Mahendra University of Mysore Manasgangothri Mysuru 570 006 Email: mahendra@physics.uni-mysore.ac.in Tel: 0821-2419606 M: 09964330328

25.	Political Science	<p>Prof. G.T. Ramachandrappa Professor of Political Science Department of Political Science University of Mysore Mysuru 570006 Email: gtramachandrappa2011@gmail.com M: 09448413766</p>	<p>Dr. Krishna Hombal Department of Political Science University of Mysore Mysuru 570006 Email: krihom@gmail.com M: 09448620702</p>	<p>Dr. K.S. Govinda Raj Department of Political Sciences University of Mysore Mysuru 570 006 Email: ksgraju67@gmail.com M: 09448034279</p>	
26.	Psychology	<p>Prof. Meena Hariharan, Professor, Centre for Health Psychology, University of Hyderabad, Hyderabad 500046. Ph: 09849492714</p>	<p>Prof Prakash Padakanayya Dept of Psychology University of Mysore Mysuru 570006 prakashp99@yahoo.com M: 9845336034</p>		
27.	Social Work	<p>Prof. S.A. Kazi Chairman Department of Social Work Karnataka State Women University Vijayapur 586 101</p>	<p>Dr R. Shivappa Dept of Studies in Social Work University of Mysore Mysuru 570006 shivappar@gmail.com M: 09448184914 09448962345 Tel: 0821 -2419439</p>	<p>Dr. R. Baskar Asst Professor Department of Social work Bharathirar University Coimbatore 641 04 6 (T.N.) Email: baskar@buc.edu.in M: 09976111427, 0944363237</p>	<p>Dr. A.K. Mohan Asst. Professor, Department of Studies in Social Work, University of Mysore, Mansangangothri, Mysuru 570 006 M: 09448215487 Email:</p>
28.	Sociology	<p>Prof. Rama V. Baru Centre For Social Medicine And Community Health School of Social Sciences Jawaharlal Nehru University, New Delhi 110067 Email: rama.v.baru@gmail.com</p>	<p>Shaukath Azim Sociology University New Delhi shaukathazim@gmail.com M: 9448770063</p>		

XL INDIAN SOCIAL SCIENCE CONGRESS

MEMBERS RESEARCH COMMITTEES

AGRICULTURAL SCIENCE RESEARCH COMMITTEE

an (Local) : Prof G.R. Janardhanan
Professor, Plant Clinic
Dept of Studies in Botany
University of Mysore,
Manasgangotri
Mysuru 570 006
Email: grijbelur@gmail.com
M: 9845636998

Convener: Dr. K.N. Amruthesh
Assistant Professor
Dept of Studies in Botany
University of Mysore
Manasgangotri, Mysuru 570006
Email:
dr.knamruthesh@gmail.com
M: 09448603119

Chairman (Outstation): Prof. M.K. Naik
Director of Research
Professor Department of
Plant Pathology
University of Agricultural
& Horticultural Science,
Shivamogga-577204
Karnataka (India)
Email:manjunaik2000@yahoo.co.in
druahs@gmail.com
M: 098480838956, 09448183346

Co-Convener: Dr. H.G. Rajkumar
Assistant Professor
Dept of Studies in Botany
University of Mysore
Manasgangotri
Mysuru 570 006
Email: rajkumarhg@gmail.com
M: 09980736894

Members

1. Prof. P. Chowdappa
Director
CAR- Central Plantation Crops Research Institute
(CPCRI)
Kudlu.P.O.
Kasaragod,Kerala, 671124
E-Mail :pалlem22@gmail.com

2. Dr. N. K. Krishna Kumar
Deputy Director General (Horticulture)
Division of Horticulture, Krishi Anusandhan
Bhawan - II
New Delhi - 110 012

3. Prof. K.V.B.R.Tilak
FNASc,FNAAS, FNABS, FTAS, FBS, FAMI
Former NASI Senior Scientist (Platinum Ju8bilee
Fellow)
D Block, Flat No. 111 -112

May Flower Park
Mallapur, Nacharam
Hyderabad-500076, Telangana.

4. Dr. Rashmi Aggarwal
Principal Scientist & Head
Division of Plant Pathology
ICAR - Indian Agricultural Research Institute
New Delhi -110012

5. Dr. T. M. Manjunath
Consultant in Agri-biotechnology & Integrated
Pest Management
SUMA, No.174, G-Block, 9th Cross
Sahakaranagar Bengaluru-560 092

6. Dr. V. R. Prabavathy
Principal Scientist

- Microbiology lab
Biotechnology Department
M.S.Swaminathan Research Foundation
3rd Cross Road Taramani Institutional Area
Chennai 600113
7. Dr. V. I. Benagi
DIRECTOR OF EXTENSION & DIRECTOR
, SAMETI (North)
University of Agricultural Sciences,
Dharwar
- 8 Bhagyaraj, D, J.
NASI Sr. Scientist and Chairman
Center for Natural Biological Resources and
Community Development
41, RBI Colony, Anand Nagar,
Bangalore-.565 024
9. Prof. M. P. Srivastava
PhD, Prof in French, PGD in J & MC
Ex-Director Planning, and
Prof. & Head, Plant Pathology,
CCS. Haryana Agricultural University, Hisar
Current residence: F-44 (FF) Tulip garden,
Sushant lok-II, Sec-57,
Gurgaon 122 011(Haryana)
- 10 Dr. M. Anandaraj
FNABS, FPSI, FISS, FISPC, FSBA, FISSS,
FCHAI
Former Director, Indian Institute of Spices
Research, Kozhikode
Chairman, R & D Committee, International
Pepper Community , Jakarta, Indonesia
Section editor, Current Science
"Madhoovan" 33/3938A
Adiacent to KSHB Colonv
11. Dr. A. B. Patil
Director of Extension
University of Horticultural Sciences,
Udyanagiri, Bagalkot -587 103 Karnataka,
12. Dr. Vasanth Kumar Thimakapura
Founder, Krishi Jnana Vijnana Vedike
"Sanjeevini", #765, 8th Main,
'B' Block, 3rd Stage, Vijayanagar,
Mysore-570030.
13. Dr. K. N. Amruthesh
Assistant Professor
Dept. of Studies in Botany
University of Mysore
Manasagnagotri, Mysore-570006
14. Dr. H.G. Rajkumar
- Assistant Professor
Dept. of Studies in Botany
University of Mysore
Manasagnagotri, Mysore-570006
15. Dr. H. Shekar Shetty
Honorary Distinguished Life Time Professor
Department of Studies in Biotechnology
University of Mysore
Mansagangotri
Mysuru 570006 (K.N.)
16. Dr. C.L. Laxmipathi Gowda
Co-Founder, GRSV Consulting Services
7, Block, SBM Colony, Srirampura II
Stage,
Mysuru 570 023
17. Prof. S. Shankara Bhat
Founder Plant Clinic
Former Professor of Plant Pathology and
Microbiology
Dept of Studies in Botany and Microbiology
University of Mysore
Manasgangotri, Mysuru 570 006, Karnataka
18. Formerly Chairman Agricultural Scientists
Recruitment Board, New Delhi
Vice Chancellor, Marathwada Agricultura
University, Parbhani
Director, Central Institute for Cotton
Research, Nagpur
Flat 602, Raviram Residence,
13/1, Chitale Marg, Dhantoli
Nagpur 440012 (Maharashtra)
M: 91-9970618066
Email: Charumayee@yahoo.co.in
- 19 Prof. H.S. Prakash
Professor of Biotechnology
Department of Studies in Biotechnology
University of Mysore
Manasgangothri, Mysuru 570 006
Email: hasriparkash@gmail.com
M: 09845488400
20. Dr. P.G. Chengappa
(Former Vice Chancellor, UAS, Bangalore
National Professor of ICAR
Institute for Social and Economic Change
Nagarbhavi Post
Bangalore 560 072 (Karnataka)
Phone: 91-80-23180488 (Off: Direct)
91-80-23538665 (R)
9980418210 (M)

Fax: 91-80-23217008 and 23211798
Email: chengappag@gmail.com

21. Dr. V. Ramanatha Rao, Ph.D.
Former Honorary Research Fellow,
Biodiversity International
Co-Founder, Global Research for
Development Support Ventures (GRSV)
Bengaluru
No.8 Sri Gowri
Eagle Ridge Resort, Begur Koppa Road
Bengaluru 560114 Karnataka
M: 0091-9845525939
Tel: 0091-080-25780711
Email: vramanathrao@gmail.com
22. Dr. S.V. Raghuram Shetty
Co-Founder, GRSV Consultanting Services
Former, Chief of Party (ICRISAT/WASA)
232, Hollywood Town, Sadahalli Post
Bangaluru 560 300
Email: rshetty46@gmail.com
23. Dr. M.J. Vasudeva Rao
Former President, Agriculture Technologies
Metahelix Life Sciences Co-Founder, GRSV
Consulting Services, Bengaluru
71A, Taluja, Eagle Ridge, Begur-Koppa
Road Bengaluru 560068
Email: vasudevaraomj@gmail.com
M: 09880081876
24. Dr. C.D. Mayee
Formerly Chairman Agricultural Scientists
Recruitment Board, New Delhi
Flat 602, Raviram Residency
13/1, Chitale Marg, Dhantoli
Nagpur 440012 Maharashtra State
M: 91-9970618066
Email: charumayee@yahoo.co.in
25. Dr. P. Anand Kumar
Biotechnology Unit
Indian Institute of Rice Research
Rajendra Nagar
Hyderabad 500 030
Email: polumetla@hotmail.com
M: 09701032323, 09818902455

- 26 Dr. V.V. Bhat, IAS
Former Secretary to ISRO, Atomic
Energy and
Earth Sciences, D# 5/113, Kendriya Vihar
Yelahanka, Bangalore 560064
Email: vvbhatias@gmail.com
M: 9449022200
27. Dr. M.M. Shenoj,
Former Head and Principal Scientist
Central Tobacco Research Center (CTRI)
105/B, 4th Main N Block
(Near KSRTC Depot)
Kuvempu Nagar, Mysuru 570 023
Email: mmshenoj@gmail.com
M: 0944842050

INTERNATIONAL RELATIONS STUDIES & DEFENCE STRATEGIC STUDIES

Chairman (Outstation): Prof Mohanan Pillai
Dept of Politics and international Relations
Pondicherry University
Pondicherry
Email: b_mohanan@hotmail.com
M: 9486365526

Chairman (Local): Dr. R Suresh
Associate Professor
Department of Political Science
University of Kerala, Karivattom
Thiruvananthapuram 695581
Email: sureshraj1994@yahoo.co.in
M: 09447586458

Convener: Dr. Nandakishor
Dept of Geopolitics
Manipal University
Manipal
Email: srijankishor@gmail.com
M: 07829241663

Members:

1. Dr Sudhir Kumar Singh,
Associate Professor,
Department of Political Science,
Dayal Singh College,
University of Delhi
Email: sudheer162000@gmail.com
M: 098-10947348
2. Dr Uttam Kumar Jamdagini
Associate Professor
Department of Defence Studies
University of Madras
Email: uttamkj@rediffmail.com
M09380899334
3. Dr RudraPradan
Associate Professor
Bits Pilani Goa Campus
Email: rppradhan@goabits-pilani.ac.in
rppradhan2003@yahoo.co.in
M: 083 – 22580314
4. Dr C Vinodan
Assistant Professor
Department of Politics and International Relations
Mahatma Gandhi University Kottayam
Email: vinodan.c@gmail.com
5. Dr Harish K Thakur
Associate Professor
Department of Political Science
Himachal Pradesh University Shimla
Email: harish_070@yahoo.co.in
M: 09418008900
6. Dr Sudha Mohan
Professor
Department of Political Science
University of Mumbai, Mumbai
Email: sudhamohan1@gmail.com
M: 09869699379
7. Dr AnuUnny
Department of Political Science
University of Kerala
Email: anuunny@yahoo.com
M: 09526844885
8. Dr K Jayaprasad
Associate Professor
Department of International Relations
Central University of Kerala
Email: kjayaprasad60@gmail.com

M: 09447784857

9. Dr Raj Kumar
Department of Commerce
Himachal Pradesh University
Shimla
Email: rajkup@gmail.com
M: 9418286818

10. Dr KS Pavithran
Professor
Department of Political Science
University of Calicut
Email: pavithran.snc@gmail.com
M: 09446143455

11. Dr.Pramod Kumar
M: 9442838758
Email: pramodkumarjnu@gmail.com

12. Dr. H. Shekar Sheety,
Honorary Distinguished Life time Professor,
Department of Studies in Biotechnology,
University of Mysore, Manasgangotri,
Mysuru 570 006 Karnatka
M: 91-9449837566
email:hss_uom@hotmail.com

COMMUNICATION AND JOURNALISM RESEARCH COMMITTEE RESEARCH COMMITTEE

Chairperson (Local)	Prof.N.Usha rani Professor, Department of Communication and Journalism, University of Mysore Manasagangotri Mysore-570006 Email: usharani_mc@yahoo.co.in Mobile: 9627616868
Chairman (Outstation)	Prof.D.S.Poornananda Professor Department of Mass Communication and Journalism Kuvempu University Shimoga Email: poornananda.ds@gmail.com Mobile: 9448571678
Convener	Dr.N.Mamtha Assistant Professor Department of Communication and Journalism University of Mysore Manasagangotri Mysore-570006 Email: nagkote1947@yahoo.co.in Mobile: 9481200709
Members	<ol style="list-style-type: none">1. Dr.C.K.Puttaswamy , University of Mysore Email: ckputtaswamy@gmail.com Mobile; 97418046002. Dr. G.P.Shivram, Mangalore University Email:gpsshivram@gmail.com Mobile: 94484501503. Dr.Onkar Kakade, Karnataka Women's University, Bijapur Email: onkarkakade@gmail.com Mobile: 94813645264. Dr.Muddesh B.T, Tumkur University Email; muddesh8@gmail.com Mobile; 97406934775.Dr.Chandanavar, Karnatak Univesity, Dharwad Email; chandunavar.12@gmail.com Mobile: 95385024226. Dr.Jagadeesh Prakash, Bangalore University Mobile: 9342530924

Social Work Research Committee

- Chairperson (Local)** : Dr. R. Shivappa
Associate Professor & Chairman
Department of studies in social work,
University of Mysore, Manasagangothri,
Mysore 570 006
Email: shivappar@gmail.com
M: 09448184914, 09448962345
- Chairperson (Outstation)** : Prof. S. A. Kazi
Chairman & Professor
Department of social work,
Karnataka state women University
Vijayapur 856101
- Convener** : Dr. A.K. Mohan
Asst. Professor
Department of studies in social work,
University of Mysore, Manasagangothri,
Mysore 570 00
email: mkunder74@gmail.com
M: 09448215487
- Convener out station** : Dr. Baskar R.
Assistant Professor,
Department of Social Work,
Bharathiar University, Coimbatore-641046
Email: baskar@buc.edu.in
M: 09976111427, 0944363237

Members

1. Dr. C. Usha Rao
Associate Professor
Department of studies in Social Work,
University of Mysore, Manasagangothri,
Mysore 570 06
2. Mr. Chandramouli
Assistant Professor
Department of studies in Social Work,
University of Mysore, Manasagangothri,
Mysore 570 06
3. Dr. H.P. Jyothi
Asst. Professor
Department of studies in Social Work,
University of Mysore, Manasagangothri,
Mysore 570 06
4. Dr. Vineeta B. Pai,
Professor,
Department of Studies in Social Work,
Karnatak University, Dharwad.
5. Dr. S. Y. Swadi, Associate Professor
Department of Studies in Social Work,
Karnatak University, Dharwad.
6. Dr. K. G. Parashuram
Associate Professor
Department of Studies and Research in Social work,
Tumkur University B.H. Road,
Tumkur, INDIA 572103
7. Dr. Ramesh B.
Associate Professor
Department of Studies and Research in Social work,
Tumkur University B.H. Road,
Tumkur, INDIA 572103
8. Dr. Sangeetha Mane
Associate Professor
Department of Studies in Social Work,
Karnatak University, Dharwad.

