

CENTRE FOR SOCIAL STUDIES, SURAT

ACADEMIC ACTIVITY REPORT (1969 - 2019)

Centre for Social Studies

**Veer Narmad South Gujarat University Campus,
Udhana-Magadalla Road, Surat – 395007,
Gujarat, India**

Phone: +91-261-2977172, 2977174, 2255298

Fax: +91-261-2977017

Email: info@css.ac.in • Website: www.css.ac.in

CENTRE FOR SOCIAL STUDIES, SURAT

AN INTRODUCTION

Centre for Social Studies (CSS) is an autonomous social science research institute. With multi-disciplinary research as its core activity, CSS formulates ideas, undertakes empirical studies, theorizes and disseminates knowledge through training and publications in vernacular and English languages.

Founded by late Professor I.P. Desai in 1969 as the Centre for Regional Development Studies, CSS receives financial support from the Indian Council of Social Science Research (ICSSR, Government of India) and the Department of Higher and Technical Education, Government of Gujarat. Besides, CSS also mobilises funds from government departments and national as well as international institutions to carry out its research studies.

The Centre's faculty, though small in number, represents a variety of disciplines including sociology, social work, history, economics, statistics and rural studies. CSS has also been actively involved in training of teachers, researchers, policy makers, NGOs and social activists. Under the ICSSR Guidance and Consultancy Scheme, the Centre's faculty members offer guidance to Ph.D. scholars in designing research, refining methodology and analyzing data. With an emphasis on empirical research and Gujarat as its core research region, Centre also undertakes studies related to other parts of the country.

The research interests of the faculty encompass a wide area including scientific methods of enquiry, studies on tribal communities, dalits and minority groups, ethnographic enquiries, sects and religion, rural transformation, social conflicts, movements and riots, urban society, literature and social consciousness, human resource development (education and health), coastal studies, environmental issues and social impact assessment of projects. In recognition of their contributions to the respective fields, members of the faculty are represented on various governmental and non-governmental panels and advisory committees at local, state and national levels.

The focus of Centre's research since inception is not only to contribute to theoretical knowledge but also to assist in policy formulations for issues pertaining to social development. The Centre also takes up various training programmes in research methodology, which have been catering to the academic and professional needs of a large number of college teachers, functionaries of the government and non-governmental

organizations. Having a wide ranging canvas, the research projects in the centre have addressed issues related to policies, programmes, planning and understanding of the past and the present socio-economic context and political dimensions of the State, region and the country. The major achievements of the CSS include its policy related and social change oriented research, contribution to pedagogic initiatives, published research and to intellectual discourse on various issues.

Responding to contemporary dynamics of development, key areas of research, include marginal communities, migration, labour, land and credit markets, society and Violence, culture and conflict, public health, environment and resources, governance, women and society, social justice and civil society. Theoretical contributions of CSS have been well-recognised in the field of social stratification, agrarian relations, social movements, sociology of education, dalits, tribes and development studies. Persistent empirical enquiries into deprivation, under-development and marginalization among the scheduled castes, tribes (including nomadic tribes), women and minorities highlight our research concerns.

The vision of the Centre took shape in the mind of the late Professor I.P. Desai who, as Professor of Sociology at the M.S. University of Baroda, had keenly felt the need for an autonomous social science research centre. In 1973, The Indian Council of Social Science Research (ICSSR) recognised the Centre as one of its aided institutions and the Government of Gujarat agreed to match the Council's recurring and non-recurring grants. In 1979, the institute was renamed as the Centre for Social Studies. In 1980, the Centre came to be located in its own current premises in the campus of the Veer Narmad South Gujarat University.

The Centre has been carrying out a number of projects pertaining to its key areas of research. During the last five decades, CSS has carried out 303 research projects sponsored by regional, national and international agencies. Persistent empirical inquiries into deprivation, underdevelopment and marginalization among the scheduled castes, tribes (including nomadic tribes), women and minorities highlight our research concerns.

In late seventies and early eighties, a few studies related with planning were carried out. The efforts of the institute were recognised by the government and policy makers when in the early eighties, the CSS was assigned the project on monitoring and evaluation of rehabilitation and resettlement of people affected by Sardar Sarovar Project (SSP). The CSS continued to carry this monitoring project of SSP rehabilitation till very recently and

has brought out more than 25 reports on various facets of this process. Subsequently, the CSS carried out many evaluation studies commissioned both by government departments and non-government organisations.

In mid-eighties, scholars at the CSS engaged in debates over reservation with regard to making social and/or economic criteria as the basis for reservation. Strengthening and deepening its understanding of tribal society, issues pertaining to labour as well as literature, historians at the Centre also worked on issues like the 'Devi movement', labour history as well as on literature and social consciousness in the early nineteenth century.

With Surat being a leading industrial centre in textile and diamonds, CSS has completed several studies on the working class in different enterprises like cottage industries, jari and embroidery, textile, diamond etc. In 1984, in response to a writ petition filed, the Gujarat High Court commissioned the CSS and the South Gujarat University, Surat to carry out a survey on "Working and Living Conditions of Surat Textile Workers".

Responding to the emerging events and changes, in the decade of nineties, faculty members at CSS studied the communal violence in Surat at the aftermath of the Babri mosque demolition in 1992, the plague and urban planning in 1994, carried out a large-scale research on ethnography of malaria and undertook a large study of slums in Surat city. In the early nineties, CSS took a large project on social justice and covered various segments and aspects associated with prevalence of injustice around. Under the auspices of this enquiry, studies relating to the status of women, dalits and tribals in particular were carried out. A re-study of the earlier research done on practice of untouchability in rural Gujarat was also done. The gender issues have been explored in Centre's research through studies on women's participation in development programs, condition of women workers in the formal and informal sectors, their participation in various cooperative societies and panchayat institutions, etc. In addition, the projects have also covered cases of atrocities against dalits and tribals.

In recent decades, CSS has moved into some more areas covering public health, Panchayati Raj institutions, micro finance, rural credit markets, waste management and the city governance, visual culture, urban society, impact analysis of projects on people of coastal areas, studies of ground water depletion and salinity ingress, marine fishery resource management, impact of land acquisition for industries on the rural population, pastoralism and natural resource use as well as gender issues in water resource management.

THRUST AREAS OF RESEARCH AT PRESENT

Education, Social Science Research and Marginalized Society

For about five decades, Centre for Social Studies, Surat has worked on education among marginal sections, particularly among Scheduled Castes and Scheduled Tribes. Nationwide studies, under the aegis of ICSSR and under the leadership of Late Prof. I.P. Desai (in 1970s) and recently concluded one under Prof. Ghanshyam Shah, are two such examples. These studies are well recognised, appreciated and considered as landmark interventions. Recently, CSS also completed an ICSSR sponsored nationwide study of research institutions working in the field of Social Sciences. The report is published in an edited volume by Oxford University Press.

Research Output

- Perceptions of Education among Tribes of South Gujarat: A Study of Chaudhari, Dhodia, Gamit, Vasava and Halpati/Dubla Communities
- Educational Status of Scheduled Castes and Scheduled Tribes: Attainment and Challenges
- A Select Bibliography of Gujarat Society
- Social Science Research Infrastructure: Research Institutions
- Educational Status of Scheduled Tribes in Gujarat: Attainments and Challenges
- Educational Status of Scheduled Castes in Gujarat: Attainments and Challenges

Urban Society, Working Class and Migration

With the phenomenal growth in urban population mainly due to rural to urban migration and extension of city boundaries, the problems and issues pertaining to urban social order need prime attention, both from the academic perspective as well as policy interventions. CSS has carried out number of studies such as problems of urban poor, employment, migration and governance of the city in this regard. Understanding urban health issues, solid waste management and disaster mitigation are also important areas of study, which CSS has been undertaking recently. The research studies at CSS focus urban issues at three levels – (a) relationship of production in unorganised production units, (b) migrant workers and unorganized labour market and, (c) social and urban transformation of Surat.

Research Output

- Understanding Financial Behaviour of Urban Migrant Workers: The Case of Surat City
- Experiences of City Life: Contemporary Surat and the Question of Belongingness
- Searching for Space in Globalisation Era: Fringe Sector Livelihood Earners in Urban Economy – The Case of Surat City (Gujarat state)
- Flood Induced Loss and Damage (L&D) in the Textile Industry of Surat
- City Ward level Vulnerability Assessment
- Trends in Consumer Protection and Awareness with Special Reference to Health and Health Insurance Services: A Study in Surat City and its Surrounding Rural Areas

- Capital, Labour and the City: Unorganised Sector and the Social Fabric of Surat
- Democracy, Civil Society and Governance

Social Change, Identity and Development in Tribal Society

Located in the South Gujarat region that has a large share of tribal population, Centre has been committed to document and understand tribal communities both in historical as well as contemporary terms. Focused on South Gujarat, the objective has been to document and understand various aspects of tribal communities of the region including identity, education, social life, impact of government policies (i.e. PESA, 1996 and The Scheduled Tribes and Other Traditional Forest Dwellers Act, 2006), the forest policy, health practices and health care systems, struggle over forest land and religious practices.

Research Output

- Tribes in Gujarat: Interrogating Social Change and Development
- A Study of Food Security of the Tribes in Gujarat
- An Exploration into Nutritional Status of Tribal Communities in Gujarat
- Working and Living Conditions of Sugarcane-Harvesters of South Gujarat Region
- Understanding Nutritional Status of Tribal Communities with Special Focus on ICDS Services: A Study in Dediapada Taluka of Narmada District, Gujarat
- Understanding Nutritional Status of Katkari Tribe: A Study in Malvan and Devgarh Taluka, Maharashtra

Development, Displacement and Rehabilitation

One of the core areas of research at CSS has been deprivation and development especially in the context of its interest in the welfare of the marginal sections. These are related to studies of the twin issue of rehabilitation and resettlement (R&R). For years, CSS has been submitting six-monthly reports of its evaluation and monitoring of the rehabilitation and resettlement of the Narmada oustees in the affected villages of Gujarat. The CSS has undertaken similar evaluation for industrial projects as well. Besides providing valuable empirical material, these reports contain important insights into the larger dimensions of mega development projects, particularly in terms of the apportionment of their social cost. CSS has also been undertaking studies on displacement related to social conflicts.

Research Output

- A Post-Resettlement and Rehabilitation (R&R) study of Project Affected Families (PAFs) of Madhya Pradesh and Maharashtra of Sardar Sarovar Project Resettled in Gujarat
- Monitoring and Evaluation (M&E) of Resettlement and Rehabilitation (R&R) of Sardar Sarovar Project (SSP) Affected Families (PAF) of Madhya Pradesh (MP) and Maharashtra (MH) settled in Gujarat
- A Sociological Study of Exodus of Dalits in Rural Gujarat

Contemporary Rural Transformation

Designed as a cluster of inter-connected studies under the broad research programme of social rural transformation in the contemporary times, the studies under this thrust area, aim to document and analyse the village society at the cusp of fast pace of globalization ushering an enhanced flow of capital and labour to and fro the rural society on the one hand and, the social dynamics of contemporary electoral politics getting unfolded on the other. Some of the core research concerns are around contestation, negotiation and resistance over the issues of livelihood, land, caste-class and consumption as three core aspects in contemporary rural India.

Research Output

- Survey and Documentation of Non-Resident Gujaratis' (NRG) Contribution towards the Development of Surat District (*Vatan Seva Project*)
- Development, Discontent and Deprivation: A case of Dangs Tribals
- Skill Development Training and Its Impact on Schedule Tribe Youths: A Study of Vocational Training Centre, Vaghaldhara
- Family Association as Social Capital: A Case of Shri Ramakrishna Export Family and Its Mobility

THE CONTRIBUTION OF CENTRE FOR SOCIAL STUDIES TO SOCIAL SCIENCE RESEARCH IN INDIA

The major achievements and interventions of the CSS encompass its policy related and social change oriented research, contribution to pedagogic initiatives, publication of research and interventions in the intellectual discourse on various issues.

Policy Related and Social Change Oriented Research

- By assisting policy makers in analyzing social processes and their complexities
- CSS has been working on a monitoring and evaluation study on Resettlement and Rehabilitation (R&R) of Project Affected Families (PAFs) of Sardar Sarovar Project (SSP). CSS has submitted around 36 Monitoring and Evaluation Reports to the SSPA, Vadodara. CSS has also evaluated various development programmes and government initiatives like Mid-day meal scheme, IRDP, NREGA, local self-governance, ICDS, ITDP, Solid Waste Management, Port Development, Sericulture Development, Corporate Social Responsibilities and Skill Development etc.

Contribution to Pedagogic Initiatives and Publication of Research

- The institute has also produced a large body of analytical and reflective social science literature on diverse issues of regional and national dimensions.
- These studies circulate as reference material in many universities including central universities as well as well-reputed foreign universities in their undergraduate,

postgraduate and doctoral studies. In Sociology textbook of Class 11, Government of Gujarat has acknowledged CSS contribution.

- Through books, journal articles, monographs, working papers as well as by designing courses faculty members have actively intervened in the higher education scenario both at state as well as national level.
- The Centre's theoretical contribution has been well recognized across the social science disciplines.
- Faculty members are frequently engaged in teaching and related activities in various universities in Gujarat (i.e. VNSGU, MSU, SPU, GU, SU, Gujarat Vidyapith, CEPT, AURO University, Central University, Gandhinagar). They have also been invited by National and International Universities for teaching and research assignments.
- Faculty members are invited as experts on various committees by Government of Gujarat.
- First among the ICSSR aided institutions to install a computer, the Centre had organized an annual training programme on 'Computer Applications in Social Sciences' for more than 25 years.
- Centre has been organizing an annual training programme on 'Capacity Building for Teachers and Ph.D. Scholars' as well as 'Research Methodology in Social Sciences'.
- Under its doctoral programme (since 1979), 14 scholars have completed their Ph.D.
- Offers Guidance and consultancy to the university/college teachers and researchers.

One among the Intellectual Hubs in Gujarat

- The CSS has been one of the places where issues of contemporary relevance have been critiqued in conferences, seminars and workshops and the knowledge generated has been disseminated among the national and international circles. Broad issues such as poverty, caste and class, identity, governance, displacement etc. have been given the primary focus. CSS had organized three international conferences on Gujarat in past where scholars from Gujarat, other states of India and from reputed universities in Europe and USA had participated and presented their work on Gujarat. Much of this work was later published in reputed journals.

Information Resource Centre

- CSS Library has a rich collection of books, back volumes and reports numbering more than 33,500. The Centre subscribes to 155 journals, of which 105 are Indian (82 English, 22 Gujarati and 1 Hindi) and 6 are Foreign. Besides, we also receive 10 journals on an exchange basis and 8 on gratis. The Centre has a total of 172 CDs related to various development issues. During the year 2017-2018, 305 scholars had visited the library. The library of the Centre is accessible online by the SOUL software. The services available in the library are: Bibliographic help, Photocopy, Current awareness and referencing. The library makes use of software and digital services including SOUL, J-STOR, IndiaStat, Econlit and PROWESS.

