
ANNUAL REPORT

2020 – 2021

Bengaluru, India

NATIONAL INSTITUTE OF ADVANCED STUDIES

NATIONAL INSTITUTE OF ADVANCED STUDIES
Indian Institute of Science Campus, Bengaluru - 560 012

Tel: 080 2218 5000, Fax: 2218 5028
E-mail: admin@nias.res.in

N
A

T
IO

N
A

L IN
S
T
IT

U
T
E O

F A
D

V
A

N
C

E
D
 S

T
U

D
IE

S
A

N
N

U
A

L R
EP

O
R

T 2
0

2
0

 - 2
0

2
1

National Institute of Advanced Studies
Bengaluru, India

Annual Report
2020 - 2021

NIAS/U/AR/24/2021

JRD Tata
Founding Chairman

The Vision and Mission of NIAS

To integrate the findings of scholarship in the natural and social
sciences with technology and the arts through multi-disciplinary research
on the complex issues that face Indian and global society.

To assist in the creation of new leadership with broad horizons in
all sectors of society by disseminating the conclusions of such research
through appropriate publications and courses as well as dialogues with
leaders and the public.

C
O

N
T

E
N

T
S

From Director’s Desk 5

Council of Management and Society 7

Academic Council 8

Acknowledgement 9

Obituary 10

Executive Summary 12

School of Conflict and Security Studies
Conflict Resolution and Peace Research
Science Diplomacy Programme
International Strategic and Security Studies Programme

15
17
20
22

School of Humanities
Consciousness Studies Programme
Heritage, Science and Society Programme

24
26
29

School of Natural Sciences and Engineering
Interdisciplinary Forays into Human-Environment Interactions
Animal Behaviour and Cognition Programme
Complex Systems Programme
Energy and Environment Programme
Science Communication Programme

31
33
36
38
40
42

School of Social Sciences
Education Programme
Inequality and Human Development Programme
Urban and Mobility Studies Programme

44
46
48
50

Interschool Projects 51

Policy Brief 52

Training Programmes 54

Doctoral Programme 57

Annual Memorial Lectures 64

Public Programmes 65

Wednesday Discussion Meetings 73

Associates’ Programme 76

Literary, Arts and Heritage Forum 77

Library 78

Professors Emeritus 79

Chair Professors 80

Faculty Members 91

Administration 140

Financial Reports 145

Research Programmes and Projects 152

Staff 156

Adjunct Professors and Faculty 158

Publications 159

List of Committees 174

Details of Memorandum of Understanding 176

Report on Council of Management 178

Report on Academic Council 179

5

FROM DIRECTOR'S DESK

The year 2020-21 was marked by unprecedented pandemic due to corona virus
and affected the entire world. It has been estimated that about 200 million people
were affected and about 5 million people lost their lives. Research activities at the
National Institute of Advanced Studies were hampered due to the covid situation.
Work from home protocols and the use of internet-based platforms helped to a large
extent to function and deliver results in all programmes.

Prof Roddam Narsimha, Emeritus Professor and Former Director of NIAS, who
had introduced very novel and innovative programmes such as ‘History of Ideas’,
‘Dialogues across Disciplines’ and initiated bilateral interaction between NIAS and US
Committee on International Security and Arms Control (CISAC), passed away. He was
a legend in the field of fluid dynamics and we will miss his wisdom and sage advice.
We shall cherish his memory forever.

NIAS undertook many research studies and outreach activities related to
COVID-19. Some of them were:

	The efficacy of Novel Causal Discovery Algorithm to capture causal information
exchange between SARS-CoV-2 sequence pair was demonstrated and can be used
for contact-tracing, evolution of virulence, pathogenicity, etc.

	Brain-inspired Machine-learning Algorithm for automatic classification of SARS-
CoV-2 genome sequences was developed.

	An adaptive, evaluative, and therapeutic Ayurvedic Framework with reference to
Covid-19 was formulated.

	A study on psychological stress and anxiety arising out of uncertainty was
initiated.

	A study on the impact of Covid-19 on science communication was carried out.

	Lecture Series on ‘COVID-19 and Indian States’ with respect to response readiness,
mitigation abilities, social perceptions and role of media, was organised.

A project on ‘Interdisciplinary Forays into Human-Environment Interactions:
An integrative-research initiative in energy, ecology and non-linear modelling’ was
completed. An approach towards sustainable coal mining while addressing ecological
and environmental issues was developed. Effects of suspended particles and pollutants
on local environment and flora was investigated and a model was developed.

The impacts of land use changes and agricultural practices on human-
primate conflict were investigated. The initiation and escalation of conflicts were
understood, and mitigation strategies were recommended. A study on understanding
the determinants of social decision-making in the mega fish Deccan Mahseer was
undertaken for developing policies for their conservation. A model was developed
to understand regime shift due to climate change in sardine and mackerel along the
Indian coast.

6

The Consciousness Studies Programme undertook documentation related to indigenous psychiatric and
psychological practices of healing and wellness traditions of tribal communities in Kerala. A novel causal
discovery algorithm was proposed and is now being integrated into network causal activity – a scientific
measure for levels of consciousness.

A project on authentication of bronzes of Karnataka was completed and a film on wootz and bell-metal was
produced. Architectural drawings for a rock-cut temple in Thal, Kumaon Himalaya were prepared for the first
time since its discovery. A new methodology was developed to integrate remote sensing data with historical
records to document evolution of landscapes and generate new hypotheses about history.

A project to understand the role inequality plays in transformation of India was undertaken. Five areas –
autonomous adaptation to climate change, the left behind in rural transformation, inequality and technological
transformation, age and inequality and human development – were identified for further investigations.

A study of changes in land use, property relations, livelihoods, and urban ecologies and their impact on
urban growth and circulation of financial capital in real estate sector in Bengaluru and Jakarta was completed.

The Education program undertook a project to understand linkages between education, skill development
and employment while specifically addressing issues of school dropouts. A study to understand status of
education of sustainability in schools was completed and modules were developed.

The International Strategic and Security Studies programme completed a study related to hypersonic
glide vehicles, hypersonic cruise missiles and hypersonic avionics systems and provided inputs to the Defense
Research and Development Organisation (DRDO). Track-II dialogue on Himalayan and Indo-Pacific situations,
nuclear safety and security with the U. S. Committee on International Security and Arms Control (CISAC) led to
very useful recommendations.

NIAS has been hosting BRICS Young Scientists Forum to provide a platform to network and address
global societal issues. Conflict Weekly, published every Wednesday, provides updates and analyses of potential
and current conflict areas and on-going peace processes across the world. A daily brief on contemporary
developments on social, economic and security issues in Pakistan was issued regularly to 1900 subscribers.

Various policy briefs based on the research outcome of projects were issued. They are: A Strategy for
Migrant Workers, Farmers’ Suicides in India, Natural Resource, Conflict and People’s Movement: A Strategy for
Resolution, Urban Migration, Skilling and Employment in the New Service Economy, Ashram Schools: Challenges
and Future Directions, Transition Plan for Thermal Power Plants and Satellite Remote Sensing Data Policy:
Benefits of Free and Open data. Many of the recommendations have found their way into government policies.

This year only three online training programmes on ‘Social Responsibility of Scientists: Pathways and
Outcomes, Science and Technology: Global Developments and Perspectives, and Emerging Fields in Defence
Technologies and Challenges, were organised.

The Doctoral Programme was conducted mostly virtually. The entire admission process was conducted
online. Out of 247 applicants, 15 were selected for PhD programme. 11 students were awarded PhD degree and
61 students are pursuing their studies.

K Subrahmanyam and Baldev Raj Memorial lectures were conducted online. Public lectures, Wednesday
discussions, Literary, Arts and Heritage Forum talks, were organized online as well as offline depending upon
situation.

The faculty was very productive and contributed to 8 books, 3 edited volumes, 78 peer-reviewed research
papers and 19 book chapters, during this year.

It is expected that many initiatives undertaken such as ‘Digital Humanities’ and ‘Sustainability’ will fructify
as major programmes in the near future.

Shailesh Nayak
Director, NIAS

7

COUNCIL OF
MANAGEMENT AND SOCIETY

Dr S Ramadorai – Chairman
Former Vice-Chairman
Tata Consultancy Services
1st Floor, Bombay House
24, Homi Mody Street
Mumbai 400001

Prof Padma Sarangapani
A4, Casalavelle Block
4, 12/5-5, Lavelle Road
Bengaluru 560001

Shri Venu Srinivasan
Chairman and Managing Director
TVS Motor Company Limited
Chaitanya, No.12, Khader Nawaz Khan Road
Nungambakkam, Chennai 600034

Dr Shailesh Nayak
Director
National Institute of Advanced Studies
Indian Institute of Science Campus
Bengaluru 560012

Shri Deepak Khandekar
Secretary
Ministry of Personnel, Public Grievances and
Pensions
Government of India, 112/A, 1st Floor
North Block, New Delhi 110001

Prof Ashutosh Sharma
Secretary
Department of Science and Technology
Government of India, Technology Bhavan
New Mehrauli Road, New Delhi 110016

Shri G Kumar Naik
Principal Secretary
Higher Education Department
Government of Karnataka
Multi-storey Building, Bengaluru 560001

Shri ISN Prasad
Additional Chief Secretary
Finance Department
Government of Karnataka
Vidhana Soudha, Bengaluru 560001

Prof Govindan Rangarajan
Director
Indian Institute of Science
Bengaluru 560012

Prof S Siraj Hasan
Honorary Professor
Indian Institute of Astrophysics
Koramangala
Bengaluru 560034

Ambassador Nirupama Rao
The Watson Institute, Brown University
Providence 02912
United States

Ms Swati Ramanathan
Chairperson, Jana Urban Space
Co-founder, Janaagraha Centre for
Citizenship and Democracy
4th Floor, UNI Building
Thimmaiah Road, Vasanth Nagar
Bengaluru 560052

Prof G Padmanaban
NASI Platinum Jubilee Senior Scientist
Department of Biochemistry
Indian Institute of Science
Bengaluru 560012