9. Dr. Ravindra Gadakar
Professor and Chairman
Kuvempu University
Department of Studies & Research in Social Work, Jnanasahyadri, Shankaraghatta
Pin: 577451, Karnataka State, India
10. Dr. Mali Patil
Professor and Chairperson
Gulbarga University,
Sedam Road, Jnana Ganga,
Kalaburagi, Karnataka 585106, India
11. Dr. B. S. Gunjal
Professor
Kuvempu University
Department of Studies & Research in Social Work, Jnanasahyadri, Shankaraghatta
Pin: 577451, Karnataka State, India
12. Dr. Sekar
Professor and **Head**
Department of Psychiatric social work
National institute of mental health and neurosciences, Bangalore
13. Dr. P. Ilango
Dean, Faculty of Arts
Professor,
Department of Social Work
Bharathidasan University
Tiruchirappalli - 620 024
14. Dr. F.X. Lovelina Little Flower
Professor and Chairperson
Department of Social Work
Bharathiar University,
Coimbatore-641046
15. Dr. Kodandarama
Professor and Chairman
Department of Social Work
Jnana Bharathi, [Bangalore, Karnataka, India](#)
16. Dr. B. T. Lawani,
Director and Professor, Yashwanthrao Chavan Institute of Social Sciences Studies and Research, Bharati Vidyapeeth University, Pune-411038, Maharashtra
17. Dr. Krishnareddy
Associate Professor
Department of Psychiatric social work
National institute of mental health and neurosciences, Bangalore
18. Dr. Ashok Antony D'Souza
Associate Professor
Department of Social Work, Rani Chanamma University, Butharayana Hatti, Belagavi
19. Dr. Paul Aquinas.
Associate Professor
Department of in Social work, Mangalore University, Konaje
Mangalagangotri, Mangaluru - 574 199
20. Dr. Channaveer M.
Head and Associate Professor Dept. of Social Work
Central University of Karnataka,
Gulbarga – 585 106. Karnataka
21. Dr. Laxman
Department of Social Work School of Social and Behavioral Sciences, Central University of Karnataka, Kadaganchi, Aland Taluk, Gulbarga District, Karnataka. Pin: 585367
22. Dr. Laxmi
Asst. Professor
School of Social Sciences, Dept of Social Work
Central University of Kerala, Thejeswini Hills, m Periy (P.O)
Kasargod, Pin: 6711316 KERALA
23. Dr. R. Arjunan
Asst. Professor
Department of Social Work
Bharathiar University,
Coimbatore-641046, Tamil nadu
24. Dr. Gangadhar Sonar
Asst Professor
Department of Social work,
Rani Chanamma University,
Bijapur Campus, Bijapur
- Dr. Mohan Singhe
Asst. Professor
Department of in Social work,
Mangalore University
Mangalagangotri - 574 199.
26. Dr Lokesh M U
Asst. Professor
Department of Studies and Research in Social

27. Mr. Kumar
Asst. Professor
Vijayanagara Sri Krishnadevaraya
University
P.G. Centre, Nadihalli-583 119,
Dist: Bellary Karnataka State (India)

28. Smt. K G Suma Asst. Professor
Vijayanagara Sri Krishnadevaraya university
P.G. Centre, Nadihalli-583 119,
Dist: Bellary Karnataka State (India)

XL INDIAN SOCIAL SCIENCE CONGRESS
INTERDISCIPLINARY THEMATIC PANEL
Chairpersons, Co-Chairpersons, Convener

Code No	Theme	Chairman	Co-chairman	Convener	Co-convener
1.	Conflicts, War, Peace and Social Security	Prof. T.P. Singh Department of Political Science Banaras Hindu University Varanasi - 221 005 (U.P.) Email: tejpratapbhu@gmail.com M: 09415082006	N.K. Kumaresan Raja Dept of Politics and International Relations Pondichery University nkkumaresanraja@gmail.com Tel: 413- 2654828	Dr. Praveen Kumar Associate Professor Department of Political Science Central University, South BiharGaya Email: praveenshahi@hotmail.com	
2.	Democracy And Human Rights	Dr. Joseph Benjamin 5, Ish Kripanagar P.O. Mankapur Nagpur – 440030 Email: joseph.sfscollge@gmail.com M: 09422807587	Prof. Ramulu Dept of Political Science Gulbarga University Gulbarga, Mobile : 9449678980 Email : gsramul123@gmail.com		
3.	Ecological and Environmental Protection Movements	Dr. S.R. Hiremath 'Ashadeep' Jayanagar Cross Saptapur Dharwad 580 001 Email : sr_hiremath@rediffmail.com M:			
4.	Ethics of Science and Society	Prof. Vishwa Mohan Katoch Former Secretary, Department of Health Research Ministry of Health & Family Welfare Government of India & DG ICMR B-16, Govind Marg, Raja Park Jaipur 302004 (Rajasthan) vishwamohan_katoch@yahoo.co.in M: 09910053701			
5.	Global Warming and Climate Change	Prof. Baishnab C Tripathy ol of Life Sciences Jawaharlal Nehru University, New Delhi -110067 Email: baishnabtripathy@yahoo.com M: 09818104924			
6.	History and Philosophy of Science	Prof. C.K. Raju B-56 Tarang Apartment 19, I.P. Extension Delhi 110092 Email: c_k_raju@hotmail.com M: 09426301418	Prof Ashwath Narayana Dept. of History University Mysura Email : ashwathnarayana@yahoo.com		

7	Information Technology, Mass Media and Culture	Er. Anuj Sinha Plot GH 19, Sector 56 Gurgaon 122011 (Haryana) Email: cpranuj@yahoo.com ; Email: sanuj@nic.in			
8	Labour In Organised and Unorganised Sectors	Prof. Santosh Mehrotra Professor Room No. 313, First Floor Centre for Informal Sector and labour Studies School of Social Sciences-I Jawaharlal Nehru University New Delhi 110067 E-mail: santoshmeh@gmail.com M: 09868149193		Dr. K. Chittibabu Assistant Professor Centre for Study of Labour School of Social Sciences Jawaharlal Nehru University New Delhi 110067 Email: chitti4479@gmail.com	
9	Nation-States and Emerging Challenges	Prof M.K. Patra 404/Orchid Apartment Near Eurochid School Pimple Saudagarh Pune 441027 (M.S.) Email: drmkipatra@gmail.com M: 070149469	Dr. Sajad Ibrahim Dept of Political Science Kerala University Karivattam, Kerala 9447337189 Sajad67@gmail.com		
10	Natural Resources, Bio-diversity and Geographic Information System	Prof. K.R. Chandrashekar Department of Applied Botany Mangalore University Mangalagangothri 574199 Email: profkrchandrashekar@gmail.com M: 09481273648 Tel:0821-2212273 (R) 2287271			
11	Patent Laws and Intellectual Property Rights	Dr. Ramesh, Dept of Law University of Mysore Manasgangothri, Mysuru 570 006 Email: drramesh53@rediffmail.com Ph: 0821-2419313		Dr. S.R. Manjula Assistant Professor PG Department of Studies in Law, Karnataka University Dharwad M: 07411407973	
12	Peoples (Dalits, Tribes, Women, Peasants, etc) Struggles And Movements For Equitable Democratic Society	Prof. N. Nirmala B.R. Ambedkar College of Law Andhra University Visakhapatnam 530 003 Email: n.nadella@yahoo.com M: 09908473080	Prof. R. Indira Professor of Sociology (Retd) University of Mysore Mysore 570 002 Email: ramaraoindira@gmail.com M: 09448051680	Dr. Gopal Krishna Editor, Toxics Watch Email: 1715krishna@gmail.com M: 08227816731, 09818089660	

13	Peoples Health and Quality of Life	Dr. M. Bapuji CSIR Scientist (Retd) 275, Ferns City Doddanekkondi, Marathahalli Bangalore 560037 Email: bapujim@gmail.com M: 07411969654, 09248413005 Tel: 08277327936		Dr. Subramanya Kumar Email: s.kumar@friht.org	
14	Peasants, Livelihood and Land-use	Dr. N. Gopinath Reddy Professor Centre For Economics and Social Studies (CESS) NO Campus, Begumpet Hyderabad 500016 Email: mgopinathreddy@gmail.com M: 09440946128			
15	Political Economy of India	Dr. Jaya Mehta Hon. Director Joshi-Adhikari Institute of Social Studies, B-56, Tarang Apartments 9, I.P. Extension, Delhi 110092Email: jaya_mehta@hotmail.com	Dr. Anil Vaddaraju Centre for Governance Institute of Social and Economic Change Nagarbhavi Banglore 560072 M : 9742709967 Email : anilvaddiraj		
16	Population, Poverty and Migration	Prof. D.A. Nagdeve International Institute of Population Sciences Govindi Station Road Deonar, Chembur Mumbai 400 088 (M.S.)Email : dnagdeve@yahoo.com M: 09969773465			
17	Rural Technology, Social Organisation and Rural Development	Er. Vilas N. Gore 104, Kanchanban, Dixit Road (Ext) Vile Parle Mumbai 400057 Email: vn_gore@yahoo.com Tel: 022-26145411	Prof Mahendra Kumar Dept of Economics and Co-operation University of Mysore Manasgangothri Mysore 570 006 9845767298 Cooopmakhen drakumar@gmail.com		
18	Science Communication and Science Popularization				

19	Social Processes, Social Structures and Social Alienation	Dr. G. Srinivas Associate Professor Centre for the Study of Social Systems (CSSS) School for Social Sciences II Jawaharlal Nehru University (JNU) New Delhi -110067, India Email: gsrinivas@mail.jnu.ac.in Phone:+91-11-26704431 (O) M: 09910236654			
20	Science, Technology and Social Development				
21	Unity of Science (Science of nature- Human-Society)	Prof. M.S. Raghunathan Guest Lecturer Prof. Department of Mathematics Indian Institute of Technology POWAI, Mumbai 400076 (M.S.) Email: msr@math.iitb.ac.in M: 09869013889			

XL INDIAN SOCIAL SCIENCE CONGRESS

I. INTERNATIONAL SYMPOSIUM

ON

RECLAIMING SCIENCE: PREVENTING AND REVERSING GENOMICIDE

Indian Academy of Social Sciences in collaboration with University of Mysore and Natural Solution Foundation shall hold an international symposium on **Reclaiming Science: Preventing And Reversing Genomicide** during the 40th session of Indian Social Science Congress in December 19-23, 2016 at University of Mysore, Mysuru (India).

The study of current health policies and practices show that health and the genomic future of the global population are getting destroyed day by day. The genomic damage asserts itself in infertility, increasing incidence of chronic, degenerative disease like autism, Alzheimers , diabetes, cancer and thus, leads to loss of both quality of life and life itself. The proposed symposium seeks solution of these problems which are:

- **Innovative**
- **Implementable**
- **Widely Deployable**

Papers should relate to one or more of the following symposium themes:

1. **Low Tech/High Impact Real World Health Strategies**
2. **Safe, Deployable Technologies Enhancing Health Autonomy including Nutritional, Traditional, Agricultural And Dietary Supplementation**
3. **Replacing Health-Hurtful Practices with Health Enhancing Ones**
4. **Diagnosing and Reversing Genomic Damage**
5. **Identifying, Impacting And Reversing Dangerous Public Health Policy**

While illness serves the interests of many sectors of society it does not serve either the people, those who ARE society, or the greater goal of up-lift-ment and self-determination for all people.

To that end we seek to create a lasting impact on health, health policy and, most of all, global awareness so that these innovations and implementations can bear positive and powerful fruit for the planet, its people and its environment. The use of the electronic participation and presentation format has been chosen specifically to enhance that end. Knowing that place and presence have always provided barriers to shared knowledge and its rapid implementation, the International Symposium will combine both in-person and electronic presentation and participation.

The Symposium Steering Committee seek papers from scientists, innovators, educators, investors, health advocates, health professionals, academics, activists and others who understand that current health practices (in the broadest sense) along with social and public health policies that implement them, are destroying both the health and the genomic future of the global population.

Presentations will be selected on the basis of timeliness, meaningful potential solutions to clearly identified and defined problems, deployability, quality of documentation and creativity. All submissions will be considered for publication in **a volume** and in electronic format through the online *International Journal of Natural Health, Science and Policy*. **Instructions to Participants/Attendees:**

Please fill the following in completely:

Name _____ Degree _____

Address _____

Country _____ Postal Code _____

Email _____

Phone Country Code _____ Cell _____ Other _____

Professional Area of Interest _____

I am interested in attending

_____ In Person _____ At Distance

I am Interested in sharing the Symposium information with

_____ My Professional Circle of Influence _____ My Personal Circle of Influence

PLEASE CONTACT AND MAIL YOUR PAPER TO:

Dr. Rima E. Laibow, MD

Symposium Convener

Medical Director

Natural Solutions Foundation

Email: releyes3@gmail.com

Website: www.EndGenomicideCongress.com

Please e-mail copy of your paper and its abstract to the General Secretary, Indian Academy of Social Sciences, Iswar Saran Ashram Campus, Allahabad- 211 004 (India); Email: issaald@gmail.com, Phone No. 0532-2544245 (O), 0532-2544570 (R)

**II. INTERNATIONAL SYMPOSIUM
ON
SCIENCE AND THE WORLD TODAY
0100 PREAMBLE**

Indian Academy of Social Sciences (ISSA) in association with University of Mysore proposes to organize an international symposium on **“Science And The World Today”**¹ during the 40th session of Indian Social Science Congress between December 19-23, 2016 at Mysore, with a view to discovering, developing and disseminating new paradigm of Science of Nature-Humans-Society for enabling science to play its liberating role, by making the world free from hunger, poverty, disease, discrimination, oppression of man by man, violence-free and peaceful and eco-friendly.

0200 BACKGROUND

The Indian Academy of Social Science recognizes that notwithstanding remarkable advances in Science of nature (Natural Sciences), Science of humans and of society (social Sciences), the ground reality is that:

- Of 7 billion inhabitants, 6 billion continue to be undernourished, malnourished, shelter-less and continue to live in sub human conditions.
- Despite massive and growing investments of human, financial and organizational resources in making the world a safe and secure place, threats of all kinds of violence continue growing.
- Environmental and ecological degradation threatens the very capacity of The Planet Earth to sustain life.

In brief, the world today is in great turmoil and strife.

Why is it so?

Pursuing this question, the Indian Academy of Social Science (ISSA) has resolved to view Science as an organized system of knowledge of Nature-Humans-Society interactions² with potential of overcoming challenges of poverty, hunger, disease, ignorance, superstition, discrimination, environment degradation, and promoting goodwill, friendly relations between and among all humans to live in harmony with nature.

Joined by the University of Mysore, the process of exploration of the answer of the question **‘Why?’** will continue at the international symposium on **“Science And The World Today”** during the 40th session of Indian Social Science Congress between December 19-23, 2016 in the historic city of Mysore in India participated by concerned scientists, technologists, philosophers, academies and associations. Those working on involved issues in government and voluntary organizations are most welcome to provide valuable inputs to deliberations based on their hands on experiences.