ARTICLES PUBLISHED BY FACULTY MEMBERS

During the last five decades, faculty members at the CSS have published around 600 research papers (English and Gujarati) in internationally and nationally reputed journals and edited volumes such as *Anthropos*, *The Journal of Peasant Studies*, *Modern Asian Studies*, *International Journal of Hindu Studies*, *Indian Journal of Labour Economics*, *Social Scientist*, *Journal of Sociological Studies*, *Indian Journal of Social Work*, *Labour Law*, *Work and Development*, *Contribution to Indian Sociology*, *Man in India*, *Man and Development*, *Social Action*, *Eastern Anthropologist*, *Sociological Bulletin*, *Indian Journal of Public Administration*, *Mainstream*, *Subaltern Studies*, *Indian Economic and Social History Review*, *Economic and Political Weekly*, *Seminar* and other journals.

ARTHAT: A RESEARCH JOURNAL IN GUJARATI

The CSS publishes its Gujarati quarterly journal, *Arthat*, since 1981. It is rated well among the academic fraternity in the region. This is further strengthened by the fact that scholars, activists, journalists and people from other walks of life have been contributing articles to the journal. Besides providing a platform to the regional intelligentsia to communicate and share their intellect with the academic world, it also fulfils and encourages the aspiration of students and teachers of the state who are eager to express their academic reflections through the regional language. There have been 8 special numbers based on critical issues of the time. These are on large dams and their implications, I.P. Desai, reservation, women, Gujarat earthquake, communal harmony, Indian Diaspora and Hind Swaraj.

CONFERENCES, SEMINARS AND WORKSHOPS

Conferences, Seminars and Workshops are a useful academic platform for Scholars to meet, interact and to present their work and thereby contribute towards the advancement of knowledge. CSS organises such events on a regular basis, so far around 105 international and national conferences, seminars and workshops have been organized on themes such as social change and development; marginal sections like women, children, dalits, tribals and minorities; philosophy, consciousness and literature; labour and migration; urban-rural governance etc.

TEACHING AND TRAINING

CSS frequently conducts courses in research methodology and writing skills for research students, junior faculty members and SC/ST scholars. CSS also conducts training programmes on Panchayat Raj for local elected representatives. The Centre has been organizing an annual training programme on 'Computer Applications in Social Sciences' (CASS) supported by the ICSSR for thirty years. So far, more than 450 young researchers, college and university teachers from Gujarat as well as other States of India have benefited from this programme.

BOARD OF GOVERNORS

Prof. Pravin J. Patel (Chairperson)
Shri Hiren Diwan
Prof. Vibhuti Patel
Prof. Suhas Palshikar
Prof. Sanghmitra Acharya
Dr. Rita Kothari
Shri Kamlesh Yagnik
Vice Chancellor, VNSGU, Surat
Member Secretary, ICSSR
Dr. G.S. Saun, Representative, ICSSR
Commissioner, Higher Education, GoG
Prof. Kiran Desai (Officiating Director)
Prof. Ghanshyam Shah (Member Emeritus)
Shri I.J. Desai (Member Emeritus)
Prof. D.L. Sheth (Member Emeritus)

FACULTY MEMBERS (CURRENT)

Gagan Bihari Sahu

Ph.D. (Economics)
gaganbs09@gmail.com

Research Interests: Rural Credit, Micro Finance, Migration and Urban Labour Markets, Money Remittances

Kiran Desai (Officiating Director)

Ph.D. (Sociology)
kartikkirandesai@gmail.com

Research Interests: Labour, Urban Society, Communal Issues, Development Issues, Literature Society Interface

Sadan Jha

Ph.D. (History)
sadanjha@gmail.com

Research Interests: Visuality, Memory, Belongingness and Urban Experiences

Satyakam Joshi

Ph.D. (Sociology)
satyakamjoshi@gmail.com

Research Interests: Rural Development, Rural Sociology, Governance Identity, Forest and Tribal Development, NGOs and Civil Society

Vimal Trivedi

M.Sc. (Statistics)

vimaltrivedee@yahoo.com

Research Interests: Urban Governance, Higher Education System, Solid Waste Management and Research Methodology

AFFILIATED RESEARCHERS

Dilip Shah

Retired Professor and currently an affiliated Scholar with the Centre

Shital J. Tamakuwala

Post-Doctoral Fellowship from ICSSR

ADMINISTRATION

Ashish Nikam

Dhairyasheel Desai

Jugal Prasad Raut

Manesh Gamit

Naresh Prajapati

Nitin Patel

Rajesh Parneria

Sakir Munshi

LIBRARY

Ashok Pawar

Seema Shukla

FACULTY MEMBERS (PAST AFFILIATIONS)

I.P. Desai	Sudhir Chandra
Y.D. Jadeja	Biswaroop Das
D.H. Kopper	Shanti George
G.A. Pandor	Vidyut A. Joshi
Ghanshyam Shah	Paramjit Singh Judge
S.P. Punalekar	Lancy Lobo
Dipankar Gupta	P.M. Mathew
Arvind N. Das	Priyavadan Patel
A.S. Charan	Babasaheb T. Kazi
Kashyap A. Mankodi	Suhita Chatterjee
Pradip Kumar Bose	A.B. Fafale
David R. Hardiman	Gopal Guru
Harbans B. Patel	Amit Kumar Mitra
P. Radhakrishnan	D.C. Sah
Jyoti Ranadive	Ratnawali
L.S. Vishwanath	Sudarshan Iyengar
Mayur Raval	M. Suresh
Surinder Singh Jodhaka	Sthitapragyan Ray
Sajal Nag	B. Devi Prasad
Shashibhusan Upadhyay	Pushpendra Kumar Singh
Sonal Shroff	Sitakanta Sethy
Jayshree Soni	Aparajita De
Purendra Prasad	Akash Acharya
Jyothis S.	Arjun B. Patel
Harshida Dave	

VISITING FELLOWS WORKED AT THE CENTRE

Arun Kumar	Iftikhar Ahmed Khan
Neeraben Desai	Purendra Prasad
Gail Omvedt	S.P. Punalekar
Dhiruben Pandit	Ghanshyam Shah
A.S. Patel	Jai Sen
Vibhuti Patel	Anjana Desai
Dilip Simeon	G. Aloysius
Achin Vanaik	T.G. Jacob
D.A. Desai	M.D. Desai
Nagindas Sanghavi	O.P. Joshi
Douglas Haynes	Caroline Dyer
Rajkumar Hans	Charul Bharwada

ENGLISH PUBLICATIONS (BOOKS)

During the last five decades, CSS has completed 303 research studies sponsored by regional, national and international agencies. CSS has so far published 132 books (73 in English and 59 in Gujarati) in a wide range of social science research. CSS has also translated 20 books. Moreover, it has published 24 I.P. Desai Memorial Lectures, 7 booklets as part of its *Samaj Darshan* series in Gujarati, 23 occasional papers and 14 working papers. Faculty members have so far published about 600 research articles, both in English and Gujarati, in international, national and regional social science journals. Following is a list of books written by the faculty since 1969.

No	Title	Author	Year	Publisher
1.	The Patterns of Migration and Occupation in a South Gujarat Village	I.P. Desai	1964	Deccan College, Pune
2.	Primary Education In Surat District	Y.D. Jadeja	1970	CSS, Surat
3.	Glimpses of Surat	I.P. Desai	1972	Govt. of India, New Delhi
4.	Water Facilities for the Untouchables in Rural Gujarat	I.P. Desai	1973	ICSSR, New Delhi
5.	Patronage and Exploitation: Changing Agrarian Relations in South Gujarat, India	Jan Breman	1974	University of California Press, London
6.	Politics of Scheduled Castes and Tribes: Adivasi and Harijan Leaders of Gujarat	Ghanshyam Shah	1975	Vora & Co. Publishers Pvt. Ltd., Mumbai
7.	Bureaucracy and Development: The Case of Indian Agriculture	Ramashray Roy	1975	Manas Publications, New Delhi
8.	Caste Association and Political Process in Gujarat: A Study of Gujarat Kshatriya Sabha	Ghanshyam Shah	1975	Popular Prakashan Pvt. Ltd., Mumbai
9.	Dependence and Disillusionment: Emergence of National Consciousness in Later 19th Century India	Sudhir Chandra	1975	Manas Publications, New Delhi
10.	Untouchability in Rural Gujarat	I.P. Desai	1976	Popular Prakashan, Bombay
11.	History of Rural Development in Modern India, Vol. II	I.P. Desai, Banwarilal Choudhry	1977	Impex India Ltd., Delhi
12.	Protest Movements in Two Indian States: Study of Gujarat and Bihar Movements	Ghanshyam Shah	1977	Ajanta Publications, Delhi
13.	The Craft of Sociology and other Essays	I.P. Desai	1981	Ajanta Publications, Delhi

No	Title	Author	Year	Publisher
14.	Social Strata Among the Tribal Regions of Bengal, 1982	Pradip Kumar Bose	1982	CSS, Surat
15.	Some Reflections on Gandhism	Raojibhai Patel	1982	CSS, Surat
16.	Select Bibliography on Scheduled Castes	M.R. Mac, G.V. Siva Reddy	1983	CSS, Surat
17.	Gandhian Approach to Rural Development: The Valod Experiment	Ghanshyam Shah, H.R. Chaturvedi	1983	Ajanta Publications, Delhi
18.	Minorities and Nation Building: A Case of Muslims and Scheduled Tribes in India	Ghanshyam Shah	1983	Banaras Hindu University, Varanasi
19.	Warning and Awareness: 1982 Cyclone in Gujarat and Exposure of the People to Mass Media: A Preliminary Survey	Raval Mayur	1984	CSS, Surat
20.	Tribal Education: An Inter-State Study	S.P. Punalekar, Jyoti Ranadive	1984	CSS, Surat
21.	Economic Differentiations and Tribal Identity: A Restudy of Chaudhris	Ghanshyam Shah	1984	Ajanta Publications, Delhi
22.	Classes in a Rural Society	Pradip Kumar Bose	1984	Ajanta Publications, Delhi
23.	Classes and Class Relations among Tribals of Bengal	Pradip Kumar Bose	1985	Ajanta Publications, Delhi
24.	Tribal Education in Gujarat	Ghanshyam Shah, Vidyut Joshi, Tara Patel, S.P. Punalekar, Vimal P. Shah	1985	Ajanta Publications, Delhi
25.	Caste, Caste - Conflict and Reservation	I.P. Desai, Ghanshyam Shah, P.K. Bose, S.P. Punalekar, Dipankar Gupta	1985	Ajanta Publications, Delhi
26.	Tribal Development in Gujarat	Priyavadan Patel	1986	CSS, Surat
27.	Computer Programming for Social Science	Pradip Kumar Bose	1986	Vistaar Publications, New Delhi
28.	Submerging Villages: Problems and Prospects	Vidyut Joshi	1987	Ajanta Publications, Delhi
29.	The Coming of the Devi: Adivasi Assertion in Western India	David Hardiman	1987	Oxford University Press, Delhi
30.	Division and Hierarchy: An Overview of Caste in India	A.M. Shah, I.P. Desai	1988	Hindustan Publishing Corporation, Delhi
31.	Capitalist Development and Critical Essays: Felicitation Volume in Honour of Prof. A.R. Desai	Ghanshyam Shah	1990	Popular Prakashan Pvt. Ltd., Mumbai
32.	Social Movements in India: A Review of Literature	Ghanshyam Shah	1990	Sage Publications, New Delhi

No	Title	Author	Year	Publisher
33.	The Painful Transition: Bourgeois Democracy in India	Achin Vanaik	1990	Verso, London
34.	Rehabilitation: A Promise to Keep (A Case of SSP)	Vidyut Joshi	1991	The Tax Publications, Ahmedabad
35.	Insurrections to Agitations: The Naxalite Movement in Punjab	Paramjit Singh Judge	1992	Popular Prakashan Pvt. Ltd., Mumbai
36.	Indian Responses to Colonialism in the Nineteenth Century	Alok Bhalla, Sudhir Chandra	1993	Sterling Publishers Pvt. Ltd., New Delhi
37.	Reinventing Revolution: New Social Movement and the Socialist Tradition in India	Gail Omvedt	1993	M.E. Sharpe, London
38.	Socio-Economic Study of Slums in Surat City	Biswaroop Das	1994	CSS, Surat
39.	The Oppressive Present: Literature and Social Consciousness in Colonial India	Sudhir Chandra	1994	Oxford University Press, Delhi
40.	The Thakors of North Gujarat: A Caste in the Village and the Region	Lancy Lobo	1995	Hindustan Publishing Corpo., Delhi
41.	The Politics of Labour Under Late Colonialism: Workers, Unions and the State in Chhota Nagpur 1928-1939	Dilip Simeon	1995	Manohar Publication, New Delhi
42.	Gujarat: A Political Analysis	Nagindas Sanghavi	1996	CSS, Surat
43.	The Pardi Annakhed Satyagraha: Adivasi Assertion for Rights	Hakumat Desai, Kiran Desai	1997	CSS, Surat
44.	Public Health and Urban Development: The Plague in Surat	Ghanshyam Shah	1997	Sage Publications, New Delhi
45.	Social Transformation in India, Vol. I	Ghanshyam Shah	1997	Rawat Publications, Jaipur
46.	Social Transformation in India, Vol. II	Ghanshyam Shah	1997	Rawat Publications, Jaipur
47.	Law and Social Justice (A Critical Review of Justice D.A. Desai's Important Judgements)	B.M. Shukla	1998	Rawat Publications, Jaipur
48.	Social Justice: A Dialogue	Ghanshyam Shah	1998	Rawat Publications, Jaipur
49.	Religion as Emancipatory Identity	Aloysius G.	1998	New Age International Publishers, New Delhi
50.	Enslaved Daughters: Colonialism, Law and Women's Rights	Sudhir Chandra	1998	Oxford University Press, Delhi
51.	Nationalism Without a Nation in India	Aloysius G.	1999	Oxford University Press, Delhi
52.	Unknown Leaders of Micro Finance: Case Studies of Women Leaders in Four Indian States	Biswaroop Das, Vemraju A. Rukmini	1999	Friends of Women's World Banking, India – Ahmedabad.