Shri B Muthuraman
43, Arbors by the Lake, Hulimangala Post
Kyalasanahalli Village
Bengaluru 560105

Dr AS Kiran Kumar
Vikram Sarabhai Distinguished Professor
ISRO HQ, Department of Space
Antariksh Bhavan
Bengaluru 560231

Prof Indira Rajaraman
B2/2395 Greenglade Apartments, Vasant Kunj
New Delhi 110070

Prof Anindya Sinha – Secretary
National Institute of Advanced Studies
Indian Institute of Science Campus
Bengaluru 560012

8

ACADEMIC COUNCIL

Dr Shailesh Nayak – Chairman
Director
National Institute of Advanced Studies
Indian Institute of Science Campus
Bengaluru 560012

Prof Ravi Grover
DAE Homi Bhabha Chair
Member, Atomic Energy Commission
Anushakti Bhavan, CSM Marg
Mumbai 400001

Amb PS Raghavan
Chairman, National Security Advisory Board
201, Nritya Apartments, No.18, 16th Cross, Malleswaram
Bengaluru 560013

Prof Mewa Singh
Life-Long Distinguished Professor
Department of Psychology and Institute of Excellence
University of Mysore
Mysuru 570006

Prof N Jayaram
Former Director, Institute for Social and Economic Change
10, 87th Cross, RBI Layout, JP Nagar 7th Phase
Bengaluru 560078

Prof BN Gangadhar
Former Director
National Institute of Mental Health and Neuro Sciences
Hosur Road/Marigowda Road
Bengaluru 560029

Prof Suba Chandran
Head, Conflict Resolution and Peace Research Programme
Head, Science Diplomacy Programme
Dean, School of Conflict and Security Studies
National Institute of Advanced Studies
Indian Institute of Science Campus
Bengaluru 560012

Prof Srikumar Pullat
Head, International Strategic and Security Studies
Programme
National Institute of Advanced Studies
Indian Institute of Science Campus
Bengaluru 560012

Prof Sangeetha Menon
Head, Consciousness Studies Programme
Dean, School of Humanities
National Institute of Advanced Studies
Indian Institute of Science Campus
Bengaluru 560012

Prof Sharada Srinivasan
Head, Heritage, Science and Society Programme
National Institute of Advanced Studies
Indian Institute of Science Campus
Bengaluru 560012

Prof Sindhu Radhakrishna
Head, Animal Behaviour and Cognition Programme
National Institute of Advanced Studies
Indian Institute of Science Campus
Bengaluru 560012

Prof Janaki Balakrishnan
Head, Complex Systems Programme
National Institute of Advanced Studies
Indian Institute of Science Campus
Bengaluru 560012

Prof M Sai Baba
Head, Science Communication Programme
National Institute of Advanced Studies
Indian Institute of Science Campus
Bengaluru 560012

Prof Anitha Kurup
Head, Education Programme
National Institute of Advanced Studies
Indian Institute of Science Campus
Bengaluru 560012

Prof Narendar Pani
Head, Inequality and Human Development Programme
Dean, School of Social Sciences
National Institute of Advanced Studies
Indian Institute of Science Campus
Bengaluru 560012

Prof Carol Upadhya
Head, Urban and Mobility Studies Programme
National Institute of Advanced Studies
Indian Institute of Science Campus
Bengaluru 560012

Prof R Srikanth – Convener
Head, Energy and Environment Programme
Dean, School of Natural Sciences and Engineering
National Institute of Advanced Studies
Indian Institute of Science Campus
Bengaluru 560012

9

ACKNOWLEDGEMENTS

The National Institute of Advanced Studies (NIAS) acknowledges its gratitude to its funding agencies,
organisations, institutes and the people for their support in various forms to conduct the doctoral programme,
its research activities, and organise training programmes, meetings, workshops, seminars and symposia
successfully.

Our gratitude to:
Sir Dorabji Tata Trust, Mumbai
Tata Education and Development Trust, Mumbai
Tata Education Trust, Mumbai
Tata Social Welfare Trust, Mumbai
TCS Foundation, Mumbai
Tata Consultancy Services Limited, Mumbai
Department of Science and Technology, Government of India
Department of Space, Government of India
Department of Atomic Energy, Government of India
Defence Research and Development Organisation, Government of India
Ministry of Earth Sciences, New Delhi
Office of the Principal Scientific Advisor to the Government of India
Science and Engineering Research Board, New Delhi
Indian Council of Social Science Research, New Delhi
Indian Council of Philosophical Research, New Delhi
Indira Gandhi Memorial Trust, New Delhi
Indian Council of World Affairs, New Delhi
Indian National Academy of Engineering, New Delhi
The Indian Council of Historical Research, India
Government of Karnataka, Bengaluru
Reserve Bank of India, Mumbai
Mr TV Mohandas Pai, Bengaluru
Sundaram Finance Limited, Chennai
Open Source Pharma Foundation, Bengaluru
Shri Brihad Bharatiya Samaj, Mumbai
Sheela Kanoria Foundation, New Delhi
University of Exeter, UK
National Science Foundation, USA
European Research Council, Brussels, European Union
Engineering and Physical Sciences Research Council, UK
The Leakey Foundation, San Francisco, USA
Humane Society International, Hyderabad
Regional Centre for Strategic Studies, Colombo, Sri Lanka
Texas A&M University, Texas
Rufford Foundation, UK
The Luigi and Laura Dallapiccola Foundation, UK
Konrad-Adenauer-Stiftung e.V. (KAS), Germany

NIAS looks forward to receiving continued support from our well-wishers, funding agencies and all others
towards actualising our research and academic mandate.

10

OBITUARY

Prof Roddam Narasimha, Professor Emeritus, NIAS passed away on December 14,
2020.

Prof Narasimha served as the Director of NIAS during 1997-2004, a post that he took
over from Dr Raja Ramanna, our founding Director. A brilliant scientist and renowned
academician, Prof Narasimha commanded admiration and respect amongst his peers
not only for the breadth and depth of his scholarship, but also for his pleasant
demeanour, gentle courtesies and dedication to see through every endeavour that he
was engaged in.

Born in Bengaluru on July 20, 1933, Prof Narasimha’s early education was completed
in Acharya Pathashala and University Visvesvaraya College of Engineering, Bengaluru
while his PhD was obtained from California Institute of Technology, USA in 1961.
He joined the Department of Aerospace Engineering at the Indian Institute of
Science in 1962 and later founded the Centre of Atmospheric Sciences there. He
served as the Director of the National Aerospace Laboratories from 1984 to 1993.
His research centred around Aerospace Fluid Dynamics. He served three terms on
the National Security Council and was a Fellow of the Royal Society. He was also the
DST Year-of-Science Chair Professor at JNCASR, Bengaluru and concurrently held the
Pratt and Whitney Chair in Science and Engineering at the University of Hyderabad.
Prof Narasimha received many honours and awards during his lifetime, including the
Padma Vibhushan.

Prof Narasimha, a passionate scientist throughout his life, was also interested in the
history and philosophy of science. His interest in classical Indic studies resulted in
three monumental works – Verses for the Brave: Selections from the Yōga-Vāsistha
(2000), Encyclopaedia of Classical Indian Sciences: Natural Science, Technology and
Medicine (2007), and Nature and Culture (2011). In Verses for the Brave, his detailed
introduction and translation of 153 verses from an extraordinary Sanskrit work known
as Yōga-Vāsistha has received wide acclaim. Prof Narasimha’s fascination with the
NIAS logo took him to an ancient Sanskrit work called Śulbasūtrās to which the falcon
shaped logo owes its origin. His knowledge of Sanskrit language and his deep interest
in the history of science resulted in a seminal essay on the topic, clarifying its
significance in the context of the NIAS mission. Prof Narasimha’s 1999 Nature essay
Rocketing from the Galaxy Bazaar explored the less-known history of rocket-making
and its use in the late 18th century, while his delightful 2001 Nature commentary
Sines in Terse Verse described the marvel of representing mathematics in terse verse
which was the ancient Indian practice of recording large numbers in order to be able
to memorize them.

In NIAS, Prof Narasimha’s deep interest in other disciplines, led to the initiation of
several eminent academic ventures. Along with Prof RL Kapur, he launched a monthly

11

seminar series on the History of Ideas in which several distinguished scholars from different disciplines delivered
lectures on topics such as Idea of an atom, Idea of God, What is space, What is a gene, Idea of evolution, Idea of
seeing etc. He also co-edited Dialogues across Disciplines, a collection of memorable lectures delivered at NIAS
and brought out on the occasion of the Silver Jubilee year of NIAS in 2012. Prof Narasimha was instrumental in
organising a first-of-its-kind dialogue between Indian experts and members of U.S. Committee on International
Security and Arms Control (CISAC), a standing Committee of the US National Academy of Sciences at NIAS in
May 1999. The NIAS-CISAC bilateral dialogues have continued periodically since then and have resulted in a
better recognition of the overall concerns regarding nuclear policy issues between India and the United States.

Sadly, NIAS has lost three of its guiding lights in the recent past – Prof BV Sreekantan, Prof S Settar and Prof
Roddam Narasimha. Their unswerving commitment to research and dedication to their work until the very end
will serve as our pride and encouragement to persevere in our duties for years to come.

by Ms Hamsa Kalyani

12

EXECUTIVE SUMMARY

The activities of NIAS are organised under four schools: Conflict and Security Studies, Humanities, Natural
Sciences and Engineering, and Social Sciences. The following is a summary of the major outcomes and
achievements of the various programmes and initiatives of the four schools at NIAS.

1. 	 CONFLICT RESOLUTION AND PEACE RESEARCH
	 The Conflict Resolution and Peace Research Programme has two primary pillars of research – conflict

resolution, and peace research. As a part of its research agenda, the Programme aims to conceptualize the
idea of conflict and peace, and the role of civil society. The Programme conducts research on radicalization,
peace processes and maritime conflicts. It also has a special focus on Pakistan, Northeast and Leftwing
extremism. Programme faculty teach courses dedicated to the above themes. Conflict Weekly is one of the
regular publications from the Programme.