0300 OBJECTIVES

¹Science refers to Natural Sciences, Social Sciences and overlapping areas.

² Hereafter referred to as Science of Nature-Humans-Society.

The deliberations of proposed international symposium on “**Science And The World Today**” are expected to cover the following broad objectives (these are illustrative and not exhaustive): -

1. **To comprehend the state-of-art of knowledge of Science of Nature-Humans-Society from multiple perspectives.**
2. **To critically analyze contemporary organizational structures and processes involved in generation and propagation of comprehensive knowledge of Science of Nature-Humans-Society**
3. **To appraise the connections between science of Nature-Humans-Society and socio-politic-economic constrains on realizing the liberating potential of Science of Nature-Humans-Society.**
4. **To evolve a strategy for promoting deeper and comprehensive understanding of Science of Nature-Humans-Society.**
5. **Creating a New World Through Science rooted in principles of cooperation, mutual sharing and mutual love and respect.**

0400 TENTATIVE SUM-THEMES

The subthemes may be **Science of Realty, Science and Metaphysics, Social Foundation/Bases of Science, Science and Religion, Science and Politics, Science and Market System, Science and Culture, Science and Ethics, Science and Society, Science and History, Science and Philosophy Science and Environment, Science and Ecology**

These are meant for creative thinking and better formulation through collective discussion.

0500 WHOM TO CONTACT?

Please contact the following for further details:

Chairman: Prof. Ashok Jain
Former Director
NISTADS, 527 B, Sarita
Vihar
New Delhi 110076
Email: delhiashokjian@yahoo.com;
ashokxnistads@gmail.com
M: 09810189116

Convener: Prof K.A Raveesha
Dept of Studies in Botany
University of Mysore
Mysuru 570006
Email: karaveesha@gmail.com
Ph: 821-2412418/2419768
M: 09845481329

0600 SUBMISSION OF PAPERS

All papers are to be mailed to Prof. Ashok Jain with its copy to the Convener and General Secretary, Indian Academy of Social Sciences, Iswar Saran Ashram Campus, Allahabad 211 004 (Email: issaald@gmail.com; Tel: 0532-2544245) latest by **October 31, 2016** and abstracts within 500 words latest by **September 15, 2016**.
Scholars from foreign countries are advised to send the abstracts and their papers before August 15, 2016 for completing the process of their visa.

**XL INDIAN SOCIAL SCIENCE CONGRESS
NATIONAL SYMPOSIUM
ON
CONNECTING ANCIENT/TRADITIONAL SCIENCE OF MEDICINE AND HEALTH AND MODERN
SCIENCE OF MEDICINE AND HEALTH**

Indian Academy of Social Sciences and University of Mysore shall hold a multidisciplinary national symposium on '**Connecting Ancient/Traditional Science of Medicine And Health And Modern Science of Medicine And Health**' during the 40th Indian Social Science Congress in December 19-23, 2016 at University of Mysore, Mysuru with a view to evolving an integrate Science of Medicine and Health and Medical And Health Science Education and Research. All those who are working on the subject are requested to get in touch with the following and mail their abstract/paper to him and a copy to the General Secretary, Indian Academy of Social Sciences, Iswar Saran Ashram Campus, Allahabad 211 004 (U.P.), e-mail: issaald@gmail.com; Telephone: 0532-2544245.

Chairman: Brig. P. Ganeshan

**Founder President, Palle Srujana
Formerly director (Production),
Bharat Dynamics Ltd
Chief Editor, Palle Srujana – A
Grassroots Knowledge Based Telugu Bi-Monthly
Member, Rajya Sainik Board, Government of India
Telangana**

**Email: president@pallesrujana.org
M: 09866001678**

Convener

**Sri K.V.R.S., Murthy
Scientist & Sr. Dy. Director (Retd)
Indian Institute of Chemical Technology, CSIR
Hon. Director (Research)
Institute of Scientific Research on Vedas
Postal Address: 2-4-165 Snehapuri, Road No. 14
SRK Puram, Hyderabad 500 012 (Telangana)
Email: kvrs1946@gmail.com
Phone: 040-24033296, M: 08897457534, 09985442004**

Abstracts of papers should be submitted before September 15, 2016 and the full paper before Oct 31, 2016

**XL INDIAN SOCIAL SCIENCE CONGRESS
SPECIAL SYMPOSIUM
ON
KARNATAKA AND ITS PEOPLES TODAY**

Indian Academy of Social Sciences in collaboration with University of Mysore shall organize a special symposium on '**Karnataka And Its Peoples Today**' during the 40th session of the Indian Social Science Congress in December 19-23, 2016 at University of Mysore with a view to understanding quality of material, social, cultural and spiritual life of Peoples of Karnataka. The symposium will cover following issues:

1. Indigenous Science and Technology in Karnataka
2. Economic Development and its impact on Quality of Life of Peoples of Karnataka
3. Nature of disparity between rich and the poor
4. Rural Vs Urban Gulf
5. Education
6. Health
7. Problems Arsenic and Flouride-borne diseases
8. Agriculture
9. Industry
10. Labour in Organized and Unorganized Sectors
11. Employment Status
12. Ecological and Environmental conditions (Deforestation, mining and desertification)
13. Social conflict and social harmony
14. Flowering of creative potentialities of children and young men
15. Politics
16. Culture
17. Tribals of Karnataka and Their Health and Quality of Life.
18. History of Karnataka's Peoples
19. Any other

Scientists of all subjects, teachers, students, social activists, philanthropists from Karnataka are cordially invited to put their thoughts and participate in the symposium. Please write and send your paper to the following:

**Dr. M. Meera
Asst Professor
Institute of Development Studies (IDS)
University of Mysore
Mysuru 570 005
Email: drmmids99@gmail.com
Tel: 821-2419670
Website: www.uni-mysore.ac.in**

**XL INDIAN SOCIAL SCIENCE CONGRESS
NATIONAL SYMPOSIUM
ON
SCIENCE OF FOOD AND SCIENCE OF HEALTH**

Indian Academy of Social Sciences in collaboration with University of Mysore and National Institute of Nutrition shall hold a multidisciplinary national symposium on '**Science of Food and Science of Health**' during the 40th session of the Indian Social Science Congress in December 19-23, 2016 at University of Mysore, Mysuru with a view to determining connection between food and health in general and industrial food and health in particular. Central Food Technology Research Institute and National Institute of Nutrition have been working on diverse aspects of food. Home Science Departments of quite a large number of universities and Agricultural Science Research Institutes of ICAR too have been studying it. Problems of nutrition too have been studied by quite a large number of field group as well. Government of India had set up ICDS for improving the nutritional level of children up to 0-6 years of age and undernourished pregnant mothers.

The proposed symposium will cover following themes:

1. Connection between Food and Life
2. Concept of Food chains and consequences of breakdown of Food chains
3. Concept and measurement of Healthy Food
4. concept of Toxic Food and Toxic Agriculture
5. Industrial Food and Its Effect on Peoples' Health
6. Fast Food and Its Effect on Peoples' Health
7. Quality of Food –Nutrition and Peoples' Health
8. Water, Food and Health
9. Science of Health
10. Connection between Food and Health
11. Food Policy and Its Impact on Peoples' Health
12. What Needs To be Done?

All those who have been working on science of food and science of health are cordially invited to present their papers and participate in the symposium. All good papers will be published in a volume by Indian Academy of Social Sciences, University of Mysore and National Institute of Nutrition.

Please mail your paper and inquiry to the following along with its copy to the General Secretary of Indian Academy of Social Sciences, Iswar Saran Ashram Campus, Allahabad 211 004 (U.P.), Email: issaald@gmail.com.

Chairman : Dr. P. Longwah
Director-in-Charge
National Institute of Nutrition
Jamal-Osmania P.O.
Hyderabad 500007
Email: dirnin_hyd@yahoo.co.in
Ph: 040-27018083
M: 09000246264

Convener:

**XL INDIAN SOCIAL SCIENCE CONGRESS
NATIONAL SEMINAR
ON
OUR UNIVERSITIES TODAY**

Indian Academy of Social Sciences and University of Mysore shall hold a national seminar on '**Our Universities Today**' during the forthcoming 40th session of Indian Social Science Congress in December 19-23, 2016 at University of Mysore. All Vice-Chancellors, Deans, Directors, Principals, Teachers' Association, students unions, employee unions, serious thinkers, Government and non-Government officials involved in policy planning and management, UGC, NAAC, etc and all stake holders are cordially invited to put their thoughts in form of a paper and participate in it. Following three questions may be kept in view while articulating one's views:

1. What is the state of Indian Universities Today?
2. What Indian Universities will be tomorrow?
3. What Indian Universities ought to be?

NIITs, IITs, IIITs, AIMS, PGIs, IISER, NISERS, Indian Institute of Science, TIFR, etc will be included in the term '**Universities**'.

Those willing to contribute and participate should get in touch with the following

Dr. Sandeep Pandey

Convener

A-893, Indira Nagar,

Lucknow-226016

E-mail: ashaashram@yahoo.com

Ph: 0522 – 2286423

**NATIONAL SEMINAR
ON
TRIBAL PEOPLES' HEALTH AND QUALITY OF LIFE IN INDIA**

Background

Census 2011 records 705 Tribes as Scheduled tribes (ST) which accounts for 10 crore population i.e., 8.6% of total population of the country and majority of them reside in the rural areas (90%). Among them 75 tribes are recorded as primitive tribal groups (PTGs), mainly based on the criteria of their low level of education, stagnant population growth and primitive economy. Today they are known as Particularly Vulnerable Tribal Group (PVTG) (Ministry of Tribal Affairs, Govt. of India).

After 66 years of independence, STs are still at the lowest ebb of societal growth with low socio economic development. The concept of health among them has remained elusive and ill-defined. Their traditional belief and practices have kept the tribes away from optimal utilization of various health service launched by the government from time to time. In general, living a poor quality of life, endogamy and other cultural practices make tribals vulnerable to various diseases particularly of communicable diseases and genetic disorders. Recently, it has been reported that they are also affected by non-communicable diseases like hypertension, cardiovascular disease, etc., which were not reported earlier. Need of the hour is to devise good practices for qualitative improvement in the health of the tribal population.

Objective:

1. To sensitize the scientists, academicians, planners and programme managers about the disparity in health utilization among the tribals and the challenges ahead.
2. To bring to light the various specific tribal linked health issues and barriers of health utilization.
3. To invite brainstorming on the health issues for possible solution.

Themes:

1. Socio-demographic challenges in tribal population
2. High priority diseases in tribal population
3. Nutritional problem in tribal population
4. Vector borne diseases and tribal population
5. Health education a solution for better health utilization among the tribal
6. Growing depression and other psychological problem among the tribes
7. Genetic disorder, challenges and related issues

Chairperson: Dr. Neeru Singh
Director
National Institute for Research in Tribal Health (NIRTH)
Formerly: Regional Medical Research Centre for Tribals (RMRCT)
NIRTH (ICMR) Campus,
Nagpur Road, Garha
Jabalpur - 482003,
Email: neeru.singh@gmail.com
M: 09425154225

Convener: Dr. Kalyan B. Saha
Scientist E
National Institute of Research in Tribal Health
Indian Council of Medical Research
Nagpur Road, Garha Jabalpur 482 003 (M.P.)
Email: kalyansaha_icmr@yahoo.com
M: 91+9425864481

XL INDIAN SOCIAL SCIENCE CONGRESS

**NATIONAL SYMPOSIUM
ON
ROLE OF MEDICAL ANTHROPOLOGY IN ENHANCING QUALITY OF HUMAN LIFE**

It is proposed to hold a National Symposium on “**Role of Medical Anthropology In Enhancing The Quality of Human Life**’ during the forthcoming 40th session of Indian Social Science Congress in December 19-23, 2016 at University of Mysore, Mysuru. Main objective is to evaluate and integrate the necessity, relevance and validity of the researches in ‘**Medical Anthropology**’ vis-à-vis Modern Medical And Health Science. Following areas will form the themes of deliberations:

- (a) Sick Role And Illness Behaviour
- (b) Cross Cultural Comparison of Medical Systems
- (c) Medicalization and the Influence of Western Biomedicine
- (d) Indian Medical Systems – AYUSH
- (e) Ethno medicine and Indigenous Perceptions of Health and Healthcare
- (f) Ethno psychiatry; Culture and Cognition
- (g) Public Healthcare in India: A Contemporary Scenario
- (h) Any other topic of relevance falling within the purview of Medical Anthropology and Quality of Human Life

All those who wish to contribute papers and participate in the proposed Group Discussion are advised to contact the following:

Convener: Dr. Rajesh Gururaj Kundargi
Assistant Professor
Department of Anthropology
Pondicherry University,
Puducherry 605 014
Email: rgkundargi@rediffmail.com
M: 09443727908

Good Papers will be published in a volume in all Indian languages.

XL INDIAN SOCIAL SCIENCE CONGRESS

NATIONAL ACADEMIC ADVISORY COMMITTEE

Chairman	Prof. B.M. Hegde President Indian Academy of Social Sciences Manjunath, Pais Hills, Bajaj Mangalore-575 004 (Karnataka) Email: hegdebm@gmail.com M: 09449442000	Convener	Dr. N.P. Chaubey General Secretary Indian Academy of Social Sciences Isvar Saran Ashram Campus Allahabad 211 004 (U.P.) Email: issaald@gmail.com Tel: 0532-2544245, 2544570 Website: www.issaindia.in
Co-Chairman	1. Prof. K.S. Rangappa Vice Chancellor University of Mysore Mysuru- 57000 Email: vc@uni-mysore.ac.in; rangappaks@gmail.com; rangappaks@yahoo.com M: 09945469933, 0821-2419666 2. Prof. C.K. Raju President-elect Indian Academy of Social Sciences Professor B-56 Tarang Apartments 19, I.P. Extension, Delhi 110092 mail: c_k_raju@hotmail.com M: 09310431415	Co-Convener	Prof. Muzaffar Assadi Department of Political Science Mysore University, Crawford Hall, Mysore 570 005 Email: muzaffar.assadi@gmail.com M: 09448186295
Vice-Chairman	1. Prof. O.R. Reddy Vice-President Indian Academy of Social Sciences Flat No. 1, Shri Lalita Apartment Kiralampudi Layout Andhra University Gate (Down) Visakhapattanam 530 003 (A.P.) mail: orreddy@yahoo.com M: 9849454838 2. Prof. Baishnab C Tripathy Vice-President Indian Academy of Social Sciences Dean, School of Life Sciences Jawaharlal Nehru University, New Delhi-110067 Email: baishnabtripathy@yahoo.com M: 09818104924		