No	Title	Author	Year	Publisher
53.	Nationalism, Separatism and Secessionism	Sajal Nag	1999	Rawat Publications, Jaipur
54.	Down and Out: Labouring under Global Capitalism	Jan Breman, Arvind N. Das	2000	Oxford University Press, Delhi
55.	Child Labour in Diamond Industry of Surat	Kiran Desai, Nikhil Raj	2001	V.V. Giri National Labour Institute, New Delhi
56.	Dalit Identity and Politics	Ghanshyam Shah	2001	Sage Publications, New Delhi
57.	Poor in Urban India: Life in the Slums of a Western Indian City	Lancy Lobo, Biswaroop Das	2001	Rawat Publications, Jaipur
58.	Role and Impact of Micro Finance on Poor	Biswaroop Das	2001	Friends of Women's World Banking, India – Ahmedabad.
59.	Reflections on the Caste Question: The Dalit Situation in South India	Jacob T.G., Bandhu P.	2002	NESA, Bangalore
60.	Micro Finance and Rural Credit Markets – A Study of Clients using Microcredit in Gujarat and Maharashtra	Biswaroop Das	2005	Friends of Women's World Banking, India – Ahmedabad.
61.	Communal Violence and Minorities	Lancy Lobo, Biswaroop Das	2006	Rawat Publications, Jaipur
62.	Self-Help Cooperatives and Micro Finance: Lessons from Orissa	Gagan Bihari Sahu, Biswaroop Das	2007	Friends of Women's World Banking, India – Ahmedabad.
63.	Income, Remittances and Urban Labour Markets: Oriya Migrant Workers in Surat City	Gagan Bihari Sahu, Biswaroop Das	2008	Adhikar, Bhubaneswar
64.	An Evaluation of Micro Health Insurance Schemes in India: A Case Study of Self Employed Women's Association (SEWA)	Akash Acharya	2010	VDM Publishing House Ltd., Germany
65.	Urban Health Issues of People Living in Slums of Surat, India – Access and Utilisation of Health Services	Akash Acharya	2012	Lambert Academic Publishing, Germany
66.	Re-reading Hind Swaraj: Modernity and Subaltern	Ghanshyam Shah (ed.)	2013	Routledge Publication, London
67.	Growth for Development: Which way is Gujarat going?	Ghanshyam Shah (with Indira Hirway and Amita Shah) (eds.)	2014	Oxford University Press, Delhi.
68.	Reverence, Resistance and Politics of Seeing the Indian National Flag	Sadan Jha	2016	Cambridge University Press, Delhi & London
69.	A Bitter Harvest: A Study of Migrant Sugarcane Harvesting Workers of South Gujarat	Kiran Desai, Sudhir Katiyar	2018	Prayas, Ahmedabad

No	Title	Author	Year	Publisher
70.	Devnagari Jagat Ki Drishya Sanskriti (In Hindi)	Sadan Jha	2018	Rajkamal Prakashan, Delhi
71.	Half Set Chay aur Kuchh Yun Hi (In Hindi)	Sadan Jha	2018	Vani Prakashan, Delhi
72.	Emerging Indian State: Socio-Economic Profile of Gujarat – A Select Bibliography	Seema Shulka	2019	Rawat Publication, Jaipur
73.	Democracy, Civil Society and Governance	Ghanshyam Shah	2019	Sage Publication, New Delhi

PUBLICATIONS IN GUJARATI

સેન્ટરના ગુજરાતી પ્રકાશનોની યાદી

ક્રમ	શીર્ષક	લેખક	વર્ષ	પ્રકાશક
૧.	અમરેલી જિલ્લામાં કુટુંબ નિયોજન અંગે સંશોધન	આઈ.પી. દેસાઈ	૧૯૬૯	સેન્ટર ફોર રીજીયોનલ સ્ટડીઝ ડેવલપમેન્ટ, સુરત
૨.	દક્ષિણ ગુજરાતમાં આદિવાસી સ્વાયત્ત રાજનું સૂત્ર	આઈ.પી. દેસાઈ	૧૯૭૦	પ્રદેશ વિકાસ અભિયાન કેન્દ્ર, સુરત.
૩.	ગુજરાતના આદિવાસીઓ	ઘનશ્યામ શાહ	N.D.	સીએસએસ, સુરત
૪.	આશ્રમશાળાઓ: એક અધ્યયન, આદિવાસી શિક્ષણનો એક સમાજશાસ્ત્રીય અભ્યાસ	વિદ્યુત જોષી	૧૯૮૦	ગુજરાત સમાજ સેવા મંડળ, અમદાવાદ
૫.	કાર્લ માર્ક્સ: સમાજશાસ્ત્રીય દૃષ્ટિએ એક વિહંગાવલોકન	હસમુખભાઈ પટેલ	૧૯૮૦	યુનિવર્સિટી ગ્રંથ નિર્માણ બોર્ડ, અમદાવાદ
૬.	અનામત વિરોધી આંદોલન	લોકાયન	૧૯૮૧	સીએસએસ, સુરત
૭.	વેડછી આંદોલન	આઈ.પી. દેસાઈ	૧૯૮૨	સીએસએસ, સુરત
૮.	સરદાર સરોવરના બાંધકામ માટે કુશળ અને બિનકુશળ શ્રમનો પુરવઠો અને માંગ	ઘનશ્યામ શાહ, પ્રદીપકુમાર બોઝ	૧૯૮૩	સીએસએસ, સુરત
૯.	આદિવાસી વિસ્તારમાં હાટ	એસ.પી. પુનાલેકર	૧૯૮૩	સીએસએસ, સુરત
૧૦.	બદલાતા સમાજમાં પરંપરાગત વ્યવસાય: ગુજરાતના કુંભારો	પ્રદીપકુમાર બોઝ	૧૯૮૩	સીએસએસ, સુરત
૧૧.	ગાંધી ચીંધ્યા માર્ગે ગ્રામ્ય વિકાસ: એક મૂલ્યાંકન	ઘનશ્યામ શાહ, એચ.આર. ચતુર્વેદી	૧૯૮૩	સીએસએસ, સુરત
૧૨.	પચરંગી સમાજમાં ભાષા	પ્રબોધ પંડિત	૧૯૮૩	સીએસએસ, સુરત
૧૩.	આ પણ ગુજરાત છે, દોસ્તો!	વિદ્યુત જોષી	૧૯૮૩	પાર્શ્વ પબ્લિકેશન્સ, અમદાવાદ
૧૪.	૧૭મી સદીમાં સુરતના ઇતિહાસમાં વેપારીઓએ ભજવેલો ભાગ	બી.જી. ગોખલે	૧૯૮૪	સીએસએસ, સુરત
૧૫.	ગ્રામીણ ગુજરાતમાં અસ્પૃશ્યતા	આઈ.પી. દેસાઈ	૧૯૮૪	સીએસએસ, સુરત

ક્રમ	શીર્ષક	લેખક	વર્ષ	પ્રકાશક
૧૬.	નર્મદા યોજના - એક પરિચય	--	૧૯૮૪	સીએસએસ અને લાયન્સ કલબ ઓફ નોર્થ, સુરત
૧૭.	ઓગસ્ટ કોમ્પ	વિદ્યુત જોષી	૧૯૮૪	યુનિવર્સિટી ગ્રંથ નિર્માણ બોર્ડ, અમદાવાદ
૧૮.	આદિવાસીઓમાં શિક્ષણ	સેન્ટર ફોર સોશિયલ સ્ટડિઝ	૧૯૮૫	સીએસએસ, સુરત
૧૯.	આદિવાસીઓ: ગઈકાલે અને આજે	ઘનશ્યામ શાહ	૧૯૮૫	સીએસએસ, સુરત
૨૦.	બાલ કલ્યાણ સંસ્થાઓ	એસ.પી. પુનાલેકર	૧૯૮૫	સીએસએસ, સુરત
૨૧.	પછાતપણાનો માપદંડ	ઘનશ્યામ શાહ (સં.)	૧૯૮૫	સીએસએસ, સુરત
૨૨.	દેવી આંદોલન	ડેવીડ હાર્ડિમન	૧૯૮૬	સીએસએસ, સુરત
૨૩.	લઘુમતીઓ અને રાષ્ટ્રઘડતર	ઘનશ્યામ શાહ	૧૯૮૬	સીએસએસ, સુરત
૨૪.	પશ્ચિમ ભારતના ગ્રામીણ ગરીબો	એસ.પી. પુનાલેકર	૧૯૮૭	સીએસએસ, સુરત
૨૫.	સાહિત્ય અને સામાજિક ચેતના	સુધીર ચંદ્ર (સં.)	૧૯૮૭	સીએસએસ, સુરત
૨૬.	મૂડીવાદી ઉત્પાદન અને ગ્રામ મજૂરનું પરિભ્રમણ	જાન બ્રેમન	૧૯૮૭	સીએસએસ, સુરત
૨૭.	શું બંધવા મજૂરો છે?	ઘનશ્યામ શાહ	૧૯૮૭	સીએસએસ, સુરત
૨૮.	સ્ત્રી સમાનતા: પ્રશ્નો અને પડકારો	કલ્પના શાહ, વિભૂતિ પટેલ (સં.)	૧૯૮૭	સીએસએસ, સુરત
૨૯.	ગોવર્ધનરામ: કેટલાંક સમાજશાસ્ત્રીય પાસાંઓ	સુધીર ચંદ્ર (સં.)	૧૯૮૮	સીએસએસ, સુરત
૩૦.	નર્મદા યોજના: પુનર્વસવાટના પ્રશ્નો	વિદ્યુત જોષી	૧૯૮૯	ગુજરાત ખેત વિકાસ, અમદાવાદ
૩૧.	બદલાતું ગામ	અંબાલાલ સી.પટેલ	૧૯૯૨	સીએસએસ, સુરત
૩૨.	ગ્રામીણ ગુજરાતમાં શ્રમ સ્થળાંતર	અર્જુન પટેલ, કિરણ દેસાઈ	૧૯૯૨	સીએસએસ, સુરત
૩૩.	બદલાતા સમાજમાં જ્ઞાતિ	અર્જુન પટેલ	૧૯૯૩	સીએસએસ, સુરત
૩૪.	જંગલ વિસ્તારના સત્તાના સંબંધો: ૧૯૨૦ થી ૧૯૪૦નું ડાંગ	ડેવિડ હાર્ડિમન	N.D.	સીએસએસ, સુરત
૩૫.	વિભાજન અને ઊંચ-નીચ ક્રમ: ગુજરાતમાં જ્ઞાતિપ્રથાનું વિહંગાવલોકન	એ.એમ. શાહ, આઈ.પી. દેસાઈ	૧૯૯૩	સીએસએસ, સુરત
૩૬.	કોમવાદ અને સેક્યુલારીઝમ	ઘનશ્યામ શાહ (સં)	૧૯૯૪	સીએસએસ, સુરત
૩૭.	કોમવાદની સમસ્યા: સ્વરૂપ અને પરિમાણ	નગીનદાસ સંઘવી	૧૯૯૪	સીએસએસ, સુરત
૩૮.	સાંબરડાથી સ્વમાનનગર	હર્ષદ દેસાઈ, ચંદુ મહેરિયા	૧૯૯૫	સીએસએસ, સુરત
૩૯.	હાથમાં ઝાડુ, માથે મેલુ	રમેશચંદ્ર પરમાર	૧૯૯૬	સીએસએસ, સુરત
૪૦.	ગુજરાતની સ્વૈચ્છિક સંસ્થાઓ	ઘનશ્યામ શાહ, બિસ્વરૂપ દાસ	૧૯૯૭	સીએસએસ, સુરત
૪૧.	પરિભાષિક કોશ - સમાજશાસ્ત્ર	વિદ્યુત જોષી	૧૯૯૭	યુનિવર્સિટી ગ્રંથ નિર્માણ બોર્ડ, અમદાવાદ

ક્રમ	શીર્ષક	લેખક	વર્ષ	પ્રકાશક
૪૨.	સાહિત્યમાં નારી ચેતના	કલ્પના શાહ (સં.)	૧૯૯૭	સીએસએસ, સુરત
૪૩.	સરસતી, સરસતી તું મોરી મા!	વિદ્યુત જોષી	૧૯૯૭	પાર્શ્વ પબ્લિકેશન્સ, અમદાવાદ
૪૪.	વિસ્થાપિતોના પુનર્વસવાટ અંગેની રાષ્ટ્રીય નીતિ	અર્જુન પટેલ (સં.)	૧૯૯૭	સીએસએસ, સુરત
૪૫.	વિસ્થાપિતોના પુનર્વસવાટ અંગેની રાષ્ટ્રીય નીતિ - ગોષ્ઠિ (અહેવાલ)	અર્જુન પટેલ	N.D.	સીએસએસ, સુરત
૪૬.	ગુજરાતમાં દલિતો પર અત્યાચાર: એક દસ્તાવેજ અને તેના લેખાંજોખાં	માર્ટીન મેકવાન, હર્ષદ દેસાઈ	૧૯૯૮	સીએસએસ, સુરત
૪૭.	સંગઠિત બનો, ભાગીદારી મેળવો	વિદ્યુત જોષી	૧૯૯૮	ઈસાર, અમદાવાદ
૪૮.	ગાંધી પ્રેરિત સ્વૈચ્છિક સંસ્થાઓ અને ગુજરાતમાં ગ્રામ વિકાસ	દિલીપ શાહ, સત્યકામ જોષી	૧૯૯૯	મહાત્મા ગાંધી ડીપાર્ટમેન્ટ ઓફ રૂરલ સ્ટડિઝ, દક્ષિણ ગુજરાત યુનિવર્સિટી, સુરત
૪૯.	શહેરીકરણની બીજી બાજુ: સુરત શહેરના ઝૂંપડાવાસીઓ	બિસ્વરૂપ દાસ	૧૯૯૯	સીએસએસ, સુરત
૫૦.	ભારતીય જનતા પાર્ટી: એક રાજકીય વિશ્લેષણ	ગજેન્દ્ર બી. શુક્લ	૨૦૦૦	અતુલ પ્રકાશન, અમદાવાદ
૫૧.	પંચાયતી રાજ: સામાજિક ન્યાય સમિતિઓનું સશક્તિકરણ	સત્યકામ જોષી	૨૦૦૨	સીએસએસ, સુરત
૫૨.	આપણો પાણીનો પ્રશ્ન અને લોક ભાગીદારી	વિદ્યુત જોષી	૨૦૦૩	ઈસાર, અમદાવાદ
૫૩.	આઈ.પી. દેસાઈ	વિદ્યુત જોષી	૨૦૦૩	યુનિવર્સિટી ગ્રંથ નિર્માણ બોર્ડ, અમદાવાદ
૫૪.	સાહિત્ય અને સમાજ	વિદ્યુત જોષી	૨૦૦૪	પાર્શ્વ પબ્લિકેશન્સ, અમદાવાદ
૫૫.	આદિવાસીઓ, જંગલ નીતિ અને અનુસૂચિત જનજાતિ બિલ-૨૦૦૬	સત્યકામ જોષી	૨૦૦૬	ગ્રામ સમાજ સેવા, વ્યારા
૫૬.	સમાજવિજ્ઞાનમાં કમ્પ્યુટરનો વિનિયોગ	વિમલ રમણલાલ ત્રિવેદી	૨૦૧૦	યુનિવર્સિટી ગ્રંથ નિર્માણ બોર્ડ, અમદાવાદ
૫૭.	અનામત: દલિતો, પ્રતિદલિતો અને ષડ્યંત્રો	અર્જુન પટેલ	૨૦૧૫	મૂળનિવાસી પબ્લિકેશન, લોકમિત્ર ટ્રસ્ટ, સુરત.
૫૮.	ગુજરાત: સામાજિક-આર્થિક અભ્યાસોની સાહિત્ય સૂચિ	સીમા શુક્લ	૨૦૧૭	ગુર્જર પ્રકાશન, અમદાવાદ
૫૯.	ગુજરાતમાં દલિત હજિરત: કેટલાક કિસ્સાઓ	અર્જુન પટેલ રમેશચંદ્ર પરમાર અંકિત પટેલ	૨૦૧૮	લોકમિત્ર પબ્લિકેશન, સુરત.