2. 	 SCIENCE DIPLOMACY
	 The Science Diplomacy Programme is the youngest Programme within the School of Conflict and Security

Studies at the Institute. With an objective to focus on “Science for Diplomacy” and “Diplomacy for
Science”, the Programme aims to work as a bridge between the two. Currently, the primary research themes
of the Programme include healthcare, space, cyber, artificial intelligence, maritime, climate change and
disaster management. During 2020-21, the Programme began a one of its kind academic course on Science
Diplomacy.

3. 	 INTERNATIONAL STRATEGIC AND SECURITY STUDIES
	 The International Strategic and Security Studies Programme specialises in studying contemporary issues

of national importance from a science and technology perspective and relates them to the relevant
geopolitical, organisational and structural aspects. To address issues in a holistic way, the Programme has
experts with backgrounds in space studies, atomic energy, aeronautics, avionics, international relations and
political science. The Programme has initiated research studies on several key topics such as deployment
of drones in national airspace and policy and regulatory mechanisms for the same, development and
application of software and analysis tools for independent assessment of security issues, application
of geographic information system analyses in space studies, maritime domain and defence and space
situational awareness requirements for countries.

4. 	 CONSCIOUSNESS STUDIES
	 The research, outreach and documentation completed by the Consciousness Studies Programme in 2020-21

pertained largely to projects funded by the Tata Trusts, DST-CSRI, and DST-SATYAM. The interdisciplinary
nature of the research carried out by Programme members facilitated the development of frameworks that
go beyond the mainstream and concepts that were original yet addressed the marginal. For instance, the
studies on causality and indigenous notions of health highlight the importance of considering a discipline-
centric, yet multifarious set of data inputs. The Programme organised, with the hashtag ‘#Care Consciously!
Defeat Corona’, a number of online programmes such as short academic courses, workshops, Friday lectures,
poetry sessions, and lectures series, and through all these created a bridge with the public at large towards
connecting life, living and health in the pandemic times. The programmes were attended by students,
professionals and the larger public from across the world, and more than 300 institutions connected with
the programme on a regular basis.

5. 	 HERITAGE, SCIENCE AND SOCIETY
	 Despite the many challenges posed by the pandemic, the Heritage, Science and Society Programme made

critical progress in their research work in 2020-21. Studies were undertaken on the material culture of
the Nilgiris and ancient Nilgiri metallurgy and the documentation and dating of a rock-cut temple and
verification of a megalithic site in Kumaon Himalayas. Geospatial analysis for cultural heritage studies and

13

on hydrological analysis in Badami to understand how natural resources were used for conserving water in
historical times were conducted. A study on understanding pottery traditions through experiments was also
undertaken.

6. 	 ANIMAL BEHAVIOUR AND COGNITION
	 Over the course of the year 2020-21, Animal Behaviour and Cognition Programme members worked on

various projects funded by national (DST, ISRO) and international (ERC) organisations. Major focus was to
investigate drivers of human-primate conflicts, impact of land use changes on human primate co-existence,
object recognition and tool manufacture on wild bonnet macaques and behavioural ecology of lion-
tailed macaques. Studies related to the urban ecologies of wild and feral species in Delhi and Guwahati,
interactions between Asian elephants and human communities in southern India, the determinants of
social decision making in a megafish Deccan Mahseer, people’s perceptions of endangered fishes and costs
of human food choices were also carried out.

7. 	 COMPLEX SYSTEMS
	 The Complex Systems Programme focuses on interdisciplinary, frontier research based on principles of

nonlinear dynamics. A highlight of work achieved over the past year includes construction of a dynamical
model for animal movement in a resource abundant human modified landscape. This was validated
with radio telemetry data of hornbills – simulations of hornbill flight ranges agreed very well with field
observations. Another contribution of the Programme was an exhaustive study of the dynamical regimes
of a system comprising two neurons with different excitability mechanisms coupled together. A novel
bursting mechanism was found. In another research study, the dynamics of a pendulum with length varying
non-uniformly in time was studied in terms of the action variable which was found to not be an adiabatic
invariant. Other work done include modelling growth of atmospheric pollutants in coal-mining regions and
study of climate change impact on marine ecosystems.

8. 	 ENERGY AND ENVIRONMENT
	 Faculty of the Energy and Environment Programme (EEP) teach and carry out policy-focussed research in

energy, environment, and climate change. Despite the pandemic, EEP faculty and researchers published
eleven papers in peer-reviewed journals, five papers in conference proceedings, one book chapter, and eight
articles in national newspapers/magazines and delivered invited talks in other institutions. EEP faculty
prepared a NIAS Policy Brief on a transition plan for the power sector, and conducted two stakeholder
consultation workshops involving participants from the government and industry as well as experts
from academia, civil society. While NIAS recommendations related to thermal power plants are under
implementation by the Government of India, the government also seeks periodic inputs from EEP faculty
on matters related to energy and climate change policies. In the coming year, EEP faculty will continue to
focus on emerging research areas, such as affordable energy security, water security, sustainable cities, and
urban emissions.

9. 	 SCIENCE COMMUNICATION
	 Over the course of the previous academic year, the Science Communication Programme explored and made

use of newer media platforms to interact with the larger public as part of a plan to reach people more
effectively. Faculty and researchers focussed on updating the NIAS-Com website, improving the use of
social media and visual media for science communication, communicating science through ToonLogs, and
combining the strength of Cartoons and Blogs. Studies on understanding sense making of warning messages
broadcasted during cyclones and impact of Covid on science and communication were carried out.

10. 	EDUCATION
	 The activities of the Education Programme are carried out through three nodal initiatives: Platform for

Education Policy, Curriculum Exchange Network, and Research in Critical Areas of Education. In the year
2020-21 Programme faculty were involved in developing research papers, developing proposals and
supporting students’ doctoral research. The Programme also conducted a weekly webinar series, Education
after COVID. Some of the research papers that were under preparation include: the need for a paradigm shift
for the concept of gifted with a focus on marginalised communities; mapping work/labour among scientists

14

and engineers; education and sustainability; urban dislocations and the politics of educational access in
Bengaluru; and representations of ethnic minorities in Indian textbooks.

11. 	INEQUALITY AND HUMAN DEVELOPMENT
	 Faculty of the Inequality and Human Development Programme spent 2020-21 building on the foundations

it had laid in earlier years. The policy implications of two project reports on demand for non-farm jobs and
farmers’ suicides, were developed into policy briefs, and there is reason to believe the policy prescriptions
for migrant workers found their way into the official response to the Covid crisis. Based on the results of
the projects, faculty worked on a book on inequality, Dynamics of Difference: Inequality and India’s Rural
Transformation, which is forthcoming from Routledge. The Programme also received a substantial second
phase of support from TCS which is being used to extend the analysis of inequality in five new directions:
the relationship between inequality and human development; the effects of, and response to, climate
change; the dynamics of those left behind in the process of rural transformation; the changing role of
mobility and communication technologies; and the dynamics of age and inequality.

12. 	URBAN AND MOBILITY STUDIES
	 Over the course of the year 2020-21, faculty of the Urban and Mobility Studies Programme worked on the

analysis, writing-up and dissemination of the findings of three recently completed research projects. A
NIAS Policy Brief, based on the project India’s Changing Cityscapes (in collaboration with ISEC, Bengaluru)
highlighted the dissonances and gaps in the current skilling paradigm in the country. The Speculative
Urbanism project documented diverse processes of displacement and dispossession amongst low-income
urban and rural communities induced by Bengaluru’s ‘world-city’ urban development as well as the
transformation of real estate markets by finance capital. The APU funded project, ‘World-City’ Planning in
Andhra Pradesh was completed and the final report submitted to Azim Premji Foundation. Additionally, a
new project, Labour Supply Chains in the Construction Industry received funding from Azim Premji University
and will begin in mid-2021.

TRAINING PROGRAMMES
Online Training Programme on Emerging Fields in Defence Technologies and Challenges organised for BEL
Academy of Excellence, and
NIAS-DST Online Training Programme on: (i) Social Responsibility of Scientists: Pathways and Outcomes for
Women Scientists (ii) Science and Technology: Global Developments and Perspectives, were conducted.

DOCTORAL PROGRAMME
NIAS is recognised as a centre for research by Manipal Academy of Higher Education (MAHE), Mysore University
and the University of Trans-disciplinary Health Sciences and Technology (TDU) from which students get their PhD
degrees. At present there are sixty-one students pursuing interdisciplinary research in natural and engineering
sciences, social sciences, humanities and arts.

NIAS has initiated various means of outreach for extending news and updates of the academic achievements of
faculty members. This year most of the lectures delivered by NIAS faculty and the public programmes organised
by NIAS were conducted using the online mode.

15

n	 Conflict Resolution and Peace Research
n	 Science Diplomacy
n	 International Strategic and Security Studies

SCHOOL OF CONFLICT AND
SECURITY STUDIES

Programmes

16

SCHOOL OF CONFLICT AND
SECURITY STUDIES

The School of Conflict and Security Studies, has three programmes - Conflict Resolution and Peace Research
Programme (CRPRP), International Strategic and Security Studies Programme (ISSSP), and the Science Diplomacy
Programme (SDP). The three programmes of the School complement each other in terms of research focus and
activities. While ISSSP looks at larger security issues, CRPRP looks at conflict resolution and peace research,
and SDP adds value by merging S&T with diplomacy and global politics. The School works closely with various
departments of the government, from Defence Research and Development Organisation (DRDO) to Department
of Science and Technology (DST). The School also maintains links with several international institutions and
scholars.

Despite the COVID situation during 2020, the School organised numerous events, lectures and workshops.
They include the following: Dialogue with CISAC, K Subrahmanyam lecture; workshops on COVID, gender,
protests, swaraj; and events and lectures on global events including the Middle East, Sri Lanka, Pakistan, Japan
etc. School faculty also offered several courses during the year, varying from a foundation course on conflict
security, and introduction to social conflict, to maritime security concepts, securitization of maritime, peace
research, conflict resolution, and qualitative methods in social science research etc.