MEMBERS

1. A. Jayaraman (Prof.)
Director
National Atmospheric Research
Laboratory
Department of Space, Govt of India
Gadanki 517112 (A.P.)
Ph: 8772248001
Email: iavaraman@narl.govt.in
2. B.K. Konwar (Prof.)
Vice-Chancellor
Nagaland University (Central)
HQ: Lumami [Campuses: Kohima,
Medziphema
Dimapur Dist Zunehboto, Nagaland
Email: vicechancellornu@yahoo.com
3. Bhabatosh Biswas (Prof.) (Dr.)
Vice-Chancellor
West Bengal University of Health
Sciences
DD Block, Section 1, Salt Lake City
Kolkata 700064
Email: bhabatos@yahoo.co.in;
4. Biswaroop Roy Chowdhury (Dr.)
Indo-Vietnam Medical Board
B-121, Greend Field Colony
Faridabad
Email: biswaroop@yahoo.com
5. D.R. Kaarthikeyan (Dr.)
Advisor: Law-Human Responsibilities-
Corporate Affairs
102 Ground Floor, Anand Lok
New Delhi 110 040
Email: drkaarthikeyan@gmail.com
6. Darshan Shankar (Prof.)
Vice Chancellor
Transdisciplinary University (TDU)
74/2 , Jorakabanda Kaval
Post Attur, Via Yelahanka
Bangalore 560 106
Ph: 080-2856708
Email: darshan.shankar@fright.org
7. Dhruv Mankad (Prof.)
5 Gokul Apartments
Usha Kiran Society
Trimbak Road
NASIK 422002
Email: drhvmankad@gmail.com
M: 9423178183
8. Dr. Neeru Singh
Director
National Institute for Research in
Tribal Health (NIRTH)
Formerly: Regional Medical Research
Centre for Tribals (RMRCT)
NIRTH (ICMR) Campus, Nagpur Road,
Garha
Jabalpur - 482003, Madhya
Pradesh, India
Phone: (Office) +91-761-2672239,
09302188242, (Residence) +91-761-
2672521, 09301725005
Cell: 09425154225
Fax: +91-761-2672835
9. Geeta K. Vemuganti (Prof.)
Dean
School of Medical Sciences, University
of **Hyderabad**
Prof. C.R. Rao Road, Gachibowli
Hyderabad 500046
Email: deanmd@uohyd.ernet.in
10. H. Lajipathirai (Prof.)
Vice-Chancellor
Dr. B.R. Ambedkar University,
Srikakulam, Etcherla 532410
Srikakulam District A.P.
Email: vcdrbrau@yahoo.com
11. Jagdish Rai (Prof.)
Vice-Chancellor
Invertis Univesity
Barielly (U.P.)
Email: jagdish.rai@invertis.org
12. K. Hemadru (Prof.)
House of Tribal Medicine
B-17, Samrat Apartments, Srinagar
Colony
Ring Road
Vijayawada 520 008(A.P.)
Email: koppola.hemadri@gmail.com
Tel: 0866-254170
M: 09848296865
13. M. Bapuji, (Dr.)
CSIR Scientist (Retd)
275, Ferns City, Doddanekkondi
Marathahalli
Bangalore 37
Email: bapujim@gmail.com

14. Manoj Pandey (Prof.)
Director
Bhopal Memorial Hospital and
Research Centre
Raisen Bypass Road, **Bhopal** 462 038
(M.P)
Email: bmhrcbhopal@gmail.com
Ph: 755 2742212-16
15. Niti Mehta (Dr.)
Acting Director
Sardar Patel Institute of Economics
and Social Research (SPIESR)
Thalltej Road, **Ahmedabad** 380 053
(Gujarat)
Email: niti@spiesr.ac.in;
director@spiesr.ac.in
16. P. Ganesham, (Brig.) VSM (Retd)
Founder President, Palle Srujana
Chief Editor
Palle Srujana – A grassroots
Knowledge based Telugu Bio-monthly
Member of Rajya Sainik Board
Govt of **Telangana**
Email: president@pallesrujana.org.
M: 91-9866001678
17. P.G. Rao (Prof.)
Vice-Chancellor
University of Science & Technology
Meghalaya
Email: vcustm@gmail.com,
pgrao24@hotmail.com
M: 9854057251/9435052702
18. R. Partgasaratgt (Dr.)
Director
Gujarat Institute of Development
Research
Gota, **Ahmedabad** 380060
Phone: 02717-242366/67/68
Director 02717-242623
Email: parthasarathy@gidr.ac.in
19. Ratan Lal Hangloo (Prof.)
Vice-Chancellor
University of Allahabad
Allahabad 211 002
Email: vcoffice@allduniv.ac.in
20. Ravinder Raina (Dr.)
Principal Scientists/Prof. (Med.
Plants/PL Breeding)
Head ICAR AICRP on MAPB
Department of Forest Products
Dr. YSP University of Horticulture &
Forestry
Solan – 173 230 (H.P.)
Email: raviraina4@yahoo.co.in;
raviraina@gmail.com
M: 91-9418108390
21. S.C. Joshi (Prof.) (Dr.)
Vice-Chancellor
Uttaranchal University
Arcadia Grant, P.O. Chandanwari
Premnagar, **Dehradun** – 248 007 (U.K.)
Email: vc@uttaranchaluniversity.ac.in
22. S.G. Vombatkere (Dr.)
475, 7th Main Road, Vijaynagar 1st
Stage
Mysuru 570017
S.K. Kaushal (Dr.)
Vice-Chancellor
Arni University,
(Private University)Kathgarh, Tehsil
Indora
Dist **Kangra** – 176 401
Email: kantkaushal161@gmail.com
23. S.L. Hoti (Dr.)
Scientist 'G' and Director-in-Charge
Regional Medical Research Centre
(ICMR)
Nehru Nagar, **Belagavi** 590 010 (K.N.)
Email: slhoti@yahoo.com
Ph: 0831-2477477
24. S.V. Nadkarni (Dr.)
Ex. Dean, LT.M. Medical College
702, Suraj Eleganza II
Gabrial Road, Mahim (W)
Mumbai 400016 (M.S.)
Email: sadanadkri@gmail.com
M: 09320044525
25. Sandeep Kumar (Dr.)
MS FRCS (Edinburgh) PhD (Wales)
MMSc (Newcastle)
Consultant Surgeon, Scientist &
Epidemiologist
Professor & Founder Director AIIMS
Bhopal
M : +91 93352 40880;
T : +91 522 225 3088
E : k_sandeep@hotmail.com /

- profsandeepsurgeon@gmail.com
27. Sanjay Nagral (Dr.)
Department of Surgical Gastroenterology
Jaslok Hospital and Research Centre
Mumbai 400026
Email: sanjaynagral@gmail.com
M: 09820285458
28. Satya Sevaraman (Dr.)
Delhi Platform
482, Mandakini Enclave
Greater Kailash, Part II,
New Delhi
E-mail: satvasagar@gmail.com
29. Shyam Ashtekar, (Dr.)
Bharat Vaidyaka Sanstha
21 Cherry Hills Society, Anandwalli,
Pipeline Road, **Nashik** 422013 (M.S.)
Email: shyamashtekar@yahoo.com
30. Siddhartha Gupta (Dr.)
Shramajibi Swasthya Udyog
40A, Simla Street,
Kolkata-6 (W.B.)
Email: siddharthagupta@rocketmail.com
31. Sudarshan Iyengar (Prof.)
Plot No. 3, ARCH Campus
Nagaria Ozarpada Road
Dharampur **Valsad** 396 051 (Gujarat)
Email: sudarshan54@gmail.com
32. T.V. Ramachandra (Dr.)
Professor
Energy & Wetlands Research Group
Centre for Ecological Sciences
Indian Institute of Science
Bangalore 560012
Email: cestvr@ces.iisc.in
33. V.Sujatha (Prof.)
Professor and Chairperson,
Centre for the Study of Social Systems
(CSSS)
Co-ordinator, Global Studies Programme
- (GSP) School for Social Sciences II
Jawaharlal Nehru University (JNU)
New Delhi -110067, India
Phone:+91-11-26704408/ 4150 (O)
Email: sujathav@mail.jnu.ac.in
34. Vinod B. Annigeri (Prof.)
Professor & Director
Centre for Multidisciplinary Development
Research
R.S No. 9A2, Dr. Ambedkar Nagar
Near Yalakki Shettar Colony
Lakamanahalli
Dharwad 580004 (Karnataka)
Email: vinodann@yahoo.com
Ph: 836 2460 453
35. Vishwa Mohan Katoch (Prof.)
MD, FNASc, FNAMS, FASc, FNA
Former Secretary, Department of Health
Research,
Ministry of Health & Family Welfare,
Govt. of India &
Former Director General Indian Council
of Medical Research
B-16, Govind Marg, Raja Park
Jaipur 302 004 (Rajasthan)
Email:
vishwamohan_katoch@yahoo.co.in;

XL INDIAN SOCIAL SCIENCE CONGRESS

Organising Committee

- Chairman:** Prof K.S.Rangappa,
Vice-Chancellor,
University of Mysore,Mysuru
Email:rangappaks@yahoo.com
Phone:08212419666(off)
- Organizing Secretary** Prof Muzaffar Assadi,,
Dept of Studies in Political Science, University of
Mysore, Mangasagangori, Mysuru, 570006,
mobile:9448186295, muzffar.assadi@gmail.com
- Co-convenor:** Prof G.R. Janardhana,
Dept of Botany, University of Mysore,
Manasagangtori, Mysuru
grjbelur@gmail.com
O:2419763 M:984563699
- Ex-officio Members**
- a. The Registrar ,University of Mysore
 - b. The Registrar of Evaluation,
University of Mysore
 - c. The Finance Officer, University of Mysore
 - d.. All the Deans, University of Mysore
 - e. Directors of PG Centres- Hassan, Sir M.V
Mandya, Dr B.R Ambekdar
Chamrajnagar,
 - f. All the heads of the Departments

MEMBERS

1. Dr Midatala Rani,
Dept of Political Science, University of Mysore,
Mysuru – 570 006
mobie: 948016381
Email:mallirani@yahoo.co
2. Prof G.T Ramchandruppa
Dept of Political Science
University of Mysore, **Mysuru** 570006
Mobile:9448413766
Email:gtramchandruppa2011@gmail.com
3. Dr Krishna Hombal,
Dept of Political Science,
University of Mysore,,Manasagangotri,**Mysuru**
Mobile:9481815896
email:krihombal@gmail.com
4. Prof P. Prakash
Dept of Psychology,
University of Mysore,
Manasagangotri, **Mysuru** 570006,
Mobile: Ph: 821-2419743;
2413950 (work),9845336034(mobile)

5. Prof M Indira,
Dept of Economics,
University of Mysore, **Mysuru** 570006
Email: m.indira@rediffmail.com
Phone: 091-821-2419533 (Off)
091-821-2361894 (Home)
094480 76001 (Cell)
6. Prof Mahendra Kumar
Dept of Economics, University of Mysore,
Mysuru 570006
Mobile: 9845767298
Email: coopmahendrakumar@gmail.com
7. Prof Ashwathnarayana,
Dept of History, University of Mysore, **Mysuru**
570006
Email: ashwathnarayana@yahoo.com
Mobile: 9448786168
8. Prof. K. Sadashiva,
Dept of History,
University of Mysore, **Mysuru** 570006
Email: dr.sadashiva@history.uni-mysore.ac.in
Email: sadashiva515@gmail.com
Mobile: 9886153778
9. Dr. N. Saraswathi
Dept of History, University of Mysore, **Mysuru**
570 006
Email: sarananu57@gmail.com
10. Dr H. Nagaraj
Dept of Geography,
University of Mysore, **Mysuru 570006**
Mobile: 9448939134
Email.nagarajh66@yahoo.com
11. Dr, Shivappa
Dept of Social Work,
University of Mysore, Manasagangotri, **Mysuru**
570006
Mobile: 9448184914
shivappar@gmail.com
12. Dr Usha Rani
Dept of Communication and Journalism,
University of Mysore, **Mysuru 570006**
Mobile: 9632616868
Email: usharani_mc@yahoo.co.in
- 13.. Dr Niranjana Vanalli,
Dept of Communication and Journalism,
University of Mysore, **Mysuru** 570006
mobile: 9448943211
Email: nvanalli@gmail.com
14. Dr Sapna,
Dept of Communication and Journalism
University of Mysore, Manasagangotri,
Mysuru 570006
Mobile: 9845485234
Email: splashsapna@gmail.com
15. Prof A sna Urooj,
Dept of Food Science
,
University of Mysore, Manasagangotri,
Mysuru 570006
Mobile: 9448489334
Email: asnau321@gmail.com
16. Dr Govindaraju,
Dept of Political Science,
Maharaja College
University of Mysore, **Mysuru** 570006
Mobile: 9448034279
Email: govinda.raju26@yahoo.com
17. Dr B.N. Yashoda
Dept of Political Science,
Maharaja College,
University of Mysore, **Mysuru 570006**
Mobile: 9886958678
Email: dryashodhabn@gmail.com
18. Prof K.A. Raveesha,
Dept of Botany,
University of Mysore,
Manasagangotri, **Mysuru** 570006
Email: karaveesha@gmail.com
Mobile: +91-821-2412418/2419768/767
19. Dr S. Narendrakumar
Dr Ambedkar Study and
Extension Centre,
University of Mysore, **Mysuru**,
email: snarendra@gmail.com
Phone: O: 2419382 M: 9481818439
20. Dr B.H. Suresh,
Dept of Commerce

- University of Mysore,
Manasagangotri,
Mysuru 570006
Mobile :9480253101
Email:suresh@commerce.uni-
mysore.ac.in
21. Dr. A.K. Mohan
Dept of Social Work,
Univrsity of Mysore,
Manasagangotri,**Mysuru** 570006
Mobile:9448215482
Email::mkunder74@gmail.com
22. Dr M.R. Gangadhar
Dept of Anthropology,
University of Mysore,
Manasagangotri, **Mysuru** 570006
Phone:O:2419707
M:9448734992 R:2411331
Email:gangadharmr@yahoo.com,
23. Dr Ramesh,
Dept of Law ,
University of Mysore,
Manasagangotri, **Mysuru** 570006
drramesh53@rediffmail.com,
Phone:O:2419313 M:9448801121
24. Dr. T.R. Maruthi.
Dept of Law , University of Mysore,
Manasagangotri, **Mysuru** 570006
Email: mmaruthi_smg@yahoo.co.in
Phone:O:2419847 M:9986191962
25. Dr M. Meera.
Institue of Development Studies,
University of Mysore,.
Manasagangotri, **Mysuru** 570006
Email:meeworld7@gmail.com
Phone: O:2419670 M:9845620772
26. Prof Chandrashekara,
M Library and Information Science,
University of Mysuru,
Manasagangotri, Mysore 570006
Email:chandram5@yahoo.com,
chandra.uom@gmail.com
- Phone: O:2419398 M:9448600970
- 27 Prof V. Ravishankar Rai .
Dept of Microbiology,
University of Mysore,
Manasagangotri, Mysuru 570006
Email:raivittal@gmail.com
Mobile:O:2411208,419441
M:9845950155
28. Prof H.L. Chandrashekara
H.L.Dept of Philosophy,
University of Mysore, Mysuru 570006
Phone: O:2419732 M:9900293432
29. Prof H. Rajashekar
Dept of Commerce,
University of Mysore.,Manasagangotri,
Mysuru 570006
Email: rajashekarh1@yahoo.co.in
Phone: O:2419836 M:9448754039
31. Dr D.C. Nanjunda
Centre for the study of
Social Exclusion and
Inclusive Policy, University of Mysore,
Manasagangotri, Mysore 570006
Email: anthroedit@ymail.com
Mobile:9880964

KARNATAKA

Karnataka, the undisputed leader in Science and Technology, has taken different policy initiatives and has sustained the leadership position. Karnataka has historically been a place for technology and R&D based institutions in India, also boasts of one of the best available science research institutes infrastructure in the country. These infrastructures through its innovative initiatives have been promoting Karnataka as the most preferred destination for frontier technologies and create a conducive environment for related industries. Karnataka has 18 state Universities and one central University and more than 25 research institutes in various disciplines.