TRANSLATED BOOKS (ભાષાંતરિત પુસ્તકો)

ક્રમ	પુસ્તક	લેખક	વર્ષ	અનુવાદક
૧.	દક્ષિણ ગુજરાતમાં આદિવાસી સ્વાયત્ત રાજનું સૂત્ર	આઈ.પી. દેસાઈ	૧૯૭૦	દીપક ચૌધરી
૨.	વેડછી આંદોલન: સમાજશાસ્ત્રીય અભ્યાસ	આઈ.પી. દેસાઈ	૧૯૮૨	શાંતિલાલ મેરાઈ
૩.	બદલાતા સમાજમાં પરંપરાગત વ્યવસાય: ગુજરાતના કુંભારો	પ્રદિપકુમાર બોઝ	૧૯૮૩	ગૌરાંગ જાની
૪.	ગાંધી ચિંધ્યા માર્ગે ગ્રામ્ય વિકાસ: એક મૂલ્યાંકન	ઘનશ્યામ શાહ, એચ.આર. ચતુર્વેદી	૧૯૮૩	બાબુભાઈ દેસાઈ ઘનશ્યામ શાહ
૫.	૧૭મી સદીમાં સુરતના ઈતિહાસમાં વેપારીઓએ ભજવેલો ભાગ	બી.જી. ગોખલે	૧૯૮૪	હરબન્સ પટેલ
૬.	ગ્રામીણ ગુજરાતમાં અસ્પૃશ્યતા	આઈ.પી. દેસાઈ	૧૯૮૪	વિપિન શાહ
૭.	બાળ કલ્યાણ સંસ્થાઓ	એસ.પી. પુનાલેકર	૧૯૮૫	બાબુભાઈ દેસાઈ
૮.	લઘુમતીઓ અને રાષ્ટ્રઘડતર	ઘનશ્યામ શાહ	૧૯૮૬	બાબુભાઈ દેસાઈ
૯.	દેવી આંદોલન	ડેવિડ હાર્ડીમન	૧૯૮૬	શાંતિલાલ મેરાઈ
૧૦.	મૂડીવાદી ઉત્પાદન અને ગ્રામ મજૂરોનું પરિભ્રમણ	જાન બ્રેમન	૧૯૮૭	બાબુભાઈ દેસાઈ
૧૧.	શું બંધવા મજૂરો છે?	ઘનશ્યામ શાહ	૧૯૮૭	કિરણ શુક્લ
૧૨.	પશ્ચિમ ભારતના ગ્રામીણ ગરીબો	એસ.પી. પુનાલેકર	૧૯૮૭	કિરણ શુક્લ
૧૩.	જંગલ વિસ્તારના સત્તાના સંબંધો: ૧૮૨૦ થી ૧૯૪૦નું ડાંગ	ડેવિડ હાર્ડીમન	N.D.	શાંતિલાલ મેરાઈ
૧૪.	વિભાજન અને ઊંચનીચ ક્રમ - ગુજરાતમાં જ્ઞાતિપ્રથાનું વિહંગાવલોકન	એ.એમ.શાહ, આઈ.પી. દેસાઈ	૧૯૮૩	અર્જુન પટેલ, રમેશ શ્રોફ
૧૫.	ગુજરાતની સ્વૈચ્છિક સંસ્થાઓ	ઘનશ્યામ શાહ, બિસ્વરૂપ દાસ	૧૯૮૭	એમ.બી. દવે
૧૬.	શહેરીકરણની બીજી બાજુ: સુરત શહેરના ઝૂંપડાવાસીઓ	બિસ્વરૂપ દાસ	૧૯૯૯	એમ.બી. દવે
૧૭.	લઘુ-નાણા વ્યવસ્થા અને ગ્રામીણ ધિરાણ બજાર: લઘુ ધિરાણ લેતા ગુજરાત અને મહારાષ્ટ્રના ગ્રાહકોનો અભ્યાસ*	બિસ્વરૂપ દાસ	૨૦૧૩	એમ.બી. દવે
૧૮.	સોમનાથનો ઈતિહાસ*	રોમિલા થાપર	૨૦૧૪	--
૧૯.	સામાજિક ચળવળો*	ઘનશ્યામ શાહ	૨૦૧૪	શાંતિલાલ મેરાઈ
૨૦.	ભારતભરમાં સામાજિક આંદોલનો: ચારવકથી કાશીરામ સુધી (Translation of Social Revolt in India)	સુરેશ માને	૨૦૧૮	અર્જુન પટેલ શાંતિલાલ મેરાઈ

* આ પુસ્તકો હાલમાં પ્રકાશન પ્રક્રિયાના વિભિન્ન તબક્કે છે.

SAMAJ DARSHAN SERIES (સમાજદર્શન શ્રેણી)

No.	Title	Author	Year	Publisher
૧.	ભારતની આર્થિક કટોકટી અને નવી નીતિ	પ્રા. સુરેન્દ્ર પટેલ	૧૯૯૨	સીએસએસ, સુરત
૨.	ગુજરાતનો પાણીનો પ્રશ્ન	પ્રા. રોહિત શુક્લ	૧૯૯૩	સીએસએસ, સુરત
૩.	કોમવાદની સમસ્યા: સ્વરૂપ અને પરિમાણ	પ્રા. નગીનદાસ સંઘવી	૧૯૯૪	સીએસએસ, સુરત
૪.	સમાન નાગરિક ધારો	પ્રા. કે.ટી. મહેતા પ્રા. સોફિયા ખાન પ્રા. વિભૂતિ પટેલ	૧૯૯૫	સીએસએસ, સુરત
૫.	મુસ્લિમ માનસ	ડૉ. મહેબૂબ દેસાઈ	૨૦૦૩	પાર્શ્વ પ્રકાશન, અમદાવાદ
૬.	ગુજરાતમાં દલિત અસ્મિતા: ઉદ્ભવ, ઘડતર અને સંવર્ધનની માહિતી	ડૉ. અર્જુન પટેલ	૨૦૦૫	સીએસએસ, સુરત
૭.	વસ્તી નીતિ અને પંચાયતીરાજ સંસ્થાઓ: ગુજરાતમાં બે બાળકોની ધોરણની અસરો	ડૉ. આકાશ આચાર્ય શ્રી રાજેશ ભટ્ટ	૨૦૧૭	સીએસએસ, સુરત તથા પશ્ચિમ-ભારત પંચાયતી રાજ મંચ-અમદાવાદ

CSS OCCASIONAL PAPERS

No.	Title	Author	Year
1.	A Nineteenth Century View of the Hindu Joint Family: Notes From Govardhanram Tripathi's "Scrap Book"	Sudhir Chandra	N.D.
2.	Agrarian Relations in Pre-colonial North Bengal	Amit Mitra	N.D.
3.	Becoming a Marginal Native	Lancy Lobo	September 1988
4.	Emergence of A Land Market in Jalpaicuri (North Bengal) in the Early Twentieth Century	Amit Mitra	December 1988
5.	Markets, Natural Resource Mobility and the Rural Poor: Crop Residues in South Gujarat	Priya Deshingkar	May 1989
6.	Female Casual Labourers In Urban Gujarat: A Case Study	S.P. Punalekar	January 1990
7.	The Minorities And Devolution of Financial Resources in India	Ghanshyam Shah	March 1990
8.	Dissension and Unity: The Origins of Workers' Solidarity in the Cotton Mills of Bombay, 1875-1918	Shashi Bhushan Upadhyay	July 1990
9.	Scheduled Caste Women in Workforce in Rural Punjab	Paramjit Singh	October 1990
10.	From Myth to History: The Trajectory of Modernism in the Poetry of Malayalam, Marathi, Gujarati and Hindi from the 1950s to the 1970s	E.V. Ramakrishnan	December 1991
11.	Institutional Credit and Agrarian Changes in Haryana: A Comparative Study of Cooperative Credit Societies and Commercial Banks in Three Villages of Karnal District	Surinder Singh Jodhaka	1992
12.	Whose Laws?: Notes on a Legitimising Myth of the Colonial Indian State	Sudhir Chandra	May 1992
13.	Prime Ministers and Weaker Sections	Ghanshyam Shah	October 1992
14.	Dreams of Govardhanram Tripathi - A Psycho Analytical View	Shailesh Kapadia	December 1992
15.	Tribal Movements in Western India: Review of Literature	Ghanshyam Shah, Arjun Patel	April 1993
16.	Migrant Labour in Quarries and Brick-Kilns: An Overview	Biswaroop Das	June 1993
17.	Withdrawal Syndrome: Secessionism and Insurgency in Post Colonial India	Sajal Nag	August 1993
18.	Education and the State: Policy Implementation in India's Federal Policy	Caroline Dyer	1994
19.	Communal Riots and its Aftermath: A Report of Preliminary Investigation of Palanpur Road in Surat	Arjun Patel	December 1994
20.	Some Aspects of Urbanization and City Planning in Gujarat	Biswaroop Das	June 1995
21.	Development, Deprivation & Discontent: A case of Dangs Tribals	Satyakam Joshi	March 1997
22.	Dr. Purshotamrai Govindsinhji Solanki: A Preliminary Study of A Dynamic Personality	Y.A. Parmar	July 1999
23.	Tribal Development and Its Discontent: A Narrative	S.P. Punalekar	2000

CSS WORKING PAPERS

No	Title	Author	Year	Publisher
1	Gandhian Economic Thought and Modern Economic Development: Some Reflections	Sudarshan Iyengar	May 2005	CSS, Surat
2	Addressing Agricultural Power Subsidy: A Case Study of North Gujarat	Vidyut Joshi & Akash Acharya	July 2005	CSS, Surat
3	'Urban Bias' in the Flow of Funds and Deposit Mobilization: Evidence from Karnataka, India	Gagan Bihari Sahu & Rajashekhar	September 2005	CSS, Surat
4	Decentralisation and Issues in Self-Governance in Tribal Areas of South Gujarat	Ratnawali	June 2006	CSS, Surat
5	Access and Utilization of Health Care Services in Urban Low-Income Settlements in Surat, India	Akash Acharya	January 2008	CSS, Surat
6	Self-Help Cooperatives, Deposit Mobilization and Supply of Credit	Gagan Bihari Sahu & Biswaroop Das	September 2008	CSS, Surat
7	Door-to-Door Garbage Collection Program in Surat City	Vimal Trivedi	July 2009	CSS, Surat
8	Rural Health Services at Cross-Roads: Insights from Gujarat	Ratnawali	July 2009	CSS, Surat
9	Negotiating Placeness: Tribal Communities in Western Ghats	M. Suresh	September 2009	CSS, Surat
10	Many Worlds of Dak Vachan: Proverbial Knowledge and the History of Rain and Weather	Sadan Jha	October 2009	CSS, Surat
11	Call Centre as an Emerging Work Space: A Study of its Workers in Indian Contexts	B. Devi Prasad	September 2011	CSS, Surat
12	Development Planning and 'Urban' Context: Reflections on the Indian Scene	Biswaroop Das	April 2016	CSS, Surat
13	From Hills to Plains: Some Missing Aspects of Socio-Cultural Life of the Displaced Population of Sardar Sarovar Project, Gujarat	Arjun Patel	June 2016	CSS, Surat
14	Child Malnutrition in Tribal Areas: Evidence from Gujarat	Gagan Bihari Sahu	March 2018	CSS, Surat

I.P. DESAI MEMORIAL LECTURE SERIES

In memory of its founder, CSS organizes I.P. Desai Memorial Lecture every year. So far, 26 lectures have been delivered by illustrious scholars from across social science disciplines.

No.	Title	Delivered by	Year	Publisher
1	I.P. Desai and the Sociology of India	Ramkrishna Mukherjee	1986	CSS, Surat
2	Rural Development and Human Rights of Agrarian Poor in Independent India	A.R. Desai	1986	CSS, Surat
3	Social Process and Dimensions of Indian Nationalism	Yogendra Singh	1988	CSS, Surat
4	Social Movements and the Paradigm of Functional Analysis	M.S. Gore	1989	CSS, Surat
5	Social Policy, Development and Democracy	Rajni Kothari	1991	CSS, Surat
6	The Judicial and the Sociological View of the Other Backward Classes	A.M. Shah	1992	CSS, Surat
7	Theory, Rhetoric and Social Reality	Y.B. Damle	1993	CSS, Surat
8	Labour Nomads in South Gujarat	Jan Breman	1996	CSS, Surat
9	Towards a New Social Order in India	Krishna Ahooja Patel	1996	CSS, Surat
10	Current Crisis in Higher Education	Suma Chitnis	1997	CSS, Surat
11	Education and Society in Post-Independence India - Looking Towards the Future	Krishna Kumar	1998	CSS, Surat
12	Knowledge, Power and Action: Challenges Facing the Grassroots Movements for Alternative Development	D.L. Sheth	2000	CSS, Surat
13	Indian Family at the Cross Roads	Victor S. D'Souza	2001	CSS, Surat
14	Reflections on Religion as Social capital	N.R. Sheth	2001	CSS, Surat
15	Peace and Security in the 21st Century	D.N. Pathak	2002	CSS, Surat
16	The Fieldwork Tradition in Sociology	Brij Raj Chauhan	2004	CSS, Surat
17	Women's Empowerment through Local Government in South Asia	B.S. Baviskar	2005	CSS, Surat
18	Practising Sociology through History – The Indian Experience	D.N. Dhanagare	2006	CSS, Surat
19	Animal Rights as Companion Human Rights	Upendra Baxi	2008	unpublished
20	On Social Exclusion Addressing Inter-Social Group, Graded and Multiple-Group Inequalities through Inclusive Policy	Sukhadeo Thorat	2010	CSS, Surat
21	Translating Growth into Development: Sociology and the Quest for a Desired Type of Society	Dipankar Gupta	2011	CSS, Surat
22	Gandhi: Rethinking the Possibility of Non-Violence	Sudhir Chandra	2012	CSS, Surat
23	Reaching the Unreached: To Make Poverty Alleviation Programmes More Effective	Vijay Shankar Vyas	2013	CSS, Surat
24	Nonviolent Resistance in India 1915-1947	David Hardiman	2014	CSS, Surat
25	The Cultural Constraints of Indian Democracy	Lord Bhikhu Parekh	2015	unpublished
26	The Challenge of Doing Social Sciences Today	Sujata Patel	2016	CSS, Surat
27	Population, Statistics and Governmentality	Pradip Kumar Bose	2018	In Press

BHAGIRATH MEMORIAL FUND

- Bhagirath Shah was a young committed lawyer and social activist who died at the age of 42 on 29 August 1991. He championed the cause of human rights of tribals, dailits, women, agricultural labourers and urban slum dwellers.
- Bhagirath Shah was a member of Governing Board of Centre for Social Studies (CSS) and actively associated with the CSS.
- To honour his memory, a memorial fund was created by his friends and admirers to promote activities directed towards the reformulation and progressive transformation of the judicial system for the poor and the oppressed.
- Bhagirath Memorial Fund (BMF) has undertaken activities including organizing lectures and seminars on the interface between law and society, symposiums and literacy camps for tribal communities, instituted a human rights award to facilitate the noble cause which was close to Bhagirath Shah and promoted miscellaneous activities oriented towards protecting the human rights of the oppressed. So far, nine (09) programmes have been carried out under this fund.