Programmes

•	 Conflict Resolution and Peace Research

•	 Science Diplomacy

•	 International Strategic and Security Studies

17

CONFLICT RESOLUTION AND
PEACE RESEARCH PROGRAMME

Introduction
The Conflict Resolution and Peace Research Programme (CRPR) was created in March 2020 within the School

of Conflict and Security Studies. The Conflict Resolution Programme that previously existed within the School
was merged with the International Peace Research Initiative (IPRI) to form the new programme – CRPR.
The Programme has two primary pillars – Conflict Resolution and Peace Research. On Conflict Resolution,
the programme attempts to pursue evidence-based research on individual conflicts and also aims at a larger
conceptualisation of conflict. It studies individual conflicts in depth with the twin purpose of identifying
elements that can be used to resolve them in achieving peace, as well as to further develop an overall
understanding of conflicts and their resolution. On Peace Research, the Programme aims at studying ‘peace’ as
a political process, with an objective to provide policy inputs to the state and the society. In particular, the
Programme aims to research ‘peace processes’ across the world, their successes and failures and to understand
why these processes do not always end up in peace. In terms of regions in studying conflicts and peace, the
Programme is particularly interested in India’s Northeast region, Left-wing affected areas, J&K, Sri Lanka,
Myanmar, Pakistan and Afghanistan.

The Programme also believes in capacity building and dissemination of knowledge about conflicts and peace
processes with a larger objective to influence both popular perceptions and policies aimed at conflict resolution
and achieving peace. A series of research backgrounders on topics ranging from conflicts in north-eastern India
to the Maoist conflicts in India have been published offering substantial and critical knowledge on each of
these conflicts. The Programme thus seeks to intervene in the knowledge about conflict and peace research in
three major ways: research, teaching, and policy interventions.

Research Activities
Over the past year, the Programme was involved in the following research studies: People’s Movement in

Odisha; S&T in Conflict Studies and Maritime Disputes and Conflicts. S&T in conflict studies focuses on the
impacts of S&T components like GIS, ITeS, satellite technologies, equipment and instruments of conflict, and
communication technologies on the germination, spread, and diffusion of conflict. Maritime disputes and
conflicts analyses old and new conflicts in maritime contexts to understand how geography, technology, law,
and geopolitics play a decisive role in the protraction and settlements of such disputes. Apart from these
studies, an important Programme activity is the publication of the Conflict Weekly. The Conflict Weekly is an
academic endeavour to track, interpret and analyse conflicts and peace processes across the world with a special
emphasis on South Asia. Conflict Weekly brings to the research community every Wednesday a weekly alert of
events, updates, and analyses of potential and ongoing peace processes and conflicts across the world. In 2020,
the Conflict Weekly initiative was supported by the Global Partnership for the Prevention of Armed Conflict
(GPPAC). From April 2021, IPRI partnered with the Konrad-Adenauer-Stiftung (KAS), and the Conflict Weekly is
currently published as a joint initiative by IPRI and (KAS) India Office. A total of 52 issues of the Conflict Weekly
were brought out in 2020-21.

The Programme also conducted several workshops that resulted in a set of commentaries on the themes of
the workshops. In February 2021, scholars from NIAS participated in a series of presentations on ‘Abortions,
Legislations and Gender Protests’ as part of the Global Politics, Young Voices Workshop. The presentations
included case studies of Honduras, Argentina, Poland and Thailand by young researchers that identified three
socio-political trends across geographical boundaries and these were later published as IPRI commentaries.
Marking the publication of the 50th edition of the Conflict Weekly, IPRI organised a young scholars’ workshop to
analyse the Top Conflicts in 2020. The workshop’s outcome included a set of nine IPRI commentaries on different
conflicts from different regions in the world. ‘Women, Peace and Twenty Years of UNSC 1325’ was another IPRI
special focus series. This was an attempt to look at the various challenges faced by women peace builders
during the COVID-19 pandemic and record the limitations to women empowerment in the peace processes in
South Asia. Again, this resulted in a set of five IPRI commentaries. A workshop on Gender and Peace Building

18

During a Pandemic resulted in a set of five short
briefs that were published in the IPRI bulletin.
The IPRI Series ‘COVID-19 and Indian States’,
undertaken in collaboration with the Konrad-
Adenauer-Stiftung (KAS), brought out how
India is addressing the pandemic, particularly
with respect to response readiness, mitigation
abilities, societal perception and role of media in
the different federal states in the country. IPRI
also conducted a workshop to mark one year
of the Easter Sunday attack in Colombo which
left more than 250 dead on 21 April 2019. The
workshop looked at the lessons learned, the road
ahead, and issues that need to be addressed, and
produced a set of 8 commentaries on the debate.

Programme faculty worked on two book projects: Gandhi in Twenty-first Century: Ideas and Relevance and
Varying Dimensions of India’s National Security: Emerging Perspectives. Both the books have been accepted
by Springer Nature for publication. Programme faculty also conducted three academic courses: (i) Introduction
to Social Conflict for NIAS doctoral students during August-December 2020, (ii) Qualitative Methods in Social
Science Research for NIAS doctoral students during August-December 2020, and (iii) NIAS Online Certificate
Course on Contemporary Peace Processes, Thinkers and Theories.

Outreach
The Programme organised the following academic events:

Ten Years of Civil War in Syria, by Dr Stanly Johny, IPRI Lectures on Contemporary Conflicts, March 31, 2021.

Fukushima: Ten Years Later, IPRI Young Scholars' Debate on Fukushima Disaster, March 27, 2021.

Fukushima: Ten Years Later, IPRI Experts' Panel on Nuclear Energy and Security, March 27, 2021

Causes, Courses and Consequences of Coup, IPRI Young Scholars Workshop, NIAS-IPRI Course on Contemporary
Peace Processes, Thinkers and Theories, February 27, 2021.

The War in Yemen: Domestic Issues, External Actors and Regional Stability, IPRI Young Scholars Workshop,
February 15, 2021.

Gender Protests against the Abortion Laws in Honduras, Argentina, Poland and Thailand, IPRI Young Scholars
Workshop, February 8, 2021.

Hot on the Conflict Trails in 2020: Crises | Forecasts | Watchlists, organised by IPRI Young Scholars Workshop,
December 24, 2020.

Discussion on KC Bhattacharjee’s Swaraj in Ideas, NIAS in collaboration with India Thought Collective,
September 28, 2020.

Sri Lanka Elections 2020 – A Curtain Raiser: Issues, Actors, and Challenges, IPRI in collaboration with Indian
Council of World Affairs (ICWA), August 13, 2020.

J&K Today: One year After the Removal of Article 370, by Prof Amitabh Matto, IPRI Peace Lectures, August
8, 2020.

Black Lives Matter Protests, IPRI Young Scholars Workshop, June 27, 2020.

Prof SD Muni, Professor Emeritus, The Institute for
Defence Studies and Analyses with IPRI Young Scholars.

19

India – China Border Conflict, IPRI Young Scholars Workshop, June 6, 2020.

Hong Kong Protests: Five Factors in Perspective, IPRI Young Scholars Workshop, May 30, 2020.

Sri Lanka: One Year after the Easter Sunday Attacks, IPRI Young Scholars Workshop, May 9, 2020.

D Suba Chandran, Professor & Head
Anshuman Behera, Associate Professor
Amit Mukherjee, Assistant Professor
Doctoral Students: Aparupa Bhattacherjee, Hrudaya Chandana, Zarnain Manzoor, Surya Shankar Sen

20

SCIENCE DIPLOMACY
PROGRAMME

Introduction
The Science Diplomacy Programme grew out a science diplomacy project in the School of Conflict and Security

Studies and is now a full-fledged programme at NIAS. The Programme has four major components – research,
publications, policy interventions, and dialogues/networks. All four components feed into each other, making
the Programme holistic, comprehensive, and multi-disciplinary. The primary research focus of the Programme is
on the Arctic, Himalayas, Blue Economy, Outer Space, and Affordable Healthcare.

In terms of dialogues and networks, the Programme functions as the Secretariat for the BRICS-Young Scientists
Forum (BRICS-YSF), supported by the Department of Science and Technology, Government of India. The main
goal of BRICS YSF is to provide a common platform, for young budding scientists across BRICS countries, to help
them, to connect and network in order to resolve common societal challenges with innovative research. The
Programme is also looking towards creating similar networks on the BIMSTEC and SCO.

Research Activities
During 2020-21, travel constraints due to COVID-19 precluded field research. Hence the Programme conducted

a lecture series on different aspects of science, technological innovations and their interconnections with
security issues. The following online talks and discussions were conducted under the Science Diplomacy
Programme Lecture Series.

Science and Diplomacy in India, Discussion with Dr RK Sharma, June 23, 2020: Dr Sharma gave an
overall informative lecture on the mechanisms of S&T departments in India, connecting it with history,
administration, and the role of multi-disciplinary approach in building relations with countries across the
globe. He talked about the traditional branches of science and its principles, linking it with the changing focus
of modern sciences on innovation and technological development.

75 Years after Hiroshima: State of the Nuclear World Order and the Possibility of a Nuclear Free World,
Discussion with Ms Manpreet Sethi, August 18, 2020: Ms Manpreet Sethi is a Distinguished Fellow at the Centre
for Air Power Studies (CAPS), New Delhi where she heads the project on nuclear security. She talked about the
Nuclear World Order and the possibility of a Nuclear Free World. She is an expert in nuclear energy, strategy,
non-proliferation, disarmament, arms and export controls and BMD.

Iran Nuclear Enrichment, Discussion by Dr N Ramamoorthy, January 10, 2021: The course organised a class
discussion with Dr Ramamoorthy, where he talked about the Iran Nuclear Enrichment programme followed by
brief set of Q&A. The Q&A focus on the norms of NPT and JCPOA agreement and how the country is violating
it, the uranium enrichment programme and the significance of Fordow nuclear facility.