Some of the Public Sector undertakings like Indian Space Research Organisation (ISRO), National Institute of Mental Health and Neuro Sciences (NIMHANS), Hindustan Aeronautics Limited (HAL), Hindustan Machine Tools Limited (HMTL), Bharat Electronics Limited (BEL), Industrial Training Institute (ITI) and scientific establishments like Indian Institute of Science (IISc), Raman Research Institute (RRI), Jawaharlal Nehru Centre for Advanced Scientific Research (JNCASR), National Centre for Biological Science (NCBS), Institute of Horticulture Research (IIHR), Institute of Bioinformatics and Applied Biotechnology (IBAB), University of Agricultural Sciences (UAS) and National Institute for Advanced Studies (NIAS) and defence research and development organizations like Aeronautical Development Establishment (ADE), Defence Avionics Research Establishment (DARE), Defence Bio-Engineering & Electro Medical Laboratory (DEBEL) and Centre for Artificial Intelligence and Robotics (CAIR) are located in Bengaluru.

Karnataka, the erstwhile princely state of Mysore, the seventh largest in India, boasts of hundreds of tourist destinations which are unparalleled in the country. With an antiquity that dates to the paleolithic, Karnataka has been home to some of the most powerful empires of ancient and medieval India like Ganga, Kadamba, Rashtrakuta,

Science and Technology for Indigenous Development in India

Shah and Tippu Sulthan. Philosopher-saints like Sankaracharya, Basaveshwara, Madhwacharya, Ramanujacharya, Allama Prabhu and poet-saints like Purandaradasa, Kanakadasa, Shishunala Sharifa and Akkama had eviltaken socio-religious and literary movements which have endured to this day.

Karnataka is bound by Andhra Pradesh in the east, Arabian Sea in the west, Maharashtra in the north, and Tamil Nadu and Kerala in the south. Along coast line hedged by miles and miles of tall, swaying palm grooves frames this pretty land. A good part of the land lies in the Deccan Plateau.

The world-famous tourist destinations include the world heritage sites like Hampi which was formerly known as Vijaynagar ruled by kings like Krishna Devaraya, Rock Cave Temples of Badami and Aihole. Pattadakal which is the cradle of Indian temple architecture is also a world heritage site. Bijapur possess these cond largest dome in the world-the Gol Gumbaz. The world's largest monolithic statue of Lord Gomateshwara stands 57 feet tall at Shravanabelagola. Jog Falls in Shimoga district is India's deepest water fall and Agumbe close to it experiences these cond high estrain fall in the country and the Western Ghats is one of the top ten biodiversity destinations in the world. The Hoysala architecture in Belur and Halebidu of Hassan district has some of the most intricate carvings seen anywhere, while Madikeri, then nearest hill station to Mysuru is called the Scotland of Karnataka. The most pristine and rocky beaches are found in Mangaluru which is the coast line of Karnataka.

Crowning all this is the IT capital of the country and the State-Bengaluru, which is also called the Silicon Valley and situated 140 kms from Mysuru. Bengaluru was founded by Magadi Kempegowda which is now a land of opportunities. It is also called the Garden City for its salubrious climate; the Vidhana Soudha, High Court, Lal Bagh, Cubbon Park, Tippu Palace, and Cantonment bring back fond memories of the days gone by.

Karnataka has a rich and varied culture which is traditional and ancient. They include the dance-drama popularly called Yakshagana, Kamsale, Nandi Khamba, Dollu Kunitha, Bayalata tonamea few. The mouth-watering cuisines of Karnataka like Mysuru Pak, Masala Dosa, Idli, Ragi Mudde, Jolada Rotti, Engai, Kharabath, Bisibele bath, Mysuru rasam, Obbattu, Kadabu, Dharwad Peda, Kardantu are a gastronomic delight.

The simultaneous flourishing of Humanities and Science is the landmark of the State of Karnataka, a land that is aptly described as "One State, Many Worlds".

Renowned as the "City of Palaces," Mysuru, where the University of Mysore is located, conjures up the images of Maharajas and the Dasara procession the moment it is mentioned. Ruled by the Wadiyarsal most continuously from 1399 till independence, it is a city whose royal past continues to enchant at every turn. A veritable treasure-trove of regal architecture, art and culture, the Mysuru region displays nature's artistry in all its resplendence. Mysuru is an experience that captures the imagination and lingers in the mind of the visitors for eternity. Mysuru is now declared as the cleanest city in India.

With the University of Mysore set up by the benevolent ruler Nalwadi Krishnaraja Wadiyar and Engineer-statesman Sir M Visvesvaraya on July 27, 1916, Mysuru, the cultural capital of Karnataka, is not only an educational hub but also home to many research institutions and industries like the Central Food Technology Research Institute (CFTRI), Defence Food Research Laboratory (DFRL), Central Sericultural Research & Training Institute (CSRTI) and Rare Earth Metal Plant, Silk Factory, Sandal wood Oil Factory and Railway Workshop. Even IT giants like Wipro, Infosys, L&T have their presence in the City.

Mysuru is the heart of handicrafts known for its rose wood inlay items, Mysore Silk Sarees, exquisite sandal wood carvings, Channapatna lacquer toys and other curios. Must visit destinations.

Mysuru is the hub of tourist destinations. Built in the Indo-Saracenic style, the world famous Mysuru Palace called the Amba Vilas Palace attracts the largest number of tourists next only to Madam Tussauds, London, in the world. The illuminated Palace with 97,000 lightbulbs, casts a magic spell on the onlooker at dusk on Sundays and public holidays.

The backdrop to the city of Mysuru in the eastern area is the Chamundi hill where the thousand-year-old Goddess Chamundeshwari temple, the reigning deity of Mysuru and the royal dynasty is located. The legend says that the Goddess lained the demon king Mahishasura on this hill. The major attraction is the thousand steps that lead to the temple where one can have a panoramic view of the city which turns into a fairyland in the night.

The other attractions in the city include the Jaganmohan Palace which was converted from a royal residence into a museum in 1915, which now houses the Jayachamarajendra Art Gallery that displays the rare oil paintings by renowned artists like Raja Ravi Varma and Russian painter Roerich and other exquisite artefacts. The first people's Representative Assembly in the country was held here.

The Sri Chamarajendra Zoological Gardens popularly called the Mysore Zoo, is spread over 100 hectares that houses animals from around the world, an aviary and plants and trees from various countries. The St. Philomena's Cathedral with soaring granite spires is an architectural marvel that is also a must see. Coming to Mysuru and not visiting the Brindavan Gardens is something unimaginable. The Garden laid below the Krishnaraja Sagar Dam (built by Sir M Visvesvaraya), was designed by Dewan Sir Mirza Ismail in the Mughal Garden style. Thousands of lights, water cascades and fountains spring into life during the evening turning it into a veritable spectacle.

The other getaways which are in close proximity to Mysuru are Srirangapatna, an island town that was the capital of Hyder Ali and Tipu Sultan who fought against the British. About 60 Km from Mysuru is the rare combination of sand dunes and river Cauvery flowing alongside called Talakadu. The temple town of Nanjangudi is also a major attraction along with the Ranganathittu Bird Sanctuary, Nagarahole and Bandipur Wild Life Sanctuaries.

BY ROAD

Mysuru is 139 kms to the south west of Bengaluru. The state highway that connects these two cities is very well maintained. Travelling from Bengaluru to Mysuru by road is a pleasant experience and will take about 3hrs. The Karnataka State Road Transport Corporation has excellent bus service to Mysuru. There are ordinary buses, semi-luxury buses and luxury buses operated by the Government of Karnataka. Every 20 minutes there is an on-stop bus to Mysuru from Bengaluru Bus Station. Corporations of other states and private tour operators have buses plying to Mysuru as well. All these facilities have made Mysuru extremely accessible by road.

BY TRAIN

Mysuru is connected with a number of trains to Bengaluru. The superfast luxury train the Shatabdi Express connects Mysuru to Chennai. The quickest and most comfortable way to reach Mysuru is via Bengaluru.

BY AIR

The nearest International air port to Mysuru is Kempegowda International Airport Bengaluru (-180km). All the domestic air lines in the country operate their flights to Bengaluru from all the major cities in the country. Non stop direct bus services (Flybus) from Kempegowda International Airport Bengaluru to Mysore are available. The International airport in Bengaluru serves the city providing flight services for almost every major city. Taxis and cab facilities are available from the airport to various places. Mysuru also has an Airport, known as Mandakalli airport which is a domestic air port situated at a distance of 10 km from Mysuru city.

UNIVERSITY OF MYSORE

The first University in the state of Karnataka and the sixth oldest in India, the University of Mysore was established in the year 1916 by the Maharaja of Mysuru Sri Nalwadi Krishnaraja Wadiyar through munificent grants of land, buildings and financial resources. Some of the greatest minds that this country has seen have been a part of this hallowed Institution. We have three Bharat Ratnas; Sir M. Visvesvaraya, the Founder; Dr S. Radhakrishnan, the Teacher (Former President of India), and Prof.C.N.R.Rao, the Scientist alumni, and two Jnanpitha awardees, Kuvempu and Prof. U.R. Ananthamurthy . It is also home to a galaxy of stalwarts in the field of education, administration, arts and sports; the University has earned an international identity for its academic programs and research activities.

With a strong sense of commitment to social justice and equity the University provides access to people from all walks of life. The University of Mysore has always upheld the values of critical thinking, tolerance and open debate. It has as string of laurels to its credit in the 99 years of its existence. The four districts, Chamarajanagara, Hassan, Mandya and Mysuru are now under the jurisdiction of the University of Mysore. It has five constituent colleges-Maharaja's, Yuvaraja's, Univ. Evening College, Univ. College of Fine Arts and College of Physical Education and 216 affiliated colleges offering undergraduate programs and 58 recognized research centres spread over different parts of the country and abroad.

The main postgraduate campus of the University is located in Manasagangotri, spread over 739 acres of picturesque land containing a sprawling Kukkarahalli lake surrounded by verdurous trees extending to an area of 261 acres, which offers a panoramic view of the Kukkarahallilake and the Chamundi Hill, two of the city's most prominent landmarks. The campus houses 54 postgraduate departments offering 75 postgraduate degree courses, diploma and doctoral programs in all branches of studies. There are as many as 5500 students in postgraduate and research programs in the Manasagangotri Campus and over one lakh students in undergraduate program in the University affiliated colleges. The three postgraduate centres of the University are located in Hassan, Mandya and Chamarajanagar offering postgraduate programs in selected disciplines. A few constituent and affiliated colleges are also offering some postgraduate programs. The University of Mysore has a great tradition in conducting research and carrying out extension activities. It has gained international repute for its research contributions in the fields of pure and applied sciences, language, arts, literature and social sciences. Under its ambit, several institutions have been recognized as research centres for conducting degree/diploma/research programs of the University of Mysore. The University has been offering a few twinning programs in association with overseas Universities.

University of Mysore is accredited for the third time by National Assessment and Accreditation Council (NAAC) for a further period of five years with a score of 3.47 on a 4 point scale and was awarded "A" Grade. An overall H-Index (web of Science) for research publication is 54 in 5125 publications from 1916 until 4th March 2015. The campus has an excellent IT infrastructure with campus wide Wi-Fi connectivity. University is a recipient of various grants under different prestigious Government of India schemes viz, Institute of Excellence (IOE) Project, Rs100 crores; University with Potential for Excellence (UPE) project, Rs 50 crores; Center for Potential for Excellence in a Particular Area (CPEPA), Rs 4.73 crores; Promotion of University Research and Scientific Excellence (PURSE) scheme, Rs 9 crores. University has 13 UGC/SAP funded departments and 4 DST-FIST supported departments. The campus library has adequate infrastructure containing 6.5 Lakh documents, access to more than 700 E-journals, and also has career resource centers, providing access to online catalogues. University has national research facility in 11 postgraduate departments, and has MoU with many national and international Research institutions and Universities for academic excellence programme. The other facilities of University include International centre, Educational Multimedia Research Center (EMMRC),Center for Information Science and Technology (CIST), Dr. Ambedkar, Babu Jagajivan Ram and Gandhi research and extension centers, University School of Design, International School of Information Management (ISIM), and Center for Proficiency Development and Placement Services (CPDPS). The campus has separate international hostel

for foreign students and has vast sports fields, cricket stadium, tennis courts, gymnasium and a swimming pool maintained by separate Directorate along with 2 well-equipped primary health centers.

OPENAIRAMPHITHEATER

Besides an open air amphi theatre with a 10,000 seating capacity, the University of Mysore has more than 25 well-equipped auditoria of different capacities for organizing academic and cultural events. These are Located at the Senate Bhavan complex. University College of Fine Arts, Bahadur Institute of Management Sciences, Educational Multimedia Research Centre, and all the postgraduate departments in the campus.

NATIONALFACILITIES

Drosophila Stock Centre: The Department of Biotechnology, Government of India in the year1990 recognized the potential of Department of Studies in Zoology and awarded a grant for the establishment of a national facility for genetic stocks of Drosophila melanogaster. The facility caters to the needs of universities and research institutes in the country.

Single Crystal Diffractometer Facility: The Department of Science and Technology (DST), Government of India in the year 1995 set up a National Single Crystal Diffracto meter Facility in the Department of Studies in Physics. In the year 2000, DST funded the setting up of an image plate system and it is now well-equipped to cater to the needs of the crystal lographic community in India.

Educational Multimedia Research Centre: The Audio Visual Research Centre established in the year 1996 has been rechristened as EMMRC. It is the only institution of its kind set up by the UGC in the state of Karnataka. The EMMRC broadcasts education.

Programmes on EDUSAT, as atellite launched exclusively for transmission of education related programmes by the Government of India. DANIDA,DBT/ICAR Facilities: The Department of Studies in Biotechnology has established Asian Seed Health Training and Research Centre with the support of Danish International Development Assistance (DANIDA) and Danish Seed Health Centre (DSHC) in the year 2002 to strengthen regional cooperation among Asian countries in the area of seed health training and research. The Department of Biotechnology, Government of India supports the M.Sc. Biotechnology course in the department under the HRD programme. The Indian Council of Agriculture Research had established field screening facility for Downy Mildew resistance in pearl millet.

Vijnana Bhavan: Vijnana Bhavan of University of Mysore was inaugurated in the year 2013 to facilitate and encourage the research activities with the funding from IOE, UPE, and PURSE. Vijnana Bhavan has international standard central instrumentation facility placing all the sophisticated equipments like Nuclear Magnetic Resonance, Flow Cytometry, Scanning Electron Microscope, Confocal Microscope, Liquid Chromatography- Mass Spectrometry, High Performance Liquid Chromatography, Live Cell Imaging Microscope, Liquid Nitrogen Plant, Next Generation Sequencer and X-ray Diffraction Spectroscopy under the same roof.

Outreach and Online Programme: University of Mysore is offering extension programmes under two different statutes as regular" outreach programme "and" specialized programme". University of Mysore signed MoU under outreach programmes with 125 different Institutions in India and abroad. Under specialized programme, University of Mysore has signed MoU with27 different Institutions. Under these programmes, more than 5,000 students are pursuing degree. Recently University of Mysore started online programme and is offering various degrees in Computer Application, Information Technology, Business Management and Commerce. The students have advantage of study in gat their convenient time and place.

INTERNATIONAL CENTRE

The international Centre was established in the year 1998 as an independent unit by the University of Mysore to promote a global perspective in the teaching, research and outreach programs of the University. The

centre works in close collaboration with the postgraduate departments and colleges affiliated to the University of Mysore and also other academic and research institutions which have linkages with the University. The University of Mysore has envisioned the International Centre as a single window that would coordinate all the international affairs of the University.