No.	Title	Year
1	Bhagirath Memorial Lecture delivered by Prof. Upendra Baxi on <i>Loss of Languages in Social Justice</i>	30 August 1992
2	A symposium on <i>Uniform Civil Code</i> was organized with key speakers including Ketty Mehta, Vibhuti Patel, and Sofiya Khan	29 January 1994
3	Organised Essay competition for university and college students of Gujarat for creating awareness on issues like legal justice system and women; economic policy and social justice	December 1995
4	Organised Legal Literacy Camp in Dangs district	27-28 July 1996
5	First Bhagirath Human Rights Award to Shri Girish C. Patel, an eminent lawyer and human rights activist	21 September 2002
6	Bhagirath Memorial Lecture delivered by Prof. Upendra Baxi on <i>How not to Reform Criminal Law and Justice Administration</i>	27 February 2007
7	Financially supported project on <i>Social Auditing of the Working of Surat Municipal Corporation</i>	2009
8	Second Bhagirath Human Rights Award is being conferred upon posthumously to Late Dr. Mukul Sinha, an eminent lawyer and human rights activist	18 February 2017
9	Bhagirath Memorial Lecture delivered by Shri Prashant Bhushan on <i>Collegium Vs National Judiciary Appointment Commission</i>	18 February 2017

- Soon after the demise of Shri Bhagirath Shah in 1991, this fund was created in year 1992 with following Chairpersons so far
 - (1) Justice D.A. Desai (2000-2005)
 - (2) Shri I.J. Desai (2005-2015)
 - (3) Prof. Ghanshyam Shah (2015 onwards)
- The BMF related activities have been planned and carried out by a Committee and role of Centre is to provide logistical support.
- The BMF has a separate bank account (not linked with Centre for Social Studies) with UBI, Vesu branch A/c Number 443402010003197.

BIBLIOGRAPHY BY CSS

No.	Title	Year	Prepared by
1.	Scheduled Tribes: A Select Bibliography	1979	Shukla Bose
2.	Select Bibliography on Scheduled Tribes	1982	M. R. Mac
3.	Collective Bargaining: An Annotated Bibliography	1984	Jagdish T. J.
4.	Irrigation – A Select Bibliography	1984	Ch. Durgadevi Gandhi, M. R. Mac
5.	Drought, Famine & Water Management – A Select Bibliography	1988	M. R. Mac
6.	Conversion, Protest Movements & Change – A Select Bibliography (with Special Reference to Christianity in India)	1989	M. R. Mac
7.	Jotiba Phule & His Legacy: A Select Bibliography	1991	A. B. Fafale, M. R. Mac
8.	Political Economy of Human Rights: A Select Bibliography	1992	M. R. Mac, K. S. Raman
9.	A Select Bibliography on Environment Debate and Reality	1994-95	S. P. Punalekar
10.	Development, Equality & Social Justice: Perspective & Micro Reality (with Reference to Women, SCs, STs, OBCs & Muslims) – A Select Bibliography	1996	S. P. Punalekar, B. L. Joshi
11.	Environment & Sustainable Development – A Select Bibliography	1997	S. P. Punalekar
12.	Health: Society & State Interface: with a special Focus on Malaria (A Select Bibliography)	1998	Hina Shah
13.	Higher Education in India: A Select Bibliography	1998	S. P. Punalekar
14.	Ambedkar Studies: A Select Bibliography & Reference Document	1999	S. P. Punalekar
15.	Sociological & Ecological Dimensions of Tourism: A Select Bibliography	1999	S. P. Punalekar
16.	Large – Irrigation Projects Displacement & Rehabilitation: A Select Bibliography with reference to SSP	2001	Hina Shah, Ashok Pawar
17.	Dalit Literature: A Select Bibliography	2000	S. P. Punalekar
18.	Globalisation: A Selected Bibliography	2011	Seema Shukla
19.	A Select Bibliography on Gujarat Society	2016	Seema Shukla

LIST OF DOCTORAL DISSERTATIONS FROM CSS

Under CSS doctoral programme that began in 1979, 14 scholars have completed their Ph.D. Recently, VNSGU has restored the approval status of CSS for Ph.D. programme.

<i>Sr. No.</i>	<i>Year of Registration</i>	<i>Name of the Scholar</i>	<i>Topic of the Research</i>	<i>Year of Submitted</i>
1.	1975-76	S.P. Punalekar	A Descriptive Study of Dhodias of Surat City	1980
2.	1975-76	G.A. Pandor	A Descriptive Study of a Village in Panchmahals District with Special Reference to Literacy and Levels of Education in Gujarat (Gujarati)	1980
3.	1975-76	V.B. Singh	Political Elites in a Developing Polity: A Study of Indian Party Leaders	1979
4.	1976-77	V.A. Joshi	Role of Ashramshalas in Tribal Education: A Sociological Analysis (Gujarati)	1979
5.	1977-78	Jayshri N. Parekh	Business and Politics: A Case Study of Southern Gujarat Chamber of Commerce and Industries (Gujarati)	1982
6.	1979-80	G.V. Shiva Reddy (Not submitted)	Harijan Political Leaders (Not submitted)	--
7.	1983-84	E.N. Ashok Kumar	Communication and Rural Development: A Case Study of Karnataka Villages	1990
8.	1983-84	A.B. Patel	Caste in Changing Situation of Gujarat (Gujarati)	1987
9.	1984-85	Rajendra Singh Kshetri	Social Movement in Manipur: A Study of Two Movements among the Meeteis	1987
10.	1985-86	G.A. Shukla	Ideology and Support of a Political Party: A Case Study of BJP in Gujarat (Gujarati)	1991
11.	1987-88	Satyakam Joshi	A Study on Forest Labour Co-operative Society of South Gujarat (Gujarati)	1992
12.	1988-89	SithasRamam Kakarala	Civil Rights Movement in India	1993
13.	1990-91	Kiran Desai	Profile and Conditions of Industrial Workers: A Case Study of Vapi	2000
14.	1994-99	Stany Pinto	Land Alienation and Consciousness among the Vasavas of South Gujarat	1999
15.	2000-2001	Rajesh Mourya	Swayam-Sahayata Samooh Dwara Mahilao Ka Aarthik Sashaktikaran (Gwalior Jile Ke Ghatigaon avam Vikaskhand ke Vishesh Sandarbh Mein) (Hindi)	2003

SEMINARS AND WORKSHOPS ORGANISED BY CSS

Sr. No.	Topics	Year
1.	<i>A Dialogue between Voluntary Groups and Intellectuals</i> , in collaboration with Lokayan, Delhi	29-30 November 1980
2.	<i>Reservation and Social Change</i>	28 March 1981
3.	<i>Caste and Class</i>	April 1981
4.	<i>Tribals and Rehabilitation</i>	July 1981
5.	<i>Land Reforms and the Rural Poor</i>	October 1981
6.	<i>Panchayati Raj and Scheduled Castes</i> , in collaboration with the National Institute of Public Co-operation and Child Development	October 1981
7.	<i>Rehabilitation: Issues and Challenges</i>	24-25 July 1982
8.	<i>Tuberculosis Control</i>	26-27 August 1982
9.	<i>Irrigation and the Problems of Development</i>	December 1982
10.	<i>Political Economy of Rehabilitation</i>	23-24 December 1982
11.	<i>The Surat Slums</i> , in collaboration with the South Gujarat University and Chhatra Yuva Sangharsha Vahini	17 September 1983
12.	<i>ગુજરાતમાં સમાજ સુધારાની દિશા: સમસ્યા અને ઉકેલ</i>	16-17 December 1983
13.	<i>Tribal Education</i>	7 January 1984
14.	<i>Industrial Labour and Social Change</i>	16-17 February 1985
15.	<i>Literature and Social Change in Western India</i>	26-28 February 1986
16.	<i>Orientation Training Course on Better Utilization of Irrigation Resources</i> , with the M.S. University of Baroda	13-31 May 1986
17.	<i>International Seminar on Gujarat: Society and State</i>	17-20 December 1986
18.	<i>Govardhanram Tripathi: Perspectives for a Socio-Intellectual History</i>	27-29 January 1987
19.	<i>Rural Development and the Rural Poor</i>	26-28 February 1987
20.	<i>Literature and Group Identity Formation in Modern India</i>	20-23 January 1988
21.	<i>Dalit Literature</i>	18-20 February 1988
22.	<i>Nationalism: Problems and Challenges</i>	10-12 March 1988
23.	<i>Drought 1980s: Crisis and Response</i>	12-14 December 1988
24.	<i>Migrant Labour in India</i>	4-5 August 1989
25.	<i>Women and Work</i>	23-25 January 1990
26.	<i>Jotirao Phule: An Incomplete Renaissance</i>	9-11 January 1991
27.	<i>Economic Stratification and the Changing Nature of Caste in Western India</i>	22-24 January 1992
28.	<i>Urban Poor in India</i>	10-11 February 1993
29.	<i>Uniform Civil Code and Changing Social Order</i>	29 January 1994
30.	<i>Communalism and Communal Violence in Western India</i>	9-11 February 1994
31.	<i>Western Regional Workshop on Panchayati Raj</i>	23-25 February 1994

Sr. No.	Topics	Year
32.	<i>Developmental Projects and People's Rehabilitation – Issues and Prospects</i>	11-13 May 1994
33.	<i>परिसंवाद: गुजरातमां पंचायती राज अने नबणा वर्गो</i>	25-26 May 1994
34.	<i>Land Reforms and Their Impact</i>	9-10 June 1994
35.	<i>पंचायती राज अने मडिला सशक्तकरण</i>	25-26 June 1994
36.	<i>Business, Labour and Urban Growth in Surat City</i>	16-17 September 1994
37.	<i>An International Seminar on Gujarat Society</i>	6-9 December 1994
38.	<i>Social Science Research and Social Transformation</i>	9 December 1994
39.	<i>साहित्य क्षेत्रे नारी येतना अंगे कार्यशाळा</i>	16-17 November 1995
40.	<i>Pre-Colonial India</i>	9-10 December 1995
41.	<i>Muslim Community in Western India</i>	14-16 December 1995
42.	<i>Social Justice: Notions and Realities</i>	23 June 1996
43.	<i>Human Rights: Dialogue</i>	23-25 August 1996
44.	<i>Tribal Policy</i>	27 September 1996
45.	<i>Concern for Social Justice: A Dialogue</i>	30-31 December 1996
46.	<i>Dialogue Series on Adivasis and Development with Reference to Constitutional Provisions</i>	December 1996, January 1997 and 15 February 1997
47.	<i>Tribals of Western India: Issues of Development and Marginalisation</i>	24-25 January 1997
48.	<i>Small Scale Industrial Development and Labour</i>	26-27 March 1997
49.	<i>Myths about Communalism and Communal Violence</i>	12-13 November 1997
50.	<i>Social Justice: Theory and Practice</i>	7-9 December 1997
51.	<i>Scavengers in Western India</i>	11-12 December 1997
52.	<i>Ethnography of Malaria in Surat District</i>	5-6 March 1998
53.	<i>Child Sex Workers in Gujarat</i>	2-3 November 1998
54.	<i>Child Labour in Gujarat: Image, Realities and Interventions</i>	9-19 November 1998
55.	<i>Modernity and Religion in Western India</i>	23-24 March 1999
56.	<i>Dalits and Social Conflict: Issues and Intervention with reference to Marathwada</i>	3-4 April 2000
57.	<i>Dalits and Social Conflict: Issues and Intervention with reference to Western Maharashtra</i>	8-9 April 2000
58.	<i>Dalits and Social Conflict: Issues and Intervention</i>	7-8 June 2000
59.	<i>गुजरातीमां समाजविज्ञान लेखन तादीम</i>	7-9 August 2000
60.	<i>प्रथम सामाजिक न्याय समितिना सल्योनी तादीम</i>	16-17 March 2001
61.	<i>Dalits, Identity and the Mainstream: An Interrogation</i>	29-31 August 2001
62.	<i>परिसंवाद: साहित्यनो सामाजिक संदर्भ</i>	3-4 December 2001
63.	<i>द्वितीय सामाजिक न्याय समितिना सल्योनी तादीम</i>	22-23 January 2002
64.	<i>दलित अत्याचार निवारण कायदा (अट्रोसीटी अक्ट)</i>	15-16 February 2002
65.	<i>तृतीय सामाजिक न्याय समितिना सल्योनी तादीम</i>	29-30 April 2002
66.	<i>Slum Up-gradation Policy</i>	4 May 2002