Challenges of Cyber Threat to Aerospace, Defense and Infrastructure Sectors, Lecture by Prof PM Soundar
Rajan, February 25, 2021: The discussion focussed on cyber security and cyber-attack in contemporary times.
Prof Soundar Rajan described the impact of increasing cyber attacks in recent years, their impact on international
relations and how technologies in developing countries face a higher risk of such attacks.

Role of Space in Diplomacy, Discussion with Prof PS Goel, February 26, 2021: Prof Goel gave an overview of
space as a technological driver and how space studies play a key role in the national security of the nation. He
also talked about the four dimensions of national security.

International Solar Alliance, Discussion with Dr Upendra Tripathy, March 26, 2021: Dr Upendra Tripathy,
Director General, International Solar Alliance gave a brief background on the establishment of ISA and how
India is looking forward in developing the platform for global commons.

21

Apart from the lecture series, the Programme
also conducted a course on Science Diplomacy.
The course looked at five areas: Idea of Science
Diplomacy; History of Science Diplomacy; Science
Diplomacy Today; Science Diplomacy Institutions
and Initiatives; India and Science Diplomacy.

D Suba Chandran, Professor & Head
Doctoral Students: Harini Madhusudan, Rashmi
Ramesh, Akriti Sharma, Lokendra Sharma

Programme Workshop on Governance in the Arctic.

22

INTERNATIONAL STRATEGIC AND
SECURITY STUDIES PROGRAMME

Introduction
The primary objective of International Strategic and Security Studies Programme (ISSSP) is to study the

political, military, technological, economic and security developments in India’s immediate and extended
neighbourhood, and the world in general. This in turn involves examining prospects and the policy challenges,
studying the impact of technology on security, and providing policy inputs on relevant issues through research,
discussion meetings, workshops and conferences. Research proposals on these lines were generated after
gauging the interest of likely sponsors. Studies in ISSSP have been mainly sponsored by the defence and
security agencies in the country. In addition, members of the programme have taken up research in their own
areas of interest and domain expertise.

Research Activities
Over the course of the last year, Programme members were primarily involved in completing a DRDO-

supported study on Advanced Weapon Systems. The report on Advanced Weapon Systems serves as a useful
reference manual on six categories of weapons. The study also highlighted the requirement for effective
space situational awareness and the need for a space force or space command for the country to ensure
safety and security of space resources. A new study on ‘Critical Weapon System Technologies, Sensors and
Platforms for National Security’ was initiated for DRDO in December 2020. The study covers several weapon
systems and their critical enabling technologies. In phase-1 of the project, studies have been taken up on
hypersonic weapons, battle tanks and submarines.

A project on Cyber Security Vulnerabilities has been undertaken. Major components of the project include
hypersonic glide vehicles (HGV), hypersonic cruise missiles (HCM), hypersonic avionics systems, countering
hypersonic missile threats and advance battle tank vetronics systems. Documentation updates and training to
the user agencies of the missile trajectory analysis software Quo Vadis and the space situational awareness
software Veni, Vidi, Vici were provided. The emerging scenario of deployment of Unmanned Aerial Systems,
popularly known as UAVs/Drones, in India’s National Air Space (NAS) was undertaken. A study on submarines
Advanced Weapon Systems was completed and the report was submitted.

Research studies mainly in the areas Indo-Pacific region and India’s Neighbourhood, and India’s Borderlands
and Non-Traditional Challenges were conducted. Studies on Satellite Imagery Analysis of China-Pakistan Economic
Corridor in Makran Coast and on Japan – South Korean Trade War were completed. Reports on maritime narcotics
trafficking in the Western Indian Ocean and on Underwater Domain Awareness (UDA) were prepared. Studies
on geo-computational modeling and simulation methods in strategic studies; applications for investigating
environmental outbreaks; transboundary geographical phenomena and impact on India, assessment of spent
nuclear waste (SNF) production and transportation processes in India’s neighbourhood were carried out.

In view of the pandemic situation, the Track-2 dialogue with the Committee on International Security and
Arms Control (CISAC) of the US National Academy of Sciences, addressing Strategic Threats of the 21st Century,
was conducted through the virtual medium. While the first edition of the virtual dialogue held in November
2020 covered the Himalayan and Indo-Pacific situations, the second edition held in January 2021 focused on
nuclear safety and security during prolonged pandemic conditions and the next decade of the global centre for
nuclear energy partnership (GCNEP). Eminent experts from India and USA participated in the events.

Outreach
An ISSSP Lecture Series on International Security to discuss contemporary global security issues was initiated.

The lecture series aims to bring together, on a monthly basis, a wide range of participants from the strategic
and academic communities with a mix of senior and young scholars. The inaugural lecture in February 2021 by
Amb PS Raghavan was followed by two more on Europe and International Security (by Prof Ummu Salma Bava)
and China and International Security (by Prof Srikanth Kondapalli).

23

A Daily Evening Brief on Pakistan on contemporary developments within Pakistan, has been issued on a
regular basis. It contains focused notes on issues of the day in Pakistan as well as short briefs on social,
economic and security issues. The Evening Brief is sent at 1900 hours every day, as an email alert to a large
audience.

An online workshop on Emerging Fields in Defence Technologies and Challenges in October 2020 for BEL
Academy of Excellence, Bengaluru was conducted.

Srikumar Pullat, Visiting Professor & Head
D Suba Chandran, Professor
S Chandrashekar, JRD Tata Chair Visiting Professor
Rajaram Nagappa, Honorary Visiting Professor
PM Soundar Rajan, Visiting Professor
N Ramani, Visiting Professor
Lalitha Sundaresan, Visiting Professor
M Mayilvaganan, Associate Professor
Amit Mukherjee, Assistant Professor
Prakash Panneerselvam, Assistant Professor
Doctoral Student: Sherin Ajin Jose
Project Associates: Akhil Chandran, Anirudh Thimmaiah, Nikhita Matti, Surya Swaminathan, Hema Karnam

NIAS-CISAC Virtual Dialogue on "India–US Cooperation on Global Security - Strategic Security Threats of 21st Century",
January 22, 2021.

n	 Consciousness Studies
n	 Heritage, Science and Society

SCHOOL OF HUMANITIES
Programmes

25

SCHOOL OF
HUMANITIES

The School of Humanities is engaged in research in the broad areas of philosophy, psychology, literature,
archaeology, history, mathematical modelling, fine arts, and culture. The two Programmes of the School focus
specifically on cognitive science; philosophy of mind, language and mind, causality; brain-inspired artificial
intelligence; archaeometallurgy and analysis of ancient metals; heritage, art history and bronzes of Karnataka,
monument and stone architectural heritage, Iron Age-Early Historic south India, geospatial analysis for cultural
heritage; origins and evolutionary trajectories of monument-building traditions in India; and cross cultural
musical exchanges in colonial period. During the past academic year, while the programmes continued their
research studies, a notable initiative was the Foundation Course offered on Humanities by the School, focusing
on four themes: ‘self and emotions’, ‘nature and culture’, ‘historical narratives’ and ‘time and causality’, that are
central to the disciplines of the School to provide interdisciplinary perspectives. Another significant outcome
was a collaborative initiative with Sahapedia, for a joint programme to bring culture and digital humanities
under one space. This programme, the NIAS Sahapedia Digital Humanities partnership, consists of members from
the Schools of humanities and social sciences in NIAS and members from Sahapedia.

Programmes

•	 Consciousness Studies

•	 Heritage, Science and Society

26

CONSCIOUSNESS STUDIES
PROGRAMME

Introduction
The Consciousness Studies Programme (CSP) focuses on the humanistic and health aspects of consciousness

along with a critical approach to the empirical theorisation of the self in humans and animals. The Programme
currently has groups working on human communication examining behavioural decision-making, communication
and social cognition, information theory, conceptual mathematics, and scientific approaches to consciousness.
The overall goal is to bring to the public and interested students and scholars the importance of health,
aesthetic pleasure, and knowledge as a triune reality deeply interconnected with consciousness. In the year
20-21, Programme members were primarily involved with projects funded by DST CSRI, DST SATYAM, and the
Tata Trusts. The Programme initiated novel outreach and in-house discussion fora on pertinent interdisciplinary
issues connecting literature, psychology, data science, complexity studies and philosophy. Further, several
online courses and events were organised apart from the four studies that were initiated in the context of the
Covid-19 pandemic.

Research Activities
Causal Structures, Vimarsa and the Pratyabhijna: A Comparative Research Study on Kashmir Saivism and

Information Theory, funded by the Tata Education Trust. The major intent and goal of the project is to
focus on the fundamental discussions pertaining to philosophical and psychological questions raised by the
thinkers of Kashmir Saivism and attempt the contextualising of Information theory, consciousness studies and
artificial intelligence, from the view point of analysing causal structures of thought, experiences and entities.
Compression-complexity based measures of causality and their role in detection of temporal reversibility of
processes was explored and applied to time series from diverse disciplines such as sunspot numbers, digits
of the transcendental number π and heart inter-beat interval variability. Focused studies within the project
include: (i) Parāsamvit and Pratyabhijñā: An Onto-Epistemic Enquiry in Kashmir Shaivism (ii) Investigations into
Learning Algorithms in Intelligent Machines (iii) A Theoretical Study of Two Ethnic Performances – Tirayattam
and Sarpamthullal; (iv) The Interface of Pratyabhijñā Philosophy, Rasa Aesthetics, and Kashmir Kāvya literature
and (v) Metaphysical Status, Function and Ethics of Technological Artifacts .

	
Documentation and Study of Alternate and Indigenous Psychiatric and Psychological Practices of Healing

and Wellness funded by the Tata Education Trust. The major intent and goal of the project is to document
the indigenous healing and wellness traditions of Kerala, and understand the psychological and psychiatric
implications of ethnomedical practices in indigenous communities and ritual healing methods. During the
past year, several reports on the indigenous lives of tribal communities were completed. The focused studies
within the project are: (i) The Secret of the Word and the Theatrics of Faith-Healing: Tracing the Language
– Consciousness Nexus through Mantravada Narratives from Kerala (ii) Situating the Correlates of Wellbeing
through an Āyurvedic Approach to the Concepts of Consciousness, Self and Life-purpose; (iii) An Anthropological
Study on Health, Ethnomedicine and Indigenous Knowledge Systems among the Adiyan and Mavilan Tribal
Communities of Kerala; (iv) Indigenous knowledge of healing among the tribes of Nilambur Valley.