The University of Mysore has emerged as a universally acclaimed educational hub in recent times and its international student strength has been rising in the recent years. Home to 1300 international students drawn from 50 countries across the world, the University's academic image and ambience that is perfect to the reckoning for the pursuit of knowledge have made it a globally sought after educational destination.

The International Centre is committed to providing appropriate support and services to International faculty and students in such matters as eligibility assessment, admissions, obtaining relevant VISA and residential permit, student placements, establishing linkages with suitable institutions and helping freshers to connect with the fellow citizens. The centre functions as a liaison between students, academic institutions, faculty, University offices, Diplomatic missions, Government departments, police and other law enforcing agencies.

ACADEMIC COLLABORATIONS

The University of Mysore has entered into academic collaborations with the following institutions:

- Huang Huai University, China.
- The Spectrum Institute of Science and Technology, Colombo.
- Department of Architecture, Technical University, Berlin (School of Design).
- Kingston University, London.
- Kanchanaburi Rajabhat University, Thailand.
- Mahasarakham University, Thailand.
- Lawrence Technological University, USA.
- University of North Texas, USA.
- The Alma Mater Studiorum- University of Bologna.
- Dalhousie University, Canada.
- The University of Pittsburgh, USA.
- Sagina Valley State University, USA.
- The University of Central Arkansas, USA.
- National Cheng Kung University, Taiwan.
- Ministry of Education and Youth Republic of Seychelles.
- College of Technological Sciences (CIS), Khartoum, Sudan.
- Mc Master University, Canada
- Kunshochschule Berlin-Welbensee, Hochschule Fur Gestaltung.
- The Danish Government Institute of Seed Pathology for Developing Countries, Denmark.
- The Government of Maldives.
- University of Lumiere Lyon -2, France.
- Ludwig- Maximilians- University Munvhen (LMU), Munich, Germany.
- Dr. Erwin Braun Foundation, Switzerland.
- Masaryk University, Brunensis, The Czech Republic.
- The Alma Mater Studiorum- University of Bologna.
- Australia-India Student Mobility Workshop.
- Prince of Songkl University, Thailand.
- Everest Education Institute, Dubai.
- The South Asia-British Council-Anglia Ritsmukin University.
- Chulalongkorn University, Thailand, Bangkok.
- Anglia Ruskin University, Japan.
- Hokkaido University, Japan.

भारतीय समाज विज्ञान अकादमी INDIAN ACADEMY OF SOCIAL SCIENCES

The Indian Academy of Social Sciences (ISSA when abbreviated) is the first National Science Academy of independent Democratic Republic of India and fourth in chronicle order. The other three national science Academies—Indian National Science Academy (INSA), Indian Academy of Sciences (IAS) and National Science Academy of India (NSAI) were born in British India. ISSA was born, 42 years ago, on August 15, 1974 at University of Allahabad in an assembly of young scientists. August 15, 1974 symbolized a beginning of an altogether new science reflecting democratic needs, aspirations, creative urges / potentialities, history, culture and traditions of peoples of India. Its name was carefully chosen for reflecting the true meaning and function of science. The setting up of the Indian Academy of Social Sciences also heralded a beginning of a new movement for unity of science of Nature-Humans-Society by forging unity among all branches of science. Many described it as a *barometer* of science and society in India. In more than one sense ISSA is a unique body in the whole world.

Science means objective knowledge of non-living and living things / objects and knowledge means answer to questions 'what', 'how' and 'why', about a thing / object. The word 'Nature' connotes all forms of objects / things / matter including humans and societies. Nature-Humans-Society form one single continuum. So division of science into physics, chemistry, biology, environment, ecology, agriculture, medical, social, historical etc. is artificial and all such divisions provide partial objective knowledge of Nature-Humans-Society. Unity of Science of Nature-Humans-Society, therefore, is necessary for having correct and full understanding of Nature. Science, thus viewed is unitary as well as uniting.

The Science as an objective knowledge of non-living and living objects / things / matter is produced through collective mental and physical labour of men and women. What is the result of collective labour is termed as **social** and what is **social is public and not private**. Science, therefore, is **social**. It springs in society comprising men and women. **Because it is social it has social functions**. It has the prime role in enabling men and women to enjoy higher quality of material, social and cultural life in harmony with Nature. However, all such social functions of science filter through different groups in the society because of which one doesn't find one-to-one relationship between science and conditions of all men and women of all societies. Humans' inability to create a science-based society is well reflected in modern societies all over the world.

The Indian Academy of Social Sciences seeks to discover, develop and disseminate science of Nature-Humans-Society in Indian conditions in particular, and world conditions in general, with a mission to build a new Democratic Republic of India where there is no hunger, no poverty, no unemployment, no illiteracy, no disease, no bigotry, no superstitions, no communalism, no casteism and no discrimination of any form and where all men, women and children enjoy equally good quality of material, social, cultural and spiritual life in harmony with Nature without any kind of fear of violence, rape and murder.

Founders of the Indian Academy of Social Sciences thought that science can benefit the peoples of a given society **only** when it is taught and researched in their own language. **Communication of scientific research and science education in peoples own language, therefore, is key to the unfolding of creative potentialities of peoples and benefiting them.** Unfortunately, even after 68 years of

independence science in India is communicated through English. The end result is peoples of India who fund all scientific research are deprived of its benefits. The creativity in science is continuously declining. The Indian Academy of Social Sciences, therefore, seeks to change it by creating necessary conditions for communication of scientific research and science education in Indian languages involving publication of research journals, monographs, books etc. in Indian languages.

All branches of science as mentioned below constitute the Indian Academic of Social Sciences.

1. Agricultural Science
2. Anthropology
3. Biological or Life Science
4. Biotechnology
5. Communication And Journalism
6. Commerce
7. Computer Science And Information Technology
8. Defence And Strategic Studies
9. Ecological And Environmental Science
10. Economics
11. Education
12. Engineering Science
13. Geography
14. Earth Science, Atmospheric Science, Ocean Science And Planetary Science
15. History And Archaeology
16. Home Science
17. International Relations Studies
18. Juridical Science
19. Linguistics
20. Management Science
21. Mathematics And Statistics
22. Medical And Health Science
23. Philosophy
24. Physical Science
25. Chemical Science
26. Political Science
27. Population Science
28. Psychology
29. Social Work
30. Sociology

Besides, policy planners, development agents and social activists having concern for science-based pursuits also find welcome place in the Indian Academy of Social Sciences. Thus the Indian Academy of Social Sciences is all embracing and all encompassing within the framework of science.

The Indian Academy of Social Sciences pursues the following activities for realizing its goal:

1. **Indian Social Science Congress**
2. **Network of State Centres / State level Academies**
3. **State level Social Science Congress in languages of respective States**
4. **Research And Training Centres**
 - (I) **Rural Development Centres**
 - (II) **Survey Research Centres**
 - (III) **ISSA Silver Jubilee Peoples Science Centre For Theoretical And Policy Research**
5. **Research Journals And Newsletters**
 - (I) **Bharatiya Samajik Chintan (English)**
 - (II) **Samayik Samajik Chintan (Hindi)**
 - (III) **ISSA Newsletter**
6. **Young Scientist Division**
7. **All India Young Scientists Convention**
8. **Publication of Books / monographs in Indian languages**
9. **Communication of Science To The People**
10. **Science Library**
11. **Local / Regional / national / international seminars / symposia / colloquia / public lectures / Group discussions**
12. **Networking with universities, colleges, research institutes, agriculture and industries**

What stands in the way of realization of full potentiality of ISSA is the paucity of financial resources and appropriate infrastructure.

INDIAN ACADEMY OF SOCIAL SCIENCES

(Similarly in other States)

भारतीय समाज विज्ञान अकादमी

भारतीय समाज विज्ञान अकादमी स्वतंत्र भारत की प्रथम राष्ट्रीय विज्ञान अकादमी है। ऐतिहासिक दृष्टि से यह चौथी राष्ट्रीय विज्ञान अकादमी है। अन्य तीन राष्ट्रीय विज्ञान अकादमी, भारतीय राष्ट्रीय विज्ञान अकादमी, भारतीय विज्ञान अकादमी और राष्ट्रीय विज्ञान अकादमी की स्थापना ब्रिटिश शासन काल में हुई थी। ब्यालीस साल पूर्व, 15 अगस्त 1974 में इलाहाबाद विश्वविद्यालय में भारतीय समाज विज्ञान अकादमी का जन्म हुआ। तत्कालीन युवाविज्ञानियों का एक नये राष्ट्रीय विज्ञान अकादमी की रचना करने का दृढ़ संकल्प भारतीय समाज विज्ञान अकादमी को स्थापित करने एवं साकार बनाने के पीछे था। भारतीय समाज विज्ञान अकादमी स्वतंत्र भारत में बिल्कुल एक नए विज्ञान का द्योतक है; उस विज्ञान का जिसमें भारतीय जनमानस की लोकतांत्रिक आवश्यकताएँ, महत्वाकांक्षा, संरचनात्मक क्षमता / प्रवृत्ति, इतिहास, परम्परा एवं संस्कृति परिलक्षित होती हो तथा जिसमें विज्ञान की सभी शाखाओं का संगम एवं समागम हो। इसकी स्थापना प्रकृति-मनुष्य-समाज के विज्ञान की एकता की नयी प्रक्रिया की शुरुआत का प्रतीक है। विज्ञान की सभी शाखाओं के बीच पारस्परिक सम्बन्ध एवं एकता स्थापित करना इस आन्दोलन का परम लक्ष्य है।

विज्ञान का अर्थ है निर्जीव एवं सजीव वस्तुओं/चीजों/पदार्थों के बारे में 'वस्तुनिष्ठ' ज्ञान, और ज्ञान का अर्थ है किसी भी वस्तु/चीज/पदार्थ के बारे में 'क्या', 'कैसे' एवं 'क्यों' का उत्तर। आधुनिक विज्ञान में 'प्रकृति' में सभी निर्जीव एवं सजीव पदार्थ सम्मिलित है। मनुष्य एवं समाज प्रकृति के अभिन्न अंग हैं। अतएव प्रकृति-मनुष्य-समाज को एकाकी विज्ञान की आवश्यकता है। इसलिए भौतिक विज्ञान, रसायन विज्ञान, जीव विज्ञान, जन्तु विज्ञान, पर्यावरण विज्ञान, कृषि विज्ञान, समाज विज्ञान आदि एक दूसरे से जुड़े हैं और उनमें पारस्परिक एकता के वगैर 'प्रकृति-मनुष्य-समाज' का एकाकी विज्ञान संभव नहीं है।

वस्तुनिष्ठ ज्ञान के रूप में विज्ञान सामूहिक मानसिक एवं शारीरिक श्रम की उपज है। यह बात तब और स्पष्ट हो जाती है जब हम इस बात पर ध्यान देते हैं कि आधुनिक विज्ञान अत्यधिक संगठित है। जो कुछ सामूहिक श्रम से उपजता है उसे समाज कहा जाता है। अतएव विज्ञान का मूल स्वभाव **समाजिक** है। जो समाजिक है वह **सार्वजनिक** है या सभी के लिए है। इसमें 'निजी' का कोई स्थान नहीं है। अतएव विज्ञान का कार्य भी समाजिक है। विज्ञान से सभी की भलाई सम्भव है।

इस प्रकार से 'समाज विज्ञान' में सभी विज्ञान की शाखाएँ मिलती हैं और एक नयी इकाई को जन्म देती है। भारतीय समाज विज्ञान अकादमी इस विज्ञान की नयी अवधारणा पर खड़ी है।

भारत की ठोस धरती पर 'प्रकृति-मनुष्य-समाज' के इस नये विज्ञान को खोजना, विकसित करना एवं प्रसारित करना भारतीय समाज विज्ञान अकादमी का लक्ष्य है। इस नये विज्ञान के द्वारा एक ऐसे नये भारत का निर्माण संभव है जिसमें कोई भूखा-नंगा, गरीब, बेरोजगार, अनपढ़, रोगी, घर-विहीन न हो, जिसमें लूट-पाट, मार-पीट, बलात्कार, हिंसा आदि का नामोनिशान न हो और जहाँ सभी भारतीय अच्छा भौतिक, आर्थिक, समाजिक एवं सांस्कृतिक जीवन यापन करते हों और जहाँ प्रकृति, मनुष्य एवं समाज के बीच भ्रातृत्व एवं मित्रता के सम्बन्ध हो।

भारतीय समाज विज्ञान अकादमी के संस्थापकों का यह दृढ़ विश्वास था कि भारत में विज्ञान भारतीय लोगों के काम तभी आ सकता है जब भारत में विज्ञान भारतीय भाषा में हो। जब तक विज्ञान का संचार अंग्रेजी भाषा के द्वारा होगा तब तक न तो भारतीय लोगों की वैज्ञानिक संरचनात्मक क्षमता बढ़ेगी और न ही भारतीय लोगों की भलाई होगी। इसलिए भारतीय समाज विज्ञान अकादमी ने भारतीय भाषा में अनुसंधान एवं प्रशिक्षण के लिए अनुसंधान पत्रिकाओं, किताबों, आदि का प्रकाशित करने का लक्ष्य बनाया।

भारतीय समाज विज्ञान अकादमी अपना लक्ष्य अधोलिखित कार्यों के द्वारा हासिल करने का प्रयास करती है:-

1. भारतीय समाज विज्ञान अधिवेशन
2. राज्य केन्द्र/राज्य अकादमी
3. राज्य स्तरीय समाज विज्ञान अधिवेशन
4. अनुसंधान एवं प्रशिक्षण केन्द्र
 - (अ) ग्रामीण विकास अध्ययन केन्द्र
 - (ब) सर्वेक्षण अनुसंधान केन्द्र
 - (स) सैद्धान्तिक एवं नीति लोक विज्ञान अनुसंधान केन्द्र
5. अनुसंधान पत्रिकायें
 - (अ) भारतीय समाज चिन्तन
 - (ब) सामयिक समाज चिन्तन
 - (स) अकादमी समाचार पत्र
6. युवा विज्ञानी केन्द्र
7. अखिल भारतीय युवाविज्ञानी अधिवेशन
8. भारतीय भाषाओं में वैज्ञानिक पत्रिका एवं पुस्तकों का प्रकाशन
9. विज्ञान संचार
10. वैज्ञानिक पुस्तकालय
11. स्थानीय/क्षेत्रीय/राष्ट्रीय/अन्तराष्ट्रीय गोष्ठी, परिचर्चा।
12. विश्वविद्यालयों, महाविद्यालयों, अनुसंधान संस्थाओं, प्रयोगशालाओं तथा आर० एण्ड डी० संगठनों के साथ निरन्तर संघात।

INDIAN ACADEMY SOCIAL SCIENCES*
भारतीय समाज विज्ञान अकादमी
PRESIDENTS – PAST, PRESENT AND FUTURE