Sr. No.	Topics	Year
67.	<i>Communal Harmony</i>	22 December 2002
68.	<i>Man-Hole Workers: Issues and Solutions</i>	22 January 2003
69.	<i>ગુજરાતીમાં સંશોધન પેપરનું લેખન તાલીમ</i>	5-6 March 2003
70.	<i>Status of Civil Society in Present Context of Gujarat</i>	29-30 August 2002
71.	<i>Education and Society</i>	18-20 December 2002
72.	<i>ગુજરાતમાં પ્રવર્તમાન સંજોગોમાં કોમી પ્રશ્નો અને તે સંદર્ભે નાગરિક સમાજની ભૂમિકા: એક સંવાદ</i>	5-6 March 2004
73.	<i>પરિસંવાદ: સાહિત્ય અને સમાજ</i>	28-29 May 2004
74.	<i>Gandhian Ideas and Constructive Activities in Contemporary Gujarat</i>	16-17 July 2004
75.	<i>Gandhian Ideas and Constructive Activities in Contemporary Gujarat (Follow-up Workshop)</i>	2 October 2004
76.	<i>પરિસંવાદ: સાંપ્રત સંદર્ભે ગુજરાતમાં દલિતોની શૈક્ષણિક સ્થિતિ</i>	24-25 November 2004
77.	<i>Islam and Muslim Women in India</i>	3 February 2005
78.	<i>Communal Questions: Myths and Facts</i>	27 June 2005
79.	<i>Tribal Migrant Workers in Gujarat: Problems and Possible Solutions</i>	28 June 2005
80.	<i>Ethics in Social Science Research</i>	2-3 December 2005
81.	<i>Construction Workers and Law</i>	29-30 June 2006
82.	<i>The Conditions of Marginal Groups in Contemporary India (Remembering Prof. S.P. Punalekar)</i>	5-7 July 2006
83.	<i>Reservation for Other Backward Communities (OBCs) (Symposium)</i>	15 September 2006
84.	<i>Livelihood Diversification and Coastal Resource Management</i>	11-12 January 2007
85.	<i>Status of Drinking Water in South Gujarat: Issues and Concerns</i>	3 February 2007
86.	<i>Healing, Medical Power and the Poor: Contests in Tribal India</i>	21-23 March 2007
87.	<i>Money Remittance Channels of Oriya Migrant Workers</i>	8 June 2007
88.	<i>Conditions and Consciousness of Construction Workers</i>	14-15 June 2007
89.	<i>The Sachar Committee Report (Dialogue)</i>	30 October 2007
90.	<i>Status of Drinking Water in South Gujarat: Issues and Concerns</i>	11-12 March 2008
91.	<i>A Comparative Perspectives on Ground Realities in Implementation of PESA in the States of Orissa and Gujarat</i>	29-30 December 2010
92.	<i>Migrant Workers in Surat: Related Issues</i>	18 February 2011
93.	<i>The Status of Social Sciences in Gujarat</i>	28 February 2011
94.	<i>Participatory Research: Theory and Application</i>	12-13 March 2011
95.	<i>International Conference on Gujarat Society after Five Decades: Retrospect and Prospect</i>	18-19 January 2012

Sr. No.	Topics	Year
96.	<i>Living-Working Conditions of Construction Workers</i>	22 August 2012
97.	<i>Building a Community Archive: Social and Technological Challenges in collection, Storage and Dissemination</i>	13-14 October 2012
98.	<i>Understanding Situation of Dalits of Gujarat with special reference to Dalit Exodus Phenomenon</i>	17 February 2013
99.	<i>The Use of SPSS on Educational Status of SCs and STs: Attainments & Challenges (Two workshops)</i>	March 2013
100.	<i>Training Workshops on the Foundation Skills for Data Analysis with SPSS (Four Phases)</i>	April to July 2013
101.	<i>Status of the Minorities in India and U.K.: With Special Reference to Women (Round Table discussion)</i>	9 December 2013
102.	<i>Unorganised Workers in Surat: Related Issues</i>	24 March 2014
103.	<i>Educational Status of Schedule Caste: Attainment and Challenges</i>	9-10 January 2017
104.	<i>Educational Status of Schedule Tribes: Attainment and Challenges</i>	30-31 January 2017
105.	<i>Working and Living Conditions of Sugarcane Harvesting Workers in South Gujarat (Proposal Discussion)</i>	21 February 2017
106.	<i>Working and Living Conditions of Sugarcane Harvesting Workers in South Gujarat (Deliberation on Report)</i>	13 November 2017
107.	<i>Conditions of Construction Workers and their Legal Rights</i>	15 February 2018

VARIOUS TRAINING PROGRAMMES AT CSS

Details of Training Programmes	No. of Trainings	Total No. of Participants
Computer Application in Social Science Research	25	400
Research Methodology in Social Sciences	03	80
Research Methodology Course for SC/ST Ph.D. Students	04	112
Capacity Building Workshop for Faculty in Social Sciences	03	80
Research Methodology Training Program on Educational Status of SCs and STs: Attainments and Challenges	06	120
Panchayati Raj	06	150
Guidance and Consultancy provided to Ph.D. Scholars	-	207

**ACADEMIC REVIEW OF CSS BY ICSSR AND
OTHER COMMITTEES**

Sr. No.	Year of Review	Member of the Committee(s)	Name of the Agency(s)
01.	December 6-8, 1986	1. Prof. P.C. Joshi, Chairman 2. Prof. Yogendra Singh 3. Prof. Partha Chaterjee 4. Dr. (Mrs.) Sulabha Brahme 5. Shri G.S. Shal 6. Dr. T.K. Majumdar	ICSSR, New Delhi
02.	September 25-26, 1995	1. Prof. M.S. Gore (Chairperson) 2. Prof. C.T. Kurien 3. Prof. A.M. Shah	Appointed by the Board of Governors, CSS
03.	July 22-24, 1997	1. Prof. D. Sundaram, Chairman 2. Dr. D. Ravindra Prasad, Member 3. Dr. Pam Rajput, Member 4. Prof. D.M. Nachane, Member 5. Shri R.N. Saxena, Member Secretary 6. The Secretary, Dept. of Education, Govt. of Gujarat 7. The Financial Adviser, Education Department, Gandhinagar	ICSSR, New Delhi
04.	February 24, 2007	1. Prof. Janak Pandey, Chairman 2. Prof. Jandhyala B.G. Tilak, Member 3. Prof. P.P. Ghosh, Member 4. Prof. Meenakshi Thapan, Member 5. Prof. D. Narasimha Reddy, Member	ICSSR, New Delhi

LIST OF COMPLETED STUDIES

Sr. No.	Title	Year of Completion	Project Director/ Faculty
1.	The Vedachhi Movement: A Sociological Essay	1966	I.P. Desai
2.	Study of Family Planning Programme of Amreli Districts (in Gujarati)	1967	I.P. Desai
3.	Function of Bureaucracy and Agricultural Development	1969	R. Roy, I.P. Desai
4.	Primary Education in Surat District	1970	Y.D. Jadeja
5.	A Preliminary Enquiry into the Slogan of Adivasi Swayat (Autonomous) Raj	1970	I.P. Desai
6.	Rehabilitation of Landless Adivasi Labourers: Impact of Ukai Dam (in Gujarati)	1970	I.P. Desai
7.	Slums in Surat	1972	Ghanshyam Shah
8.	Integration through Political Participation: A Study of Adivasi & Harijan Leaders in Gujarat	1972	Ghanshyam Shah
9.	Untouchability in Rural Gujarat: A Report	1973	I.P. Desai
10.	Areas of Research in the subject of Inequality	1973	I.P. Desai
11.	A Profile of Education among the Scheduled Tribes in Gujarat	1974	I.P. Desai, G.A. Pandor
12.	Urban Tensions: A Case Study of Surat	1974	Ghanshyam Shah
13.	Gujarat Agitation	1974	Ghanshyam Shah
14.	The Scheduled Caste and Tribe High School Students in Gujarat – An ICSSR Study	1974	I.P. Desai, G.A. Pandor
15.	The Art Silk Industry of Surat	1975	B.V. Mehta, P. Pathak
16.	Bihar Agitation	1975	Ghanshyam Shah
17.	Sources of Urban Tensions in Ahmedabad (in relation to civic problems) and possible solutions	1975	M.D. Desai
18.	The Educational Problems of Scheduled Caste and Scheduled Tribe School and College Students in India: A Statistical Profile Parts - I, II	1975	Vimal P. Shah
19.	Education and Social Change in Malav Village of Panchmahals District	1975	G.A. Pandor
20.	Distribution of Primary Schools in the Tribal Talukas of Bharuch and Panchmahal Districts	1976	I.P. Desai
21.	Stratification Among the Scheduled Tribes in the Bharuch and Panchmahals Districts of Gujarat	1976	Ghanshyam Shah
22.	Distribution of Primary Schools in Tribal Talukas of Bharuch and Panchmahal Districts	1976	I.P. Desai
23.	Distribution of Primary Schools in Tribal Talukas of Valsad and Surat Districts	1977	I.P. Desai
24.	Socio-Economic Condition of Chodhras: A Restudy	1977	Ghanshyam Shah
25.	Fuel Consumption in Four Districts of Rural Gujarat – Bharuch, Vadodara, Kheda and Mehsana	1977	I.P. Desai
26.	Stratification among the Scheduled Tribes in the Surat and Valsad Districts of Gujarat	1977	Ghanshyam Shah

Sr. No.	Title	Year of Completion	Project Director/ Faculty
27.	Concluding Observations and Note on the Planning the Distribution of Schools in Tribal Areas	N.D.	I.P. Desai
28.	A Long Way to Go: Report on a Survey of Scheduled Castes High School and College Students in Fifteen States of India	1977	Suma Chitnis
29.	Stratification among the Scheduled Tribes in Vadodara, Sabarkatha and The Dangs Districts of Gujarat	1978	Pradip Kumar Bose
30.	Weekly Markets in Tribal Talukas of Surat-Valsad Region	1978	S.P. Punalekar
31.	Agricultural Labourers: Are they Bonded?	1978	Ghanshyam Shah
32.	Free Legal Aid in a Tribal Area	1978	Mathew Kalathil
33.	Block Level Planning Paper: Olpad Taluka	1979	--
34.	Socio-Economic Study of the Milk Producers of South Gujarat	1979	B.D. Desai
35.	Block Level Planning Papers: Olpad Taluka Volume – I, II, III	1979	S.P. Punalekar Dipankar Gupta
36.	From Varna to Jati: The Indian Caste system from the Asiatic to the Feudal Modes of Production	1979	Dipankar Gupta
37.	Socio-Economic Conditions of Adivasi Small Farmers of Surat District	1979	G.A. Pandor
38.	Scarcity and Market Dependence in Damka: A Portrayal of Kisans in an Atypical Village	1979	Dipankar Gupta
39.	Health Situation and Problems of Health Development: A Study of a Village in Bengal	1979	Sukla Bose
40.	Migration and Social Stratification: A Case Study of Dhodias of Surat City	1980	S.P. Punalekar
41.	Traditional Craft in a Changing Society: Potters and their Craft in Gujarat	1980	Pradip Kumar Bose
42.	Social Input Plan for Bayad and Malpur Talukas of Sabarkantha District (Interim Report Draft)	1980	S.P. Punalekar Priyavadan Patel
43.	Aspect of Class and Caste in Social Tensions: A Study of Marathwada Riots	1981	S.P. Punalekar
44.	Studies on Rehabilitation of Submerging Villages – Limdi	1981	Biswaroop Das Pravin Nakoom
45.	Development Plan with Social Input Sabarkantha District – 1980-81 to 1984-85	1981	S.P. Punalekar, Priyavadan Patel
46.	Milk Cooperatives in Sabarkantha: A Case Study	1981	S.P. Punalekar
47.	Supply and Demand for Skilled and Unskilled Labour for the Construction of Sardar Sarovar	1981	Ghanshyam Shah, Pradip Kumar Bose
48.	Studies on Rehabilitation of Submerging Villages – Panchmuli	1981	Vidyut Joshi Pravin Nakoom
49.	Studies on Rehabilitation of Submerging Villages – Navagam	1982	Vidyut Joshi
50.	Studies on Rehabilitation of Submerging Villages Interim Report on Navagam, Limdi, Khalvani, Panchmuli & Zer	1982	Vidyut Joshi
51.	Studies on Rehabilitation of Submerging Villages – Vadgam	1982	Biswaroop Das

Sr. No.	Title	Year of Completion	Project Director/ Faculty
52.	Narmada Command Talukas in Vadodara District: Socio-Economic Profile	1982	A.S. Charan R. Radhakrishnan Ghanshyam Shah
53.	Treatment and default in the Tuberculosis Control Programme in Valsad District	1982	Kashyap Mankodi Klaas Van der Veen Pankaj Shah
54.	Weekly Markets and Tribal Society: (A Study of Weekly Market in Tribal Talukas of Surat-Valsad Region) (Revised Version)	1982	S.P. Punalekar
55.	Social Strata Among the Tribes in Tribal Region of Bengal	1982	Pradip Kumar Bose
56.	Studies on Rehabilitation of Submerging Villages – Khalvani	1982	L.S. Vishwanath S.K. Chaudhary
57.	Socio-Economic Study of a village – Narsadna (in Gujarati)	1982	A.S. Patel
58.	Gandhian Approach to Rural Development	N.D.	Jhaverbhai Patel
59.	Association of Rural Education and Development Service	N.D.	Ghanshyam Shah Geeta Menon
60.	Studies on Rehabilitation of Submerging Villages – Mokhdi	1983	Biswaroop Das
61.	Studies on Rehabilitation of Submerging Villages – Hanf and Pandheria	1983	L.S. Vishwanath
62.	Studies on Rehabilitation of Submerging Villages – Surpan	1983	L.S. Vishwanath
63.	Studies on Rehabilitation of Submerging villages – Dhumna, Chharbara, Antras	1983	Vidyut Joshi
64.	Studies on Rehabilitation of Submerging villages – Gadher	1983	Vidyut Joshi T. Gangopadhyay
65.	Studies on Rehabilitation of Submerging villages – Katkhadi	1983	T. Gangopadhyay
66.	Studies of Rehabilitation of submerging Villages – Zer	1983	Arjun Patel
67.	Studies of Rehabilitation of submerging Villages – Kadada	1983	Arjun Patel
68.	Studies of Rehabilitation of submerging Villages – Turkheda	1983	Arjun Patel
69.	Studies on Rehabilitation of Submerging Villages – Ferakada	1983	Biswaroop Das L.S. Vishwanath
70.	Studies on Rehabilitation of Submerging villages – Makadkhada	1983	Mathew Kalathil
71.	Changing Pattern of Unionism on Indian Railways during 1970s	1983	S.V. Sujata T.J. Jagdish
72.	Cost of Submergence (A Study of Sardar Sarovar Project)	1983	Biswaroop Das A.S. Charan
73.	Narmada Command Talukas in Vadodara District: A Socio-Economic Bench-Mark Survey, Phase-II Vol. I	1983	A.S. Charan
74.	Narmada Command Talukas in Vadodara District: A Socio-Economic Bench-Mark Survey, Phase-II Vol. II	1983	A.S. Charan