Causality Testing in Cognitive Neuroscience with Applications to Measures of Consciousness, funded by DST
CSRI. This study proposes a novel causal discovery algorithm that employs context-free grammars inferred
through lossless compressors. This is being integrated into Network Causal Activity – a scientific measure for
levels of consciousness.

A Study of Consciousness Measures and Synchrony between Brain and Cardiovascular Dynamics in Yoga
Experience, funded by DST-SATYAM. This is an interinstitutional project between NIAS, Indian Institute of
Science, and National Institute of Mental Health and Neurosciences. Network Causal Activity was applied
with EEG measurements from Vipassana meditators (data obtained from NIMHANS) for three classes – novice,
intermediate and advanced teachers. Qualitative questionnaires based on Patanjali Yoga Sutras and Bhagavad
Gita were designed to capture the yoga experience. The acquisition of EEG and ECG measurements of yoga/

27

meditation practitioners is currently paused due to the pandemic situation, and will be resumed once the
pandemic situation eases.

Four Studies in the Context of Covid-19 Pandemic
The Programme also initiated four studies on various aspects of Covid-19 pandemic during the academic year.

A Novel Causal Discovery Algorithm Based on Compression-Complexity Measures was proposed. Using 16,619
genome sequences from 19 countries, the efficacy of this algorithm to capture directed causal information
exchange between SARS-CoV-2 sequence pairs was demonstrated. This presents novel opportunities for
addressing key issues such as contact-tracing, motif discovery, evolution of virulence and pathogenicity in
future applications.

Brain Inspired Machine Learning Algorithm for Automatic Classification of SARS-Cov-2 Genome Sequences.
With just one training sample per class for 1000 random trials of training, the algorithm reports an average
macro F1-score > 0.99 for the classification of SARS-CoV-2 from SARS-CoV-1 genome sequences.

To Create an Adaptive Evaluative and Therapeutic Ayurvedic Framework with Specific Reference to the
Covid-19 Virus. This study aims to evolve an adaptive understanding and therapeutic framework for COVID-19
based on the elaborate guidelines mentioned in Ayurvedic texts. A literature review shows that epidemics,
infectious diseases, their modes of transmission, respiratory diseases and their management have been
elaborately described in texts of Ayurveda, demonstrating that Ayurveda does indeed possess the tools to
combat a pandemic such as COVID-19.

The Post-covid World and the New Humanism: Intersections of wellness, philosophy and technology. This
study examines the psychological stress and anxiety caused to millions of people as one of the worst outcomes
of COVID-19 pandemic resulting from the uncertainty which destabilises sustainable and comfortable living and
access to food, home, resources, and free movement. While few perhaps develop coping mechanisms and will
withstand the long term ill effects of psychological distress, a substantial number of people are affected to a
degree and manner that their lives are altered irreversibly.

Courses and Workshops
Recognising the importance of leadership and connecting communities initiatives during the COVID-19

Pandemic, CSP organised the following online short courses and workshops.

Knowing, Experiencing and Being: Methods, Applications and Philosophies inspired by Phenomenology,
Collective Frameworks, and Reflective Capabilities, academic course, January-May 2020.

Facets of Artificial Intelligence, workshop, July 15 and 16, 2020.
Nine Dimensions of the Lockdown Experience: The Psychology and Philosophy of the Self Seeking Freedom and

Boundlessness in a Bounded and Limited World', Webinar series, May 20 to July 20, 2020.

Readings from Indian Aesthetics, academic
course, August 17 to 20, 2020.

Phenomenology and Social Research, academic
course, September to October 2020.

Quintessence of Being: Examining Existence
and Experience, academic course, August to
October, 2020.

Introduction to Western Classical Music,
academic course, January to February, 2021.

28

School of Humanities Foundation Course, academic course, September – December, 2020. This focused on four
themes: ‘self and emotions’, ‘nature and culture’, ‘historical narratives’ and ‘time and causality’.

Research Writing and Communication, academic course, February – May, 2021. The goal is to focus on
different forms of research writing including research thesis, research proposals, and research papers that
include literature review and methodology.

Philosophy, Self, and Consciousness: Exploring the Context of Experience, academic course, February – June
2021. This focuses on the interdisciplinary engagements and the conceptual frameworks required by a student
to study the constitution of human experience, and the place of self and consciousness.

Outreach
Care Consciously! #Defeatcorona:
Using the tagline “Care Consciously”, and the Hashtag #Defeat

Corona, CSP team members reached out through social media to people
during the lockdown period, offering healing and post-traumatic help,
and offering support to develop a positive approach to face the COVID
19 challenge.

The Programme Blog ‘Consciousness Conversations’ was also used
in this regard. Two series – The Dialogue, and Love in the Times of
Corona – that commenced in the initial phase of lock down of COVID-19
used the programme blog to reach across people across India and other
countries.

Lecture Series
An international lecture series on ‘Sanskrit Language and Its Traditions:

A Journey through its History and Contemporaneity, was organised from
January to April 2021.

Other regular lectures and discussions organised by the CSP Forum
include ‘Svāsthya-rasa-bodhinī Public Lecture Series’, ‘NIAS CSP Friday
Lectures’, ‘Kaavyaalaap’ and ‘The Reading Glass’.

NIAS CSP Public Outreach Outlets
Blog: https://niascsp.com/
YouTube Channel: http://www.youtube.com/c/niascsp
Subscribers: 1820 (as on March 31, 2021)
Total number of views for the Channel: 43,698
Facebook Page: https://www.facebook.com/NIASConsciousnessStudies
Followers: 1704 (as on March 31, 2021)

Sangeetha Menon, Professor & Head
Sisir Roy, Honorary Visiting Professor
Nithin Nagaraj, Associate Professor
Post-Doctoral Associate: Shankar Rajaraman
Doctoral Students: Pushya Gautama, Aditi Kathpalia, Meera Kumar Menon,
Siddharth S, Niharika Sharma
Research Associates: Amrutha MK, Harikrishnan NB, Rakesh Kumar, Saurabh Todariya, Sukanya G
Junior Research Fellows: Pranay, Priyanka S
Research Assistant: Abhishek Shrivastava
Project Assistant: Ashwini G

29

HERITAGE, SCIENCE AND SOCIETY
PROGRAMME

Introduction
The Heritage, Science and Society Programme aims to explore links between culture and society and science

and civilisation, for the documentation and preservation of heritage and material culture through research in
archaeological sciences, archaeomaterials and landscape archaeology and with international collaborations.

Research Activities
A new project on Vilakku: Lamp Making Traditional Crafts, supported by Dallapiccola Foundation on the

traditions of making lamps was initiated. The topic was explored in Tamil Nadu and Kerala towards an audiovisual
film and research documentation. Projects on ‘Stylistic and Technical Authentication of Bronzes of Karnataka’
for Department of Kannada and Culture, Karnataka Government and on Metal Traditions of the Vishwakarma and
Kammalar supported by IGNCA were completed. A 2 hour length film on wootz and bell metal was produced. The
AHRC supported NIAS-Exeter project ‘Performing the Urban Periphery in Southern India’made progress towards
completing a monograph. Studies on material culture of the Nilgiris, Archaeometallurgical insights on ancient
Tamil sites, under the NIAS-TCS Heritage Initiative which aims to explore ferrous metal finds from recently
excavated sites such as Keeladi and Kodumanal were also initiated.

The results of an INTACH funded research project ‘Of Dwarves and Dolmens – Tracking the ‘Little People’
Legends of Megalithic South India’ were published as a paper in INTACH Journal in 2020. Studies on a rock-cut
temple at Thal in the Kumaon Himalaya, and on a megalithic site reported in 1856 from the same region were
completed. Architectural drawings for the rock-cut temple were prepared for the first time since its discovery,
and a revised date proposed for its construction. Fieldwork for a study of ‘The Vesara temples of Karnataka’,
which had been interrupted due to the pandemic, was resumed for a short period in December 2020, with visits
to several Hoysala temples at Belur, Halebid, Hulikere, Chatchatanahali, Arsikere, Koravangala, Mosale, and
Turuvekere. A project on ‘Reconnaissance and Aerial Survey of the Stone Alignments at Bison Valley, Kerala’
from ICHR was initiated.

A rigorous methodology for integrating spatial data from remote sensing images with historical records
(including maps, drawings and textual accounts) that document past landscapes and analyzing it to generate
new inferences and novel, falsifiable hypotheses about the past has been developed. Studies on the cultural
heritage along the coasts by geospatially analysing maritime maps made during the colonial period and the

A Phamsana Temple at Belur, Karnataka.

30

topographical and hydrological aspects of Malaprabha river valley region have been progressing well. A project
on Geoarchaeology in collaboration with Space Applications Centre, Ahmedabad was initiated.

An ICHR-AHRC funded project titled ‘Heritage Transformations of Weddings and Marriage among Women in
the Tamil and Parsi Diaspora Communities in India and the UK’ was initiated in January 2020. Fieldwork for
a the project ‘Understanding the Iron Age-Early Historic Landscape Archaeology at Amoor and Siruthavoor,
Tamil Nadu’ and for the Sundaram Finance-supported project ‘Understanding the Past: Sustainable Heritage and
Traditional Knowledge Practices in Pottery Town’ was completed.

Outreach
An international webinar series on ‘Back and Forth in Time: Lectures on the South Indian Past’; supported by

Sundaram Finance was organised with INTACH. An online lecture series on Debating Heritage was organised. A
workshop on bronze casting for museums, school and college students was also conducted.