Sl. No.	Name of President	Place	Subject	Year
1.	Prof. A.D. Sharma	Allahabad	Economics	1974-75
2.	Prof. R.L. Singh (Late)	Varanasi	Geography	1976-77
3.	Prof. A.D. Pant (Late)	Allahabad	Political Science	1977-78
4.	Prof. B.K. Roy Burman (Late)	New Delhi	Anthropology	1978-79
5.	Prof. R.P. Dhokalia	New Delhi	Juridical Science	1979-80
6.	Prof. S.P. Dasgupta (Late)	Calcutta	Geography	1980-81
7.	Prof. Shib K. Mitra (Late)	New Delhi	Psychology	1981-82
8.	Prof. Gautam Mathur (Late)	New Delhi	Economics	1982-83
9.	Prof. Ravinder Kumar (Late)	New Delhi	History	1983-84
10.	Prof. Ramkrishna Mukherjee	Calcutta	Sociology	1984-85
11.	Prof. Yogendra Singh	New Delhi	Sociology	1985-86
12.	Prof. V.K.R.V. Rao (Late)	Bangalore	Economics	1986-87
13.	Prof. M.S. Gore (Late)	Mumbai	Sociology	1987-88
14.	Prof. B.M. Udgaonkar (Late)	Mumbai	Physics	1988-89
15.	Prof. D.P. Pattanayak	Bhubaneswar	Linguistics	1989-90
16.	Prof. Upendra Baxi	New Delhi	Juridical Science	1990-91
17.	Prof. B.L. Amla	Mysore	Biology	1991-92
18.	Prof. P.M. Bhargava	Hyderabad	Chemistry	1992-93
19.	Dr. K.S. Singh (Late)	Ranchi	Anthropology	1993-94
20.	Prof. A. Rahman (Late)	New Delhi	Physics	1994-95
21.	Dr. Basanta Sarkar (Late)	Hyderabad	Electrical Engineering	1995-96
22.	Prof. K. Raghavendra Rao	Dharwad	Political Science	1996-97
23.	Dr. Upendra Trivedi	New Delhi	Physics	1997-98
24.	Prof. S.C. Bhattacharya	Allahabad	History	1998-99
25.	Prof. G.C. Pande (Late)	Allahabad	History	1999-2000
26.	Prof. G.D. Sharma	New Delhi	Education	2000-2001
27.	Prof. Rajammal P. Devadas (Late)	Coimbatore	Home Science	2001-2002
28.	Prof. K. Wilson	Hyderabad	Philosophy	2002-2003
29.	Prof. K.H. Cheluva Raju (Late)	Bangalore	Political Science	2003-2004
30.	Dr. A. K. Tharien (Late)	Dindigul	Medical Science	2004-2005
31.	Prof. M. G. S. Narayanan	Calicut	History	2005-2006
32.	Prof. N. Markandan	Coimbatore	Political Science	2006-2007
33.	Dr. Bhalchandra Mungekar	New Delhi	Economics	2007-2008
34.	Sri S.P. Shukla	New Delhi	Administration	2008-2009
35.	Prof. Meher H. Engineer	Kolkata	Physics	2009-2010
36.	Prof. Vinod K. Gaur	Bangalore	Earth Science	2010-2011
37.	Dr. T. Karunakaran	Wardha	Engineering Science	2011-2012
38.	Prof. Santosh K. Kar	New Delhi	Biotechnology	2012-2013
39.	Prof. P.S. Ramakrishnan	New Delhi	Ecological and Environmental Science	2013-2014
40.	Prof. R.P. Singh	Pune	Physics	2014-2015
41.	Prof. R.C. Tripathi	Allahabad	Psychology	2015-2016
42.	Prof. B.M. Hegde	Mangalore	Medical Science	2015-2016
43.	Prof. C.K. Raju	New Delhi	Mathematics	2016-2017

* New name from April 1, 2017: Indian Social Science Academy (ISSA)

INDIAN SOCIAL SCIENCE CONGRESS

Session	FOCAL THEME	Venue	Year
I	Issues in Social Research in India	Allahabad	1976
II	Problems of Development of Small Towns	Varanasi	1977
III	Accelerating Rural Development	Kanpur	1978
IV	Social Science of Society of Future	Santiniketan	1979
V	Impact of Science & Technology on Indian Society	Udaipur	1980
VI	Social Perspective of Development of Science & Technology in India	Kanpur	1981
VII	National Integration and Development of India	New Delhi	1982
VIII	Strategies of India's Development	Hyderabad	1983
IX	State & Society in India	Aligarh	1984
X	Social Structure of Society in India	Allahabad	1985
XI	Challenges of Transformation of Society and Culture in India	Mumbai	1986
XII	Indian Society at the Turn of the Century: Objectives & Strategies	Mysore	1987
XIII	Social Implications of Development: The Asian Experience	New Delhi	1988
XIV	Planning for India's Development: The Vision, The Challenges & Implementation	Ahmedabad	1989
XV	Society, Language & Development: Indian Context	Berhampur	1990
XVI	Decay & Destruction Today: Social Reality and Social Theory	Pune	1991
XVII	Creativity, Technology, Productivity & Justice: The Indian Context	Bangalore	1993
XVIII	Knowledge for New World Order	Vadodara	1994
XIX	People of India	Allahabad	1996
XX	Fifty Years of Freedom of India: State, Nation and People	Santiniketan	1996-97
XXI	Peoples' Technology And Social Organisation in Action	Thanjavur	1997
XXII	Democracy, Peoples', Development And Culture: The Emerging Challenges And Initiatives	Gandhigram	1998
XXIII	Social Change: The Initiatives and Intervention	Coimbatore	1999
XXIV	Perspective of Development of India In The Twenty First Century	Chandigarh	2000
XXV	The Emerging Challenges of Globalisation And Food Security In The Twenty First Century	Thiruvananthapuram	2001
XXVI	Power, Violence And Society	Visakhapatnam	2002
XXVII	The Challenges To Democracy In India: From Critique to Construction	Kharagpur	2003
XXVIII	The Crisis of Modern Civilisation	Gandhigram	2005
XXIX	Facing The Challenges of Modern Civilisation	Lucknow	2005
XXX	Towards A New Global Society	Kraikudi	2006
XXXI	Peoples' Struggles And Movements for Equitable Society	Mumbai	2007
XXXII	The Indian Republic At The Crossroads	New Delhi	2008
XXXIII	Our Planet In Crisis	Hyderabad	2010
XXXIV	India-Post 1991	Guwahati	2010
XXXV	Working For Peaceful Co-Existence And A Just World	Wardha	2011
XXXVI	Science, Society And The Planet Earth	Bhubaneswar	2012
XXXVII	Building An Ecologically Sustainable Society	Aligarh	2013
XXXVIII	Knowledge Systems, Scientific Temper and The Indian People	Visakhapatnam	2015
XXXIX	Emerging Interfaces of Social Science and Public Policy in India	Mangalore	2015
XL	Peoples' Health and Quality of Life In India	Mysore	2016

INDIAN ACADEMY OF SOCIAL SCIENCES

EXECUTIVE COUNCIL FOR 2016-17

S.No	Name & Address	Designation
1.	<p>Prof. B.M. Hegde Manjunath, Pais Hills, Bajai Mangalore-575 004 (Karnataka) Email: hegdebm@gmail.com M: 09449442000</p>	President
2.	<p>Prof. C.K. Raju Professor, B-56 Tarang Apartments 19, I.P. Extension, Delhi 110092 Email: c_k_raju@hotmail.com M: 09310431415</p>	President-elect
3.	<p>Prof. O.R. Reddy Flat No. 1, Shri Lalita Apartment Kiralampudi Layout Andhra University Gate (Down) Visakhapattanam 530 003 (A.P.) Email: orreddy@yahoo.com Tel: 0891-2575914 M: 9849454838</p>	Vice-President
4.	<p>Prof. Baishnab Charan Tripathy Dean, School of Life Sciences Jawaharlal Nehru University, New Delhi-110067 Email: baishnabtripathy@yahoo.com M: 09818104924</p>	Vice-President
5.	<p>Dr. N.P. Chaubey General Secretary Indian Academy of Social Sciences Iswar Saran Ashram Campus, Allahabad 211 004 E mail: jssaald@gmail.com Tel: 0532-2544245 (O) 2544570 (R)</p>	General Secretary
6.	<p>Dr. Mani Ram Singh Assistant Professor State Takmeel ul Tim College and Hospital, Abdul Aziz Road Chaupatiya, Lucknow (U.P.) 226 003 Email: dr.maniramsingh@rediffmail.com M: 08765407145 08423307654</p>	Joint Secretary
7.	<p>Dr. Harikesh Narain Misra Department of Geography University of Allahabad Allahabad 211 002: M: 09415348110, Tel: 0532-2250241 Email: harry_misra@rediffmail.com</p>	Treasurer
8.	<p>Dr. G. Shankar West of the G.D. College, Pipra Road P.O. Dumri, Via: BRTS, Begusarai-851117 Email: g_shankar_2007@yahoo.co.in M: 09934216440, 09470226185</p>	Councillor

- | | | |
|-----|--|------------|
| 9. | Dr. Mohammad Nayim
Department of Social work
Dr. B.R. Ambedkar Institute of Social Sciences,
Bundelkhand University
Jhansi 284 128
Email: mohdnayim00@gmail.com , M: 09415925223 | Councillor |
| 10. | Prof M.K. Patra
404/Orchid Apartment
Near Eurochid School
Pimple Saudagarh
Pune 441027 (M.S.)
M: 07057149469, e-mail: drmkpatra@gmail.com | Councillor |
| 11. | Dr. Gordhan Lal Malav
Lecturer in Selection Grade,
P.G. Department of Economics,
Government College,
Kota 324001 (Rajasthan)
Email : glmalav@yahoo.in
M: 09414182525 | Councillor |
| 12. | Dr. Lal Babu Yadav
Department of Political Science,
Jai Prakash Vishvidyalaya,
Chhapra 831301 (BIHAR)
Email: lbyjpu@gmail.com
M: 09431283329 | Councillor |
| 13. | Dr. Kedar Nath Harijan
Lecturer, Department of
Geography,
Jai Prakash University,
Chhapra 841301 (Bihar)
Email: pro.kedar@gmail.com
M: 09431426820 | Councillor |
| 14. | Prof. N. Sambhasiva Rao
Department of Commerce and Management
Andhra University
Visakhapatnam 530 003 (A.P.)
Email: auissc2015@gmail.com
M: 09848170274 | Councillor |
| 15. | Dr. Shashi Kumar
Associate Professor
Department of Human Right
Babasaheb Bhimrao Ambedkar University,
Lucknow 226 025
Email: shashibbau@gmail.com
M: 09935749526 | Councillor |
| 16. | Prof. V. Sivaprakasham
K-3 B-Natwest Vijay Apartments 48 V.M. Road,
Pallikaranai Chennai 601302 (Tamil Nadu)
E-mail : profdrvprakash@yahoo.com
M : 09442523518, Tel : 044-22461356 | Councillor |
| 17. | Dr. Raja Ram Yadav
Department of Physics
(UGC Centre of Advanced Studies)
University of Allahabad
Allahabad 211 002
M : 9415347913
Email : rryadav1@rediffmail.com | Councillor |
| 18. | Dr. Chandrakant Puri | Councillor |

- Chair Professor
Rajeev Gandhi Centre for Contemporary
Studies, University of Mumbai
3rd Floor, Aanade Bhawan, Vidyanagari, Kalina
Santacruz (W) **Mumbai** (M.S)
Email: chandrakant.puri@gmail.com
M: 09819056444
- 19, Prof. Vasant Nagesh Bhoraskar Councillor
Distinguished Professor
Department of Physics
S.P. Pune University
Pune 411 007
E-mail : vnv@physics.unipune.ac.in
M: 08805549838, Tel: 020-25888759
- 20 Prof. Archana Sharma Councillor
Department of Economics
Gauhati University,
T.F. 3 V-2, G.V. Campus, Jalukbari
Gauhati 781014 (Assam)
Email: archasharma@gmail.com
M: 09864066226, Tel: 0361-2672449
21. Dr. Varada M. Nikalje Councillor
Asst Prof. (English)
Department of Elementary Education
National Council of Educational Research & Training
(NCERT), **New Delhi** 110016
Email: vmnikalje@gmail.com
M: 09868656411
22. Sri Vinay Hegde Special Invitee
Chancellor
Nitte University
Mangalore (Karnataka)
Email: nvhegde@nitte.edu.in
M: 09845085679
23. Vishwa Mohan Katoch (Prof.) Special Invitee
MD, FNAsc, FNAMS, FAsc, FNA
Former Secretary, Department of Health Research,
Ministry of Health & Family Welfare, Govt. of India
& Former Director General Indian Council of Medical
Research
B-16, Govind Marg, Raja Park
Jaipur 302 004 (Rajasthan)
Email: vishwamohan_katoch@yahoo.co.in;
M: 0991005370
24. Prof. M.S. Raghunathan Special Invitee
School of Mathematics
Tata Institute of Fundamental Research
Homi Bhabha Road
Mumbai 400005
Email: msr@mathematics.tifr.res.in
M; 09869013889

- | | | |
|-----|--|------------|
| 25. | Prof. Muzaffar Assadi
Department of Political Science
Mysore University,
Crawford Hall,
Mysore 570 005
Email: muzaffar.assadi@gmail.com
M: 09448186295 | Ex-Officio |
| 26. | Prof. K.S. Rangappa
Vice Chancellor
University of Mysore
Mysore – 570005
Email: vc@uni-mysore.ac.in;
rangappaks@gmail.com;
rangappaks@yahoo.com
M: 09945469933, 0821-2419666 | Ex-officio |

ISSA's PUBLICATIONS

	Title	Price	
1.	Rediscovering Marxism of Karl Marx by Randhir Singh	Paperback	30.00
2.	Secularism in India by MS Gore (Ed)	Deluxe Paperback	200.00 130.00
3.	Social Justice and Social Process in India by N.R. Madhav Menon (Ed)	Deluxe Paperback	250.00 150.00
4.	Social Implications of Development: The Asian Experience by MS Gore, G. Pant and N.P. Chaubey	Deluxe Paperback	180.00 120.00
5.	Indian Society at the Turn of the Century by N.P. Chaubey (Ed)		200.00
6.	The Myth of Planned Development by E. Haribabu, B. Sarkar and N.P. Chaubey (Eds)	Deluxe Paperback	230.00 130.00
7.	Regional Planning and Development		10.00
8.	Imperatives of Democratic Planning in India by Ranjit Sau	Paperback	20.00
9.	Impact of Science and Technology on Indian Society by S.N. Ghosh & N.P. Chaubey (Eds)		80.00
10.	Social Perspective of Development of Science and Technology in India by B.V. Rangarao & N.P. Chaubey (Eds)		100.00
11.	Tribal Techniques, Social Organisations and Development: Disruption and Alternates by N.P. Chaubey (Ed)		100.00
12.	Social Perspective of Generation and Utilization of Indigenous Science and Technology by B. Sarkar, M.A. Qureshi and N.P. Chaubey(Eds)	Deluxe Paperback	160.00 100.00
13.	Social Perspective in Microprocessors and Information Technology by R. Sadananda and B. Sarkar (Eds)	Deluxe Paperback	75.00 50.00
14.	Deprivation And Human Personality: Current Theory and Research by L.P. Pandey, Rajni Patni and N.P. Chaubey	Deluxe Paperback	250.00 200.00
15.	Knowledge for New World Order by B. Sarkar	Individual Library	30.00 50.00
16.	Fifty Years of Freedom of India: State, Nation and People by K Raghavendra Rao, Asok K. Maiti, D. Panda and N.P. Chaubey (Eds)	Deluxe Paperback	250.00 100.00
17.	Terrorism, State Terrorism and Democratic Rights by Randhir Singh	Member Nonmember Library	15.00 20.00 25.00
18.	Social Cost of Bonded Labour by U.P. Arora, M.K. Patra, Ramshankar and N.P. Chaubey		20.00
19.	Nurturants of Bonded Labour by U.P. Arora, M.K. Patra, Ramshankar and N.P. Chaubey		10.00
20.	Democracy, Peoples' Development And Culture: The Emerging Challenges And Initiatives by D. Panda and N.P. Chaubey	Paperback Deluxe	150.00 350.00
21.	Population Change And Rural Development	Paperback	100
22.	Emerging International Order And Foreign Policy options For India by P.M. Kamath (Ed.)	Deluxe Paperback	260.00 150.00
23.	Education and Family Welfare Planning By B. N. Sarkar	Deluxe	410.00
24.	Social Science Abstracts (Yearly Publication)*	Individual Library	300.00 400.00
25.	Bharatiya Samajik Chintan (Quarterly Journal in English)**	Library Individual Foreign	300.00 200.00 \$80.00
26.	Samayik Samajik Chintan (Quarterly Journal in Hindi)	Library Individual Foreign	250.00 200.00 \$80.00
27.	Towards Health-Care For All : Some Key Issues by Dr. Anant Phadke	Individual Library	20.00 45.00
28.	Indian Human Development In A Nation by Ranjit Sahu	Individual	15.00