Sr. No.	Title	Year of Completion	Project Director/ Faculty
75.	Agricultural Marketing System in Gujarat - A Perspective	1983	A.S. Charan
76.	Gandhian Approach to Rural Development	1983	Ghanshyam Shah, H.R. Chaturvedi
77.	Agricultural Scene in Narmada Command: Some Impressions on Narmada-Mahi Region	1983	A.S. Charan
78.	Issues in Irrigation Development in India (Seminar Papers)	1983	A.S. Charan
79.	Urbanization, Urban Economic Structure and Slums	1983	Biswaroop Das
80.	Rehabilitation: The Ecological and Economic Costs	1983	Kashyap Mankodi T. Gangopadhyay
81.	Gujarat Kisan Sabha – 1936 to 1956	1983	L.S. Vishwanath
82.	Land Acquisition and Rehabilitation: The Administrative Problems	1983	L.S. Vishwanath
83.	Deprivation, Institutionalisation and Development: A Study of Child Welfare Institutions in Gujarat	1983	S.P. Punalekar Anjana Desai
84.	Some Aspects of Karl Marx's Theory of State	1983	Pradip Kumar Bose
85.	Rehabilitation of Submerging villages General Report (Sardar Sarovar Narmada Project)	1983	Vidyut Joshi
86.	Studies on Rehabilitation of Submerging villages – Gadher	1983	Vidyut Joshi T. Gangopadhyay
87.	Democracy within Trade Union Movement: A Case Study	1983	S.P. Punalekar
88.	Warning and Awareness: 1982 Cyclone.....	1984	Mayur Raval
89.	Women's Self Reliance and Collective Participation: Papad and Milk Producing Women's Organizations in Surat District, Gujarat	1984	Ghanshyam Shah
90.	Tribal Education: An inter-State Study	1984	S.P. Punalekar Jyoti Ranadive
91.	Political Strategies in the Informal Sector: A Note on the Private Sector in Passenger Transport Industry	1984	P.M. Mathew
92.	Caste Sentiments, Class Formation and Dominance in Gujarat	1984	Ghanshyam Shah
93.	The Numerical Exercise in Planning: Some Observations on Industrial Planning with special reference to Kerala	1984	P.M. Mathew
94.	Women's Cooperatives in Kerala: Their Economics and Politics	1984	P.M. Mathew
95.	A Century of Tribal Education in Gujarat (Seminar Paper) Tribal Education in Gujarat	1984	Vidyut Joshi
96.	Non-Enrollment of Tribal Girls in Schools (A Study on Ten Villages in Poshina Region)	1985	Harbans Patel
97.	Ethnic Minorities: A look into the Indian Kaleidoscope	1985	Arvind N. Das
98.	N.S.S. in South Gujarat University: A Study	1985	Ghanshyam Shah H.C. Doshi
99.	The Maithili Language Movement in North Bihar: A Socio Linguistic Investigation	1985	U.N. Singh Pradip Kumar Bose N. Rajaram

Sr. No.	Title	Year of Completion	Project Director/ Faculty
100.	Certified School in Baroda: A Profile of Their Perspective, Programmes and Emergent Needs – Part I	1985	S.P. Punalekar
101.	Child Welfare Services: Constraints and Opportunities	1985	S.P. Punalekar
102.	An Exercise in Undocumented Oral Local Historiography – Changel: A Village in Bihar	1985	Arvind Das
103.	Certified School in Baroda: A Profile of Their Perspective, Programmes and Emergent Needs – Part II & III	1985	S.P. Punalekar
104.	Remand Home for Boys; Baroda (Perspective, Programmes, Needs)	1985	S.P. Punalekar
105.	Social Reform Amongst the Adivasis of South Gujarat	1985	D.H. Hardiman
106.	Maharashtra Social Forestry Project in Bhandara District: A Tale of three Villages	1985	Kashyap Mankodi
107.	Mass Movements	1985	Ghanshyam Shah
108.	Ahmedabad Riots; 1985 An Analysis Communal Riots in Gujarat	1985	Sujata Patel
109.	Resettlement and Rehabilitation at Sardar Sarovar Project on the Narmada – Progress Report No. 1	1985	--
110.	Monitoring & Evaluation of Rehabilitation Programmes Progress Report No. 2: Year Ending 31 March 1986	1986	Kashyap Mankodi
111.	A Study of the Bombay Textile Labour Strike 1981-83	1986	Arvind N. Das
112.	Village-Level Political Leadership: A Case Study of Kaira District, Gujarat	1986	Harbans Patel
113.	Tribal Development in Gujarat: An Evaluative Study of Integrated Tribal Development Project: Dahod	1986	Priyavadan Patel
114.	Social Mal-Adjustment and Institutional Intervention	1986	S.P. Punalekar Priyavadan Patel
115.	Action Plan Framework for Baroda City-Level Project	1986	S.P. Punalekar
116.	Young India Project	1986	Ghanshyam Shah
117.	Non-Government Organizations in India	1986	Ghanshyam Shah
118.	Child Welfare Services in Baroda City	1986	S.P. Punalekar Priyavadan Patel
119.	Voluntary Organisations and Development: A Case of West Bengal	1986	Ghanshyam Shah Biswaroop Das
120.	Elite Politics and Manipulation of Masses: A Case of Baroda Riots	1986	Priyavadan Patel
121.	Development Perspective for the Disadvantageous Groups in Agriculture	1987	S.P. Punalekar
122.	History of Rural Credit in Western India	1987	D.H. Hardiman
123.	Public Utilities in an Urban Area - The Case of Surat City	1987	Biswaroop Das
124.	Statistical Profile of Surat District	1987	Vimal Trivedi Mayur Raval B.G. Shaikh M.R. Mac
125.	Understanding a Crisis: A Case Study of Drought 1987 in West and North-West India	1987	Arun Kumar

Sr. No.	Title	Year of Completion	Project Director/ Faculty
126.	Resettlement and Rehabilitation: Sardar Sarovar Project on Narmada – Report No. 2 & 3	1987	Kashyap Mankodi
127.	Resettlement and Rehabilitation: Sardar Sarovar Project on Narmada – Report No. 4	1987	Ghanshyam Shah Amit Mitra
128.	Resettlement and Rehabilitation: Sardar Sarovar Project on Narmada - Report No. 5	1987	Lancy Lobo
129.	Resettlement and Rehabilitation: Sardar Sarovar Project on Narmada – Report No. 6	1988	Arjun Patel
130.	Informal Sector in the Indian Environment	1988	P.M. Mathew
131.	Voluntary Organizations in Gujarat – An Exploratory Study	1988	Ghanshyam Shah Biswaroop Das
132.	Social Support System for the Aged	1988	Lancy Lobo
133.	Informalisation and Dependency: A Study of Jari and Embroidery Workers in South Gujarat	1988	S.P. Punalekar
134.	Mid-Day Meals Scheme in Gujarat: An Evaluation	1988	Ghanshyam Shah
135.	Resettlement and Rehabilitation: Sardar Sarovar Project on Narmada – Report No. 7	1988	S.P. Punalekar Ghanshyam Shah Arjun Patel Lancy Lobo Jayshree Soni
136.	Agricultural Profile of the Dangs District	1989	S.P. Punalekar
137.	Forgotten Art of India	1989	D.H. Kopper
138.	The Change and the Challenge: Mahuva Reconsidered	1989	D.P. Pandit
139.	Rural Development and Poverty Alleviation	1989	Anil Bhatt S.P. Punalekar K.C. Alexander
140.	Integrated Rural Development Programme and Poverty Alleviation: An Overview of Indian Experience	1989	S.P. Punalekar
141.	The Oppressive Present – Literature and Social Consciousness in Colonial India	1990	Sudhir Chandra
142.	Migrant Labour in Urban Areas	1990	Biswaroop Das
143.	Communal Riots in Tribal Dediapada and Sagbara during October – November 1990: A Report	1990	Lancy Lobo
144.	Migrant Labour in India	1990	Ghanshyam Shah Pradip Kumar Bose G. Hargopal K.P. Kanan
145.	Survival and Struggles of Female Casual Labourers in Gujarat (A Study of Female Workers of Casual Labour Markets/Chakla Bazars in South and Central Gujarat Cities)	1990	S.P. Punalekar Arjun Patel
146.	Resettlement and Rehabilitation: Sardar Sarovar Project on Narmada – Report No. 11	1991	Arjun Patel
147.	Resettlement and Rehabilitation: Sardar Sarovar Project on Narmada – Report No. 12	1991	Paramjit Singh
148.	Religious Conversion and Social Mobility (A Case Study of the Vankars of Central Gujarat)	1991	Lancy Lobo

Sr. No.	Title	Year of Completion	Project Director/ Faculty
149.	The Brutal Embrace: Women, Marriage, Law: and Civilization in Colonial India	1991	Sudhir Chandra
150.	Migrant Labour in Rural Gujarat	1991	Arjun Patel Kiran Desai
151.	Monitoring and Evaluation of Resettlement and Rehabilitation Programme of Sardar Sarovar (Narmada) Project – Report No. 13	1992	Arjun Patel
152.	Religious Sects among the Tribals of South Gujarat	1992	Lancy Lobo
153.	Monitoring and Evaluation of Resettlement and Rehabilitation Programme of Sardar Sarovar (Narmada) Project – Report No. 14	1992	Jayshree Soni Smita Shah Ghanshyam Shah Biswaroop Das D.C. Sah
154.	A Socio-Economic and Demographic Study of Villages Affected by Proposed Gandhar Gas Based Power Project (Sponsored by NTPC) Part I & II	1992	S.P. Punalekar S. Jodhaka Arjun Patel Kiran Desai
155.	An Assessment of Integrated Tribal Development Programme in Songadh (1980-90)	1993	Lancy Lobo
156.	Monitoring and Evaluation of Resettlement and Rehabilitation Programme of Sardar Sarovar (Narmada) Project – Report No. 15	1993	D.C. Sah Jayshree Soni
157.	Monitoring and Evaluation of Resettlement and Rehabilitation Programme of Sardar Sarovar (Narmada) Project – Report No. 16	1993	D.C. Sah
158.	Monitoring and Evaluation of Resettlement and Rehabilitation Programme of Sardar Sarovar (Narmada) Project – Report No. 17	1993	D.C. Sah
159.	The Labour Movement in Chota-Nagpur: 1928-1939	1993	Dilip Simeon
160.	Seeds of Marginalisation and Instability (A Study of Street Children in Gujarat Cities)	1993	S.P. Punalekar
161.	Monitoring and Evaluation of Resettlement and Rehabilitation Programme of Sardar Sarovar (Narmada) Project – Report 18	1994	D.C. Sah
162.	Monitoring and Evaluation of Resettlement and Rehabilitation Programme of Sardar Sarovar (Narmada) Project – Report 19	1994	D.C. Sah
163.	Clinical Aspects of Suspected Plague, Observed During Surat Epidemic of 1994	1994	Ketan Jhaveri
164.	Mid-Term Evaluation of Shree Niketan Rural Development Project	1994	D.C. Sah
165.	Socio-Economic Study of Slums in Surat City	1994	Biswaroop Das
166.	Communalism and Communal Violence	1994	Ghanshyam Shah
167.	Socio-Economic and Demographic Survey of Project Affected Families (PAFs) of the NTPC Project at Kawas	1994	Arjun Patel
168.	Engineering Aspects of So Called Plague in Surat (1994)	1995	Mahesh D. Desai

Sr. No.	Title	Year of Completion	Project Director/ Faculty
169.	Monitoring and Evaluation of Resettlement and Rehabilitation Programme of Sardar Sarovar (Narmada) Project – Report 20	1995	D.C. Sah
170.	Encounter with Urbanism: Coping Mechanisms in a Slum	1995	Lancy Lobo
171.	Nature and Conditions of Workers in Small Scale Industrial Units in Gujarat	1995	Kiran Desai
172.	Sociology of Dalit Literature	1995	S.P. Punalekar
173.	Empowering the Urban Poor in Surat Slums – An Evaluation of Navsarjan; Xavier's Cell for Human Development	1995	S.P. Punalekar
174.	Dehzado Records of Gujarat State	1995	Lancy Lobo
175.	Development, Equality and Social Justice: A Select Bibliography	1996	S.P. Punalekar
176.	Monitoring and Evaluation of Resettlement and Rehabilitation Programme of Sardar Sarovar (Narmada) Project – Report 21	1996	D.C. Sah
177.	Monitoring and Evaluation of Resettlement and Rehabilitation Programme of Sardar Sarovar (Narmada) Project – Report 22	1996	D.C. Sah
178.	Monitoring and Evaluation of Resettlement and Rehabilitation Programme of Sardar Sarovar (Narmada) Project – Report 23	1996	D.C. Sah
179.	Public Health - Urban Society Interface: A Study of Pneumonic Plague in Surat	1996	Ghanshyam Shah
180.	Ethnography of Malaria in Surat	1996	Lancy Lobo
181.	Socio-Economic Survey of Sericulturists in Gujarat and Maharashtra	1996	Arjun Patel
182.	Scavengers of Village Ranpur: A Case Study (in Gujarati)	1996	Ramesh Parmar
183.	Social History of Cloth Manufacturer and Marketing in Bombay Presidency, 1850-1947	1996	Douglas Haynes
184.	Peoples' Initiative for Development: Khuntali Experiment	1996	D.C. Sah Satyakam Joshi
185.	Organizations Working with Women in Gujarat	1997	Seema Bhaskaran
186.	Astitva Combats Violence Against Women	1997	Seema Bhaskaran
187.	Monitoring and Evaluation of Resettlement and Rehabilitation Programme of Sardar Sarovar (Narmada) Project – Report 24	1997	D.C. Sah
188.	Panchayati Raj in Gujarat – A Study	1997	Ghanshyam Shah Satyakam Joshi Pravin Sheth D.C. Sah Kalpana Shah
189.	Ethnography of Malaria in Surat – Validation Study (Progress Report: Feb.-April 1997)	1997	Lancy Lobo Babasaheb Kazi
190.	The Pardi Annakhed Satyagraha	1997	Hakumat Desai Kiran Desai