Sharada Srinivasan, Professor & Head
S Ranganathan, Honorary Visiting Professor
Srikumar M Menon, Associate Professor
MB Rajani, Associate Professor
Smriti Haricharan, Assistant Professor
Post-Doctoral Associates: Asmita Mohanty, S Udayakumar
Doctoral Students: Ekta Gupta, Krupa Rajangam, Kuili Suganya, Harikrishnan N
Project Staff: Madan Sundarraj, Suresh Ratha, Uma Krithika, Sheela Karunakaran

31

n	 Interdisciplinary Forays into Human-
Environment Interactions: An Integrative
Research Initiative in Energy, Ecology and
Nonlinear Modelling

n	 Animal Behaviour and Cognition
n	 Complex Systems
n	 Energy and Environment
n	 Science Communication

SCHOOL OF NATURAL
SCIENCES AND ENGINEERING

Programmes

32

SCHOOL OF NATURAL SCIENCES
AND ENGINEERING

The School of Natural Sciences and Engineering carries out original research and policy advocacy in diverse
fields. The faculty are grouped under four programmes of which the Science Communication Programme was
established only in 2019-20. During the year 2020-21, the School trained a record number of PhD students
(20), Post-Doctoral fellows (6) and several young research fellows and project assistants due to the success of
its faculty in securing long-term research funding from multiple sources. The faculty are also well-recognised for
their policy advocacy and outreach that extends NIAS’s standing with the Government and amongst academia.
In this way, SNSE is making a major contribution to the vision of NIAS’s founder, the late JRD Tata.

Apart from being involved in a multi-year integrated project on Energy, Ecology and Nonlinear Modelling,
the faculty in the School work on multiple research projects, carry out teaching, policy advocacy and outreach
activities. The details of each of the four programmes in the School are provided in the following sections.

Programmes

•	 Interdisciplinary Forays into Human-Environment Interactions: An Integrative Research Initiative
in Energy, Ecology and Nonlinear Modelling

•	 Animal Behaviour and Cognition

•	 Complex Systems

•	 Energy and Environment

•	 Science Communication

33

INTERDISCIPLINARY FORAYS INTO
HUMAN-ENVIRONMENT INTERACTIONS:

AN INTEGRATIVE RESEARCH INITIATIVE IN ENERGY, ECOLOGY AND NONLINEAR MODELLING

During the year 2020-21, the three Programmes in the School - Animal Behaviour and Cognition, Complex
Systems and Energy and Environment – successfully completed this unique, 4-year integrated research initiative
in Energy, Ecology and Nonlinear Modelling under the Intensification of Research in High-Priority Areas (IRHPA)
scheme funded by the Science and Engineering Research Board (SERB), GoI. The Energy component of the
project investigated sustainable pathways to energy utilisation by examining the effectiveness of current
technologies, practices, and policies related to opencast coal mining and the environment in India. The Ecology
component of the project examined the larger impacts of human-environment interactions through a study of
human-primate conflicts in India, their initiation and escalation and factors that affect sustainable coexistence
between humans and primates. The nonlinear modelling component of the project modelled a range of nonlinear
complex phenomena, from effects of particulate matter and pollutants in the atmosphere, to animal movement
patterns and the effects of climate change on the dynamics of ecological systems to analyse environmental
effects on species interactions. The three Programmes carried out a major part of their research in this
project in a study site in Telangana to develop an integrated perspective on the impact of coal mining on the
environment, flora and fauna in the area.

Energy Component: Key Research Findings
Coal mining and thermal power generation are critical for India to achieve its Sustainable Development

Goals, but their long-term sustainability must be improved. The Government of India has taken numerous steps,
including auctioning coal mines for commercial coal mining, inviting foreign direct investment, relaxing end-
use restrictions, and opening a single portal to track different approvals and clearances required for commencing
coal mining operations. The Energy component of the study examined various acts and rules related to the
environmental regulation of coal mines in India to highlight the issues related to environmental governance
and regulatory efficiency and proposed a “Sustainable Coal Mining Bill or SCM Bill” to constitute a unified
authority named “Coal Mines Environment Authority or CMEA” and outline the composition and functioning of
this Authority to minimize the adverse environmental impacts of coal mining projects. This unified authority
will adopt an integrated approach to both mining and the environment to enhance the effectiveness, efficiency,
and transparency of the environmental regulation of coal mines and ensure sustainable energy security for
India.

More than 94 percent of the coal produced in India is produced from opencast mines, with potentially
harmful effects for the environment, due to loss of forests and habitats, disruption of biodiversity and local
communities, and associated damage to agriculture, water resources, and local air quality. Acknowledging these
adverse environmental impacts, the Government of India has mandated the restoration of mining areas post
mine closure to create a 'self-sustaining ecosystem', while optimizing the use of mined-out land for the benefit
of local communities. Within this context, the study reviewed India's opencast coal mine closure policies,
regulatory regimes, and operating practices regarding best practices for reclamation and restoration in selected
major coal-producing countries and summarized the institutional gaps in meeting the goals of a self-sustaining
system in coal mines in India and the way forward to overcome these gaps.

Drawing on the evidence from major coal mining countries (Australia, Indonesia, South Africa, and the USA)
as well as an empirical study of all forest, environmental, and mining laws related to coal mining in India, NIAS
has also proposed the constitution of the Coal Mines Environment Authority (CMEA), under the proposed SCM
bill, to enable more effective monitoring of the coal mines with an integrated approach. The Project team also
investigated the state of the air, water, and land environment around two large opencast coal mines in the
Dorli-Bellampalli coalfield in Telangana and recommended the establishment of Pit lakes as sustainable post-
closure interventions for opencast coal mines in the Indian context.

34

Ecology Component: Key Research Findings
Field surveys were conducted in the Ramagundam area, Telengana, to investigate the presence of human-

primate conflict and understand factors that may influence conflict intensities. A total of 56 villages
were surveyed and a total of 831 respondents (approximately 15 respondents per village) were surveyed to
understand the occurrence and intensity of human-primate conflict. Findings from the study show that presence
of agriculture at surveyed locations, average number of primate individuals present in visit to surveyed locations
and distance of surveyed location to mining positively correlated with the probability of occurrence of crop
damage. This suggests that in the study area primates primarily engaged in house-raiding for food resources and
that increase in primate numbers drove crop-raiding visits. There was a moderate, but significant correlation
between distance to mining and number of individuals at a location (Pearson correlation coefficient=0.39,
p=0.003). Distance to mining was a significant predictor for the occurrence of crop damage but not intensity of
crop damage. This suggests that distance with respect to the mining determines the occurrence of crop damage,
however, the intensity of crop damage is determined by the distance from vegetation patches.

Apart from the study in Ramagundam, studies were also conducted in other parts of the country to investigate
human-primate conflict development, mitigation techniques and impact on primate species. The results of the
study on crop-raiding monkey groups in Himachal Pradesh showed that the spatial patterns of crop damage vary
with respect to crop-type, and that the temporal frequency of crop-raiding events was significantly correlated
with the crop-availability index, but not with natural food availability. Conflict due to depredation of cash crops
was only limited to a few regions in Solan, while conflict due to subsistence crops was uniform across the study
areas with multiple hot spots. The lack of a significant association between crop-raiding frequencies and natural
food availability in this study indicates that rhesus largely depend on natural food availability for completing
their feeding requirements, and that their feeding on cultivars may be more opportunistic than driven by low
natural resource availability. Findings from this study thus provide critical information about the nature of the
human-rhesus macaque conflict in northern India and identify potential hotspots of conflict.

A series of field-based experiments were conducted to understand the effectiveness of the following mitigation
strategies: (i) Physical Barriers, (ii) Acoustic Deterrents, (iii) Repellents, (iv) Psychological Barriers, and (v)
Conditioned Taste Aversion. The findings from the mitigation studies suggest that that there are small-scale
mitigation options that can be implemented by farmers to reduce the crop-raiding by rhesus macaques. Different
types of physical barriers provide different degree of protection from crop-raiding rhesus macaques. Saree
fencing, green garden netting and woven netting proved to be effective in reducing crop-raiding intensities for
maize. Acoustic deterrents, repellents and psychological barriers resulted in negligible to limited protections
from crop-raiding by rhesus macaques while Conditioned Taste Aversions (CTA) was shown to be a useful
strategy for reducing crop-raiding. Estradiol and thiabendazole were effective in creating aversions in rhesus
macaque individuals and hence these drugs can be used further studies to understand their efficacy in creating
aversions for other crop types.

The studies on lion-tailed macaques to understand development of conflict showed that the study population in
Puthuthottam, Tamil Nadu showed a drastically altered population density and age/sex composition. Additionally,
the ratio of females to immatures indicates the high number of immatures present in the population. All these
results indicate the vulnerability of this species in disturbed habitat conditions. Locational and ranging data
on the groups indicate the potential ability of lion-tailed macaque troops to disperse across human-modified
habitats over short distances. This may not, however, hold true for the long-distance migration, required to
maintain natural genetic connectivity. It is, thus, equally important to promote native habitat connectivity to
ensure the natural dispersal of the endangered lion-tailed macaque in fragmented landscapes.

A total of 794 people co-living with four different primate species – rhesus macaque Macaca mulatta, bonnet
macaque Macaca radiata, lion-tailed macaque Macaca silenus, and Hanuman langur Semnopithecus dussumieri
- in southern and western India were surveyed to understand people’s attitudes toward conflict primate species
and how people perceived the costs and benefits of coexistence with primate species. The results from the
questionnaire showed that Hindu respondents were significantly more likely to choose traditional active (TA)
mitigation strategies like guarding and chasing than were non-Hindus. In general, the longer respondents had
experienced conflict with monkeys, the more likely they were to find shooting monkeys acceptable to protect

35

family and health. While most of the respondents liked lion-tailed macaques and Hanuman langurs; about half
liked bonnet macaques and only a very small percentage liked rhesus macaques. Only about one-third of the
respondents valued primates because they perceived them as sacred (religious value: 38.16%). Results from the
study also show that tangible costs such as financial losses primarily determine people’s tolerance for coexisting
with primates in India. However, intangible benefits also influence people’s tolerance for primate presence
and their preference for particular primate species, although this may not be overtly acknowledged by people
in their routine interactions with primates. Hence, changing this unconscious acceptance of primate-caused
benefits to a state of willing recognition of the same would improve people’s tolerance for primate presence.