		Library	30.00
29.	Information Technology, Peoples Development and Culture By C. M. Bhandari, Ashok K. Gupta & N.P. Chaubey (Eds)	Paperback Deluxe	120.00 250.00
30.	Sociology And Politics of Health For All In India by D. Banerji	Individual Library	15.00 25.00
31.	Evolution of India's Health Policy 1947-2001: An Appraisal by Saumya Panda	Individual Library	20.00 30.00
32.	Facing The Challenges of Globalisation by S.N. Ghosh	Individual Library	20.00 30.00
33.	Elephant In The Mirror By H.M. Marulasiddaiah	Individual Library	20.00 30.00
34.	Impediments To Social Change In India by D. Panda	Individual Library	30.00 50.00
35.	ISSA and the Rural Youth (English & Telugu) by Dr. N.P. Chaubey		15.00
36.	Political Economy of (Breast) Cancer by Sthabir Dasgupta	Paperback Deluxe	50.00 80.00
37.	The Tragic Partition of Bengal by Suniti Kumar Ghosh	Paperback Deluxe	200.00 350.00
38.	Globalisation, Democracy And Third World (in Bengal), Vol. I & Vol. II		
39	Constructing An Identity: Forging Hindusim Into Harappan Religions By K. M. Shrimali	Individual Library	50-00 90.00
40	On Ethics of Violence by D Panda	Paperback	25.00
41	Crisis of Civilisation, Vol. I By N. P. Chaubey and D. Panda	Paperback Delux	100.00 200.00
42	Trend Report of XXVIII Indian Social Science Congress		
43	Proceedings of XXVIII Indian Social Science Congress		
44	Presidential Address to XXVIII ISSC by A. K. Tharien		
45	Toward A New Global Society (Presidential Address to XXX ISSC by N. Markandan)		
46	Inaugural Speech to XXXI ISSC by Bhalchandra Mungekar		
47.	Proceedings of The XXXII Indian Social Science Congress		
48.	Tuning The Media To Science And The New Democratic Global Society (In Press)		
49.	Peoples Struggles And Movements For Equitable Society	Paper Back Deluxe	700.00 1,500.00
50.	Special Economic Zones: Economic And Social Perspective (In Press)		
51.	{Planet Earth: Peoples, Society And Science (In Press)	Paperback Deluxe	200.00 400.00
52.	The Indian Republic At The Crossroads By S.P. Shukla and K.S. Sharma	Paper Back Deluxe	300.00 400.00
53.	The Indian Republic At The Cross Road: In In Search of Radical And Inclusive Politics by S.P. Shukla		20.00
54.	Our Planet In Crisis (In Press)		
55.	Our Planet In Crisis: Presidential Address by Meher H. Engineer		20.00
56.	Towards A Just Egalitarian Cooperative Social Order XXXV ISSA by Sulabha Brahme		20.00
57.	Grounds For Hope by Ramkishna Bhattacharya	Paperback	20.00
58.	Our Planet In Crisis by Meher H. Engineer	Paperback	20.00
59.	Proceedings of XXXV Indian Social Science Congress		
60.	Proceedings of XXXVI Indian Social Science Congress		
61	Proceedings of XXXVII Indian Social Science Congress		
62	Proceedings of XXXVIII Indian Social Science Congress		
63.	Proceedings of XXXIX Indian Social Science Congress		
64	Building An Ecologically Sustainable Society (In Press)		
65	Knowledge Systems, Scientific Temper And the Indian People (In Press)		
66	Financing of Universities: State Vs Private (In Press)		

Till now 39 volumes of Social Science Abstracts have been published. Some of the back volumes are available.

XL INDIAN SOCIAL SCIENCE CONGRESS
भारतीय समाज विज्ञान अकादमी
INDIAN ACADEMY OF SOCIAL SCIENCES

For Secretariat use only

Regd. No:
Abstract No.:
Date Received:

ABSTRACT FORM

This form should reach the Secretariat by September 30, 2016.

Please mail it to Dr. N.P. Chaubey, General Secretary, Indian Academy of Social Sciences, Iswar Saran Ashram Campus, Allahabad 211004, INDIA. before September 30, 2016 E-mail: issaald@gmail.com; Website: www.issaindia.in

Guidelines for submission

1. Only one abstract to be submitted by each registrant
2. The entire abstract including title, author(s) Institution(s) country and acknowledgement must fit within the rectangle. Maximum length: 500 words.
3. Type the title in upper case letters, the names of the authors and their addresses in upper and lower case and underline the name of the presenting author.
4. Abstracts will be printed by photo-offset process after reduction.
5. When using IBM or Apple Macintosh word-processing facilities, use a CG times 10 pitch font. When using a typewriter, use Gothic 12 pitch font.
6. One original abstract and 3 copies to be mailed with cardboard packing.
7. Floppy containing text of paper if possible may be sent:
8. Papers in Hindi should be sent in Kruti Dev 016 font of Microsoft Word.

NAME AND ADDRESS OF THE AUTHOR:

Name: _____

Mailing address: _____

E-mail: _____ Fax: _____

Tel: (R): _____ (O): _____

Research Committee
Symposium/Seminar Theme: _____

Thematic Panel:

Note: Indicate the Research Committee's and Thematic Panel's Code (01, 02, 03..) and its name which applies to your abstract. Please write the title of the symposium/seminar/workshop/colloquia if your paper is for it.

FOR ABSTRACT

DECLARATION FORM
XL INDIAN SOCIAL SCIENCE CONGRESS
(December 19-23, 2016 at University of Mysore, Mysuru)

DECLARATION TO BE MAILED WITH PAPER

This is to certify that the paper titled below is based on the original research by the undersigned and that it is being exclusively submitted to the Indian Academy of Social sciences for its XL Indian Social Science Congress

The undersigned also certify/certifies that this paper has neither been presented before, nor published earlier, nor is it under publication elsewhere. The undersigned is/are solely responsible for facts presented and views expressed in the paper. It is further certified that no portion of the paper has been copied from internet or any other source.

The undersigned promises not to present or publish this paper without obtaining permission from the Indian Academy of Social Sciences, Allahabad.

The undersigned's **full address and contact numbers** are attached as a part of this declaration.

paper title (in CAPITALS):

language: **Hindi** **English**

full name in CAPITALS

Author I: _____

Address _____

Author II: _____

Address _____

(In case of more than two authors provide the details on a separate sheet)

Signature & date
(Author I)

Signature & date
(AuthorII)

Addressed to:
Dr. N.P. Chaubey
General Secretary
Indian Academy of Social Sciences
Iswar Saran Ashram Campus
Allahabad 211004
Tel: (R) 0532-2544570, (O) 0532-2544245
E-mail: issaald@gmail.com
Website: www.issaindia.in

REGISTRATION FORM
XL INDIAN SOCIAL SCIENCE CONGRESS
 (December 19-23, 2016 at University of Mysore, Mysuru)

REGISTRATION CATEGORY

*The word 'accompanying person' means wife or husband or child. A child below the age of 6 years shall not be charged for food
 The undersigned is interested in registering for the XL Indian Social Science Congress.

category of registration for which the fee is enclosed is indicated by the tick mark

CATEGORY	Up to November 30, 2016	From December 01, 2016
1. Member Delegate	Rs. 3,000.00	Rs. 3,500.00
2. Non-Member Delegate	Rs. 4,000.00	Rs. 4,500.00
3. Institutional Member Delegates (upto three persons)	Rs. 10,000.00	Rs. 12,000.00
4. Non Member Institutional Delegates (upto three persons)	Rs. 15,000.00	Rs. 18,000.00
5. Member Student Delegates	Rs. 2,000.00	Rs. 2,500.00
6. Non-Member Student Delegate	Rs. 2,500.00	Rs. 3,000.00
7. Local Delegate	Rs. 2,500.00	Rs. 3,000.00
8. Foreign Delegates		
(c) From Afro-Asian-Latin American countries	Rs. 5,000.00 or	Rs. 6,000.00 or
(d) From other countries (North America, Europe and Australia)	US \$ 100.00 US \$ 500.00	US \$ 120.00 US \$ 600.00
9. Accompanying Persons*		
(iv) Indian	Rs. 2,000.00	Rs. 2,500.00
(v) Afro-Asian-Latin American countries	Rs. 2,500.00 or US \$ 50.00	Rs. 3,000.00 or US \$ 60.00
(vi) Other Foreign countries (North America, Europe) and Australia	US \$ 200.00	US \$ 250.00

below (v) :

Check one below:

I am a Member of the Indian Academy of Social Sciences, my Membership Card Number is _____

I wish to be a Member of the Indian Academy of Social Sciences, the Application References:

I am a Postgraduate research student and have attached the "bonafide certificate" from the registrar and/or a competent authority from my institution.

I/we am/are institutional delegate(s) from _____

Kindly find enclosed an account payee BANK DRAFT payable at Allahabad drawn in favour of the Indian Academy of Social Sciences, Allahabad.

Bank Draft Number: _____ Bank Draft Date: _____

Bank Drawn on: _____ Total Amount in Figure _____

Total amount in words _____

P.T.O

The undersigned's full addresses and contact numbers are as given below:

<Name> _____

<Designation> _____ Male Female

<Institution> _____

<Address line 1> _____

<Address line 2> _____

<Address line 3> _____

<Place> _____ <Pin Code> _____ <State> _____
Phone (O): _____ Phone (R) _____
Fax: _____ E-mail: _____
Website: _____ Mobile: _____

Full name in CAPITALS

Signature & date

Instt place

REGISTERED AD addressed to:

Dr. N.P. Chaubey
General Secretary
Indian Academy of Social Sciences
5, Iswar Saran Ashram Campus
Allahabad 211004
Telefax: (R) 0532-2544570, (O) 0532-2544245
E-mail: issaald@gmail.in
Website: www.issaindia.org.in

FOR OFFICE USE ONLY

Received the Registration Fee for the XXXVIII Indian Social Science Congress as per the details above and issued the receipt.

<Name> _____

Receipt Number: _____ Receipt Date: _____

Total Amount in Figures: Rs. _____

Total Amount in words: _____

Entry in the register on page _____ of serial number _____

Treasurer

Accountant

भारतीय समाज विज्ञान अकादमी
INDIAN ACADEMY OF SOCIAL SCIENCES
 (HQ. Iswar Saran Ashram Campus,
 Allahabad 211004, India)

Passport
 size photo

MEMBERSHIP FORM

The undersigned is interested in becoming a member of the Indian Academy of Social Sciences (ISSA) and pledges abide by its constitution and rules and regulations.

The category of membership for which the fee is enclosed is indicated by the tick mark below:

Membership Category Fee Amount

	Membership Category	Fee Amount	
1.	Life Fellow	Rs. 4,000.00	(one time installment)
2.	Fellow	Rs. 500.00	(per annum)
3.	Associate Fellow (for Research Students only)	Rs. 300.00	(per annum)
4.	Sessional Fellow	Rs. 400.00	(per annum)
5.	Donor Member	Rs. 5,000.00	(per annum)
6.	Institutional Member		
	Annual	Rs. 3,000.00	(per annum)
	Permanent	Rs.20,000.00	(one time installment)

Note: Please add Rs. 100.00 to the membership fee for coloured membership card with photograph

Check if applicable (☐):

- I am a full time research scientist/University/college Teacher.
- I am a Postgraduate/research student and have attached the "bona-fide certificate" from the registrar and/or a competent authority from my institution.
- I am a Social Activist/Policy Planner/Development Administrator.

Kindly find enclosed a payee account **BANK DRAFT/CHEQUE** payable at Allahabad drawn in favour of the Indian Academy of Social Sciences, Allahabad.

Bank Draft Number: _____

Bank draft Date: _____

Bank drawn on: _____

Total Amount in Figures: _____

Total Amount in words: _____

The undersigned's full addresses and contact numbers and other professional data are as given below:

I have attached the details of my contributions on a separate sheet of paper along with reprints/reprints of important publications.

An extra passport size photograph may be attached with the application.

<name in capital _____

<designation> _____

<Instt. Address> _____

<Mailing Address _____

<place>

<pin code>

<state>

Phone (o): _____

Phone (r): _____

Fax: _____

E-mail: _____

telex: _____

telegram: _____

Permanent Address if any: _____

date of birth: _____ (dd/mm/yyyy) _____

place of work: _____

<institute name>

<place>

<pin code>

<state>

Occupation: _____

Academic Qualification: _____

Field of Specialization: _____

Social sc.

sc./tech/

activist

DECLARTAIION

I pledge and promise to work for the betterment of the Indian Academy of Social Sciences unconditionally and devotedly. I may be disqualified if found acting against the interest of the Indian Academy of Social Sciences.

_____ signature and date
(full name in CAPITALS)

FOR OFFICE UNE ONLY

Received the Membership Fee for the Indian Academy of Social Sciences as per the details above and issued the receipt to

<name> _____

Receipt Number: _____ Receipt Date: _____

Total Amount in Figures: _____

Total Amount in words: _____

Entry in the register on page _____ of serial number _____

Admitted as Member yes no (ref. no and date: _____)

signed _____ Signed _____ signed _____

General Secretary

Treasurer

Accounta

TRAVEL PLAN FORM XL INDIAN SOCIAL SCIENCE CONGRESS

(December 19-23, 2016 at University of Mysore, Mysuru)

**TRAVEL PLAN TO BE RECEIVED BY THE LOCAL ORGANISING SECRETARY BEFORE
December 10, 2016**

My name and address is as given below:

<name> _____
 <designation> _____
 <instt. abbreviatiion> _____
 <address line 1> _____
 <address line 2> _____
 <address line 3> _____
 <place> _____ <pin code> _____ <state> _____
 Phone(O): _____ Phone (R): _____
 Fax: _____ e-mail: _____

gender:

I am unaccompanied

full name in CAPITALS

I am accompanied as below

age	gender
<input type="checkbox"/>	m <input type="checkbox"/> f <input type="checkbox"/>
<input type="checkbox"/>	m <input type="checkbox"/> f <input type="checkbox"/>
<input type="checkbox"/>	m <input type="checkbox"/> f <input type="checkbox"/>

number of accompanying persons: _____

Details of Travel

Arrival		Departure		Place from	Train	Plane	Bus
Date	Time	Date	Time				

full name in CAPITALS

signature & date

instt. & place

Addressed to:

Prof. Muzaffar Assadi
 Local Organising Secretary
 XL Indian Social Science Congress
 Department of Political Science
 University of Mysore
 Mysore 570005 (K.N.)
 Email: muzaffar.assadi@gmail.com
 M: 09448186295
 Tel: 0821-2419507 (O), 0821-2543936 (R)
 Website: www.uni-mysore.in