Sr. No.	Title	Year of Completion	Project Director/ Faculty
191.	Tribal Society and Socio-Legal Interventions	1997	S.P. Punalekar
192.	NGO's and also Reviewing Women's Movement in Gujarat	1997	D.C. Sah
193.	Ethnography of Literacy Acquisition among Pastoral Nomads of Gujarat	1997	Caroline Dyer Archana Desai
194.	A Story of Rivers: Movements Around the Narmada Dams Project in India	1997	Jai Sen
195.	Environment Debate and Reality: A Bibliography	1997	S.P. Punalekar
196.	Concurrent Evaluation of Integrated Rural Development Programme (V th round) - Daman, Dadra and Nagar Haveli, Diu and Goa (Three Reports)	1997	Kiran Desai
197.	Health, Society, State Interface: A Select Bibliography with a Special Focus on Malaria	1997	Lancy Lobo Purendra Prasad
198.	Sweepers and Scavengers in India: A Select Bibliography	1997	Pradeep Pachpinde
199.	Coping with Disaster: Flash Floods in Mahesana District	1998	Lancy Lobo Babasaheb Kazi
200.	A Socio-Economic Profile of Major Social and Religious Groups in the Slums of Surat City	1998	Biswaroop Das
201.	Social Justice – A Dialogue	1998	Ghanshyam Shah
202.	Untouchability in Rural Gujarat	1998	Ghanshyam Shah
203.	Atrocities against Adivasis of South Gujarat	1998	Pradeep Pachpinde
204.	Community, Identity and Crises: Ethnography of Majiranas of North Gujarat	1998	Lancy Lobo
205.	Ethnography of Malaria in Surat District (Progress Report: October 1997 – March 1998)	1998	Lancy Lobo
206.	Politics of Scheduled Castes and Scheduled Tribes in India	1998	Ghanshyam Shah
207.	Dwelling Environment and Housing Needs of Rural Poor in Northern and Central Gujarat	1998	Biswaroop Das
208.	Land Struggle of Adivasis	1998	Ghanshyam Shah D C Shah
209.	Identity Construction Among Adivasis of Gujarat after Independence	1998	Satyakam Joshi
210.	Sociological and Ecological Dimensions of Tourism: A select Bibliography	1999	S.P. Punalekar
211.	Nationalism, Separatism and Secessionism	1999	Sajal Nag
212.	Socio-Economic Survey of Slum dwellers on the Sabarmati River Banks, Ahmedabad	1999	Satyakam Joshi
213.	Studies on Ambedkar: Thought and Praxis	1999	S.P. Punalekar
214.	Benchmark Study on Sexual Behaviour Among Three Target Group in Surat City	1999	Babasaheb Kazi
215.	Leptospirosis Epidemic in South Gujarat: A Preliminary Study	1999	N. Purendra Prasad Lancy Lobo
216.	Ethnography of Malaria in Surat District	1999	Lancy Lobo N. Purendra Prasad B.T. Kazi

Sr. No.	Title	Year of Completion	Project Director/ Faculty
217.	Rural Livelihood Strategies: A Study on Drought in Gujarat	2000	N. Purendra Prasad
218.	Ethnography of Malaria in Surat District	2000	Lancy Lobo D.C. Sah N. Purendra Prasad B.T. Kazi
219.	Ethnography of Malaria in Surat District (Composite Report – 1995-2000)	2000	Lancy Lobo N. Purendra Prasad B.T. Kazi D.C. Sah
220.	Communal Riots in South Gujarat Town of Navsari (in Gujarati)	2000	Jayshree Soni
221.	Monitoring and Evaluation of Resettlement and Rehabilitation Programme for Sardar Sarovar Narmada Project	2000	D.C. Sah
222.	Women's Participation in Income Generation in Hazira Area	2000	Akash Acharya D.C. Sah
223.	The Process of People's Participation in the Post-Plague Situation	2001	Kiran Desai
224.	Human Aspects of Water Management – A Trend Report	2001	Jayshree Soni
225.	Water Scarcity and Gender Dimension	2001	Jayshree Soni
226.	Child Labour in Diamond Industry of Surat	2001	Kiran Desai Nikhil Raj
227.	Gujarat: Tribal Development Vision 2010	2001	Vidyut Joshi D.C. Sah Arjun Patel Satyakam Joshi Babasaheb Kazi Harshida Dave Ashok Gamit
228.	A Study of Tribal Migrants from Dangs & Dahod Areas	2001	Arjun Patel
229.	Dalits and Social Conflict Mitigation Process in India	2001	S.P. Punalekar Satyakam Joshi Arjun Patel
230.	Benchmark Study of Surat City	2001	Babasaheb Kazi N. Purendra Prasad
231.	Workers of Closed Textile Mills	2002	Kiran Desai
232.	The Slums of Towns and Cities of Gujarat: A Case of Surat	2002	Babasaheb Kazi
233.	Child Labour in Textile Industry of Surat	2002	Kiran Desai
234.	Dalit Conflicts and Mitigation in Gujarat	2002	Arjun Patel
235.	Geography of Gujarat Riots, 2002: Causatives and Spatial Spread Patterns of Related Factors	2002	Lancy Lobo Biswaroop Das
236.	Addressing Agricultural Power Subsidy: A Case Study of North Gujarat	2002	Vidyut Joshi Akash Acharya
237.	A Slums Study in Ankleshwar Town	2003	Kiran Desai Babasaheb Kazi

Sr. No.	Title	Year of Completion	Project Director/ Faculty
238.	A Slums Study in Halol Town	2003	Babasaheb Kazi Ashok Shrotriya Kiran Desai
239.	A Slums Study in Porbandar Town	2003	Kiran Desai Babasaheb Kazi
240.	Privatisation of Higher Education: Issues and Problems with Special Reference to South Gujarat	2003	Vidyut Joshi Vimal Trivedi
241.	Conflict and Violence against Dalits: Nature, Implication and Advocacy	2003	Satyakam Joshi
242.	Review-study of a Vocational training centre (VGTK) managed by a voluntary group (Sewa Rural)	2003	Kiran Desai
243.	The Socio-Economic Impact of the Port Development Gujarat (PODEG)	2003	Arjun Patel Jyothis S. Vidyut Joshi Kiran Pandya
244.	Socio-Cultural and Ecological Impact of Alang and Soshiya Ship Breaking Yard: Third Phase Report on Stake Holders' Convergence at ASSBY	2003	Vidyut Joshi Rupa Abdi Narendra Gohil
245.	Art and Aesthetics in Tribes of South Gujarat	2003	O.P. Joshi
246.	A Study on Inclusion of Excluded Communities for Social Cohesion through Panchayati Raj in Gujarat: A Case Study of Surat District	2003	Satyakam Joshi
247.	Hindu-Muslim Relations: The Case Study of Surat and Vadodara	2003	Kiran Desai Aparajita De
248.	Socio-Economic Study of the Lodhva-Singsar Region	2004	Biswaroop Das Ratnawali Sinha
249.	Mapping of Reproductive Health Care Seeking Behaviour of Women and Service Provisions in Selected Tribal Areas in Gujarat	2004	Sudarshan Iyengar Ratnawali
250.	Socio-Economic Base Line Study (Suvali-Hazira Area)	2004	Vidyut Joshi Jyothis S.
251.	Agriculture and Animal Husbandry and Its Role in Supplementing family income – A Case Study	2004	Biswaroop Das
252.	Imagined Geographies: Geographical Knowledge of Self and Others in Everyday Life – The Case of Ahmedabad	2004	Aparajita De
253.	An Evaluation Study of Terre des Hommes Response to Gujarat Earthquake and Communal Riots	2005	Jyothis S. Sudarshan Iyengar
254.	Micro Finance and Rural Credit Markets: A Study of Clients Using Micro Credit in Gujarat and Maharashtra	2005	Biswaroop Das
255.	Solid Waste Management – Mid-Term Evaluation of Door-to-Door Garbage Collection Programme in Three Municipal Zones of Surat	2005	Arjun Patel Vimal Trivedi
256.	Working of Anganwadis in Selected Tribal Talukas of Valsad District	2005	Ratnawali Sinha Sudarshan Iyengar
257.	Health Status, Health Needs and Health Care-seeking Behaviour of people living in 22 slums of Surat City	2006	Akash Acharya
258.	Self-Help Co-operatives and Micro-Finance: Lessons from Orissa	2006	Gagan B. Sahu Biswaroop Das

Sr. No.	Title	Year of Completion	Project Director/ Faculty
259.	Changing Nature of Pastoralism: Development, Pastures and Maldharis of Gujarat	2006	Charul Bharwada Vinay Mahajan
260.	Surat 2006 Floods: A Citizens' Report	2006	Akash Acharya Biswaroop Das Kiran Pandya Madhusudan Raj
261.	A Study on the Impact of Jyotirgram Yojana: A Case Study of Navsari District	2007	Jayshree Soni
262.	Education and Health Needs Assessment of some of the villages of Bharuch District	2007	Ratnawali
263.	Study of the Economics of Dairy Production and Marketing in Gujarat: A Case study of Siddh Someshwar Kudiyana Vibhag Dudh ane Shakhajinu Vechan Karnari Sahkari Mandali Ltd., Village Kudiyana of Olpad Taluka, Surat District	2007	Arjun Patel
264.	Case Study on Psycho-Social Aspects of Leadership	2007	Jayshree Soni
265.	Monitoring and Evaluation of Resettlement and Rehabilitation Programme of Sardar Sarovar (Narmada) Project Series, Sponsored by SSPA, General Report: Gujarat	2007	Jayshree Soni
266.	Functioning of Panchayati Raj in Scheduled Area of Gujarat: With Reference to Implementation of Panchayats Extension to Scheduled Area Act (PESA)	2007	Satyakam Joshi
267.	Water Scarcity and People	2007	Vidyut Joshi Jayshree Soni
268.	Income, Remittances and Urban Labour Markets: Oriya Migrant Workers in Surat City	2008	Gagan B. Sahu Biswaroop Das
269.	A Post Resettlement and Rehabilitation (R&R) Study of Sardar Sarovar Project (SSP), Project Affected Families (PAF) of Madhya Pradesh (MP) and Maharashtra (MH) Resettled in Gujarat	2008	Arjun Patel Jayshree Soni
270.	Role of Gandhian Institutions in Peaceful Co-existence in Gujarat	2008	Satyakam Joshi Kiran Desai
271.	The Aftermath of Tsunami in the Andaman and Nicobar: A Preliminary Report	2009	Biswaroop Das
272.	Study of the Economics of Dairy Production and Marketing in Gujarat: A Case Study of Sarvodaya Milk Producers Co-operative of Navsari District	2009	Jayshree Soni
273.	Globalisation, Gujarat State and Welfare for Poor	2009	Ghanshyam Shah Kiran Desai
274.	Municipal Service Delivery and Urban Local Governance: A Performance Appraisal by the Citizens of Surat, India	2010	Vimal Trivedi
275.	Impact of Salinity Propagation and Ground Water Pollution on Rural Households in the Coastal Areas of Gujarat State, India	2010	S. Jyothis
276.	Performance Review of Citizen on Municipal Service Delivery and Local Urban Governance in Surat, India	2010	Vimal Trivedi

Sr. No.	Title	Year of Completion	Project Director/ Faculty
277.	Learning to Live with Floods at Surat	2010	B. Devi Prasad M.D. Desai S.P. Ray and Others
278.	Contested Symbols: Genealogy of Indian National Flag and Spinning Wheel	2011	Sadan Jha
279.	Social Networks and Health Care Seeking Behaviour of Community Living in Close Proximity of Poultry and at Risk of Bird Flu	2011	Akash Acharya Biswaroop Das Valerie Hood Ronald Barrett
280.	Reconstruction of Subaltern Identities: An Oral History Project on the Warlis of Dahanu (Maharashtra)	2012	Satyakam Joshi
281.	Socio-Economic Condition of Rag Pickers: A Case Study of Surat City	2012	Vimal Trivedi
282.	Monitoring the Implementation of Social Security Schemes in Tribal Areas of Gujarat: With Reference to Dangs District	2012	Satyakam Joshi
283.	Estimating Community Prevalence Rate of Sickle Cell Anaemia in the Tribal Population of Gujarat: A Bio-Anthropological Study among the Warli Tribe	2012	Ratnawali
284.	Understanding Financial Behaviour of Urban Migrant Workers: A Case of Surat City	2013	Biswaroop Das Gagan Bihari Sahu
285.	Experiences of City Life: Contemporary Surat and the Question of Belongingness	2013	Sadan Jha
286.	A Post-Resettlement and Rehabilitation (R&R) study of Project Affected Families (PAFs) of Madhya Pradesh and Maharashtra of Sardar Sarovar Project Resettled in Gujarat	2014	Arjun Patel
287.	Searching for Space in Globalisation Era: Fringe Sector Livelihood Earners in Urban Economy – The Case of Surat City (Gujarat State)	2014	Kiran Desai
288.	Survey and Documentation of Non Resident Gujaratis' (NRG) Contribution towards the Development of Surat District (Vatan Seva Project)	2014	Akash Acharya
289.	Flood Induced Loss and Damage (L&D) in the Textile Industry of Surat (Consultancy)	2015	Akash Acharya
290.	Understanding Nutritional Status of Katkari Tribe: A Study in Malvan and Devgarh Taluka, Maharashtra	2016	Gagan Bihari Sahu
291.	Understanding Nutritional Status of Tribal Communities with Special Focus on ICDS Services: A Study in Dediypad Taluka of Narmada District, Gujarat	2016	Gagan Bihari Sahu
292.	Educational Status of Scheduled Castes in Gujarat: Attainments and Challenges	2016	Naresh Chauhan
293.	Educational Status of Scheduled Tribes in Gujarat: Attainments and Challenges	2016	J.C. Patel
294.	Democracy, Civil Society and Governance	2016	Ghanshyam Shah
295.	Social Science Research Infrastructure: Research Institutions	2016	Satyakam Joshi Sadan Jha
296.	City Ward level Vulnerability Assessment	2016	Akash Acharya

Sr. No.	Title	Year of Completion	Project Director/ Faculty
297.	Trends in Consumer Protection and Awareness with Special Reference to Health and Health Insurance Services: A Study in Surat City and its Surrounding Rural Areas	2016	B. Devi Prasad Vimal Trivedi
298.	A Select Bibliography on Gujarat Society	2016	Seema Shukla
299.	Educational Status of Scheduled Castes and Scheduled Tribes: Attainments and Challenges	2018	Ghanshyam Shah
300.	Working and Living Conditions of Sugarcane-Harvesters of South Gujarat Region	2018	Kiran Desai (in collaboration with Sudhir Katiyar and PRAYAS Team)
301.	Capital, Labour and the City: Unorganised Sector and the Social Fabric of Surat	2018	Kiran Desai, Biswaroop Das, Vimal Trivedi, Akash Acharya, Sadan Jha
302.	Perceptions of Education among Tribes of South Gujarat: A Study of Chaudhari, Dhodia, Gamit, Vasava and Halpati / Dubla communities	2018	Sadan Jha (along with Dinesh Chaudhuri)
303.	Skills Development Trainings and their Impacts on Schedule Tribe Youths: A Study of Vocational Training Centre, Vaghaldhara	2019	Vimal Trivedi Gagan Bihari Sahu

* * * * *