Non-Liner Modelling Component: Key Research Findings
A focus of the project was on the coal mining region around Ramagundam in Telangana state and the

growth of atmospheric pollutants in and around this region. An outcome was the formulation of a predictive
dynamical growth model to understand the growth of PM 2.5, PM10, SO2 and NO2 from the Singareni open cast
coal mines and thermal power plant. Predictive growth curves of all pollutants at all 33 measuring stations in
Srirampur region (11 in the core zone & 22 in the buffer zone) were computed & it was shown that these were
more accurate than the predictions from an ARIMA model. The predictions made from the dynamical model were
shown to be in close agreement with recorded data which was obtained subsequently.

Study of the vegetation cover in and around the coal mining region for the period 2012-2019 was carried out
to estimate the impact of the air-pollution, if any. Two vegetation indices, NDVI & NAVI were computed and
mapped for the study region for the period 2012-2019. Statistical techniques were used, and trend tests were
performed for both indices. It was found that there was a decrease in NDVI for almost all pixels in the 2012-
2015 period, followed by an increase in the 2016-2019 period. Two trend tests done for NAVI showed a definite
decrease in the chlorophyll content in some moderate to dense forested regions. This appears to indicate that
there has been some negative impact of the coal mining activity: deposition on the plant canopy of particulate
matter from the open cast mines and the thermal power plant, by wind, thereby affecting the leaf reflectance,
could be the reason for the apparent decrease in chlorophyll in some regions. On the other hand, significant
increase of dense vegetation after 2015 is also seen with both NDVI & NAVI. This is also in agreement with data
from the Forest Survey of India.

Dr Shailesh Nayak, Project Coordinator
Prof R Srikanth, Principal Investigator
Prof Sindhu Radhakrishna, Principal Investigator
Prof Janaki Balakrishnan, Principal Investigator
Prof Anindya Sinha
Prof Sheela K Ramasesha
Dr Tejal Kanitkar
Dr VV Binoy
Dr Harini Santhanam

36

ANIMAL BEHAVIOUR AND COGNITION
PROGRAMME

Introduction
The primary goals of the Animal Behaviour and Cognition Programme are to understand the evolution of social

behaviour and communication, the cognitive foundations of behaviour and to study intraspecific variation
in the ecology and behaviour of animals. These core areas of research are complemented by other research
interests of faculty members in the areas of environmental decision-making, animal personality, human-wildlife
conflict, human-animal studies, environmental education and natural resource conservation. Over the past
year, programme members were involved in several different studies that underscore the interdisciplinary nature
of work carried out in the programme. These include projects on the demography, behavioural ecology and
management of primates and elephants in peninsular India, the nature of human-urban animal interactions,
drivers of human primate conflict, affordance learning and object use in wild macaques, behavioural flexibility
and environmental coping strategies in fish species, traditional performances in theatre, music or the fine
arts as representative of the increasing marginalisation of human and nonhuman societies, cross-cultural
musical exchanges in colonial India, the costs of food choices in India, and the challenges inherent in science
communication. All projects by programme members were funded by national (DST, ISRO) and international
(ERC) organisations.

Research Activities
Primate Studies: Two studies on Drivers of Human-Primate Conflict, and Impact of Land Use Changes on

Human-Primate Coexistence – were completed over the past year. The study on Drivers of Human-Primate
Conflict was funded by DST-SERB and was part of an institutional grant to investigate human-environment
interactions. The ABC programme component of this grant, focused on understanding the drivers of human-
primate conflict and involved three subcomponents that looked at the initiation and escalation of conflict,
conflict mitigation strategies and the human dimensions of wildlife. Some of the key findings of the study are
that distance with respect to the mining determines the occurrence of crop damage, however, the intensity
of crop damage is determined by the distance from vegetation patches. There was no significant association
between crop-raiding frequencies and natural food availability, indicating that rhesus macaque feeding on
cultivars may be more opportunistic than driven by low natural resource availability. Saree fencing, green
garden netting and woven netting proved to be effective techniques to reduce crop-raiding intensities for
maize. Acoustic deterrents, repellents and psychological barriers resulted in negligible to limited protections
from crop-raiding by rhesus macaques while Conditioned Taste Aversions (CTA) was shown to be a useful
strategy for reducing crop-raiding by macaques.

The study on impact of land use changes on
human-primate coexistence was funded by the
Respond scheme of ISRO and investigated how
landscape changes and agricultural practices drive
human primate conflict in Himachal Pradesh. The
results from the desk study of historical socio-
political and ecological changes in Himachal
Pradesh show that the seeds of conflict were laid a
long time ago when govt agrarian policies helped
to bring out inequitable economic transformations
in the state. The GIS-based analysis of land use
changes show that increase in pine plantations
is related to an increase in conflict intensities
across the state. The site-specific analyses of
primate numbers and vegetation quality show
that greater primate numbers and low diversity
in natural vegetation increase conflict intensities

Visual Cognition Experiments on Monkeys.

37

in particular locations. The findings from the study thus highlight the need for a multi-scale examination of
human-wildlife conflict issues.

Data collection for two other projects on Food Object Recognition in Primates, and the Cognitive Bases
of Object Manipulation and Tool Manufacture by wild bonnet macaques is ongoing. In addition, impacts of
COVID-19 on the human-primate interface and a cross-cultural comparison of human-primate interactions were
also studied.

Elephant Studies: A collaborative study on Behaviour of Elephants in Human-Dominated Landscapes in
Southern India was completed. Study findings shwed that the death / removal of larger bull males in all-male
Asian elephant groups leads to the splitting of groups and a consequent increase in crop loss, property damage
and human deaths across the landscape. The study also documented the emergence of a new social order
in the Asian elephant — the all-male group, consisting of both young and older individuals — in response
to increasing anthropogenic pressures; evidence of phenotypically flexible, behavioural strategies to increase
survival and reproductive fitness in the species. Work was initiated for a new study on Elephant-human Relations
in North-eastern India . This new study is supported by three new grants from Rufford Foundation, India Inlaks
Foundation and Idea Wild.

Fish Studies: Experiments and fieldwork
related to two studies on fishes were
undertaken during the past year. The
study on understanding the determinants
of social decision making was conducted
using the megafish the Deccan Mahseer,
as a model system, while the second
study investigated people’s perceptions
of endangered fishes, in order to develop
policies for their conservation.

Costs of Human Food Choices: Supported by Humane Society International-India, and conducted in
collaboration with Azim Premji University, Bengaluru, this study aims to evaluate the ecological costs of the
food choices humans make with particular focus on human-animal coexistence and environmental sustainability.

Urban Ecologies: Governing Nonhuman Life in Global Cities. This four-year project conducted along with
Cambridge University and funded by a Horizon 2020 grant from the European Research Council, Brussels focuses
on a range of wild, feral and cultivated species in the Indian cities of Delhi and Guwahati and provides insights
into what urbanisation might entail for these other than-humans. More specifically, the study assays ways
in which nonhuman knowledges enable our rethinking about the nature of expertise that counts in urban
governance and attempts to animate urban political thought by reflecting upon how such etho-geographical
insights can potentially contribute to our understanding of the political ecologies of urbanisation.

Outreach
Programme members’ work on human-primate interactions was widely reported in the media, chiefly, The

Hindu, the Times of India, The Wire and Roundglass Sustain.

Sindhu Radhakrishna, Professor & Head
Anindya Sinha, Professor
VV Binoy, Assistant Professor
Post-Doctoral Associates: Shaurabh Anand, Arijit Pal, Vishwanath Varma
Doctoral Students: Nitesh S Anchan, Athira Balakrishnan, Sayan Banerjee, Anmol Chowdhury, Ashni Kumar
Dhawale, Sneha Gutgutia, Shruti Ragavan, Shubhangi Srivastava, Vignesh S, Sreedhar Vijayakrishnan

The Deccan Mahseer

38

COMPLEX SYSTEMS
PROGRAMME

Introduction
Research conducted in the Complex Systems Programme aims to make useful predictions of how diverse

complex systems behave and thereby determine how some control over their behaviour can be achieved. This
is done by applying varied mathematical techniques and physical concepts as appropriate. Studies on complex
systems therefore cover a wide range of subjects and are by nature, interdisciplinary, multidisciplinary, cross-
disciplinary and trans-disciplinary. Since its inception, the programme has made leading and pioneering
contributions to subjects as varied as modelling animal movement in human modified landscapes, climate
impact on ecological systems and prediction of insect pest outbreak cycles, predictive modelling of atmospheric
pollutant growth, dynamics and acoustic cavitation of charged microbubbles, etc.

Research Activities
Over the course of the previous year, programme members were primarily involved in research activities

related to funded projects from SERB, Department of Science and Technology, Government of India.

Modelling Nonlinear Complex Phenomena: From Climate Change, Environmental Effects to Interacting Species:
Regime shift has been observed after 1985 in the populations of sardines and mackerels along the Indian coasts
and it is believed that this has happened on account of climate change. A model was constructed incorporating
climate change effects which reproduces the observed behaviour. The model was validated covering both the
Arabian Sea and the Bay of Bengal using data of fish catch (Indian oil sardine & Indian mackerel) obtained from
CMFRI and sea surface temperature and precipitation data from IMD. Similarly, another model was constructed
that predicts an increase in jellyfish blooms (in agreement with observations) and change in competitor fish
numbers (sardines & mackerel) with rising sea surface temperatures, with increased harvesting rate of forage
fish, with eutrophication and with an increased incidence of substrates in the oceans.

The effect of human intervention and land use change on insect pest outbreak cycles, accommodating climate/
environment effects as well as changes in the vegetation cover caused by human intervention was modelled.
The model was validated using 310 years of recorded data of pest outbreak cycles of the budmoth insect on
Alpine larch trees. Explicit time dependence was introduced in a species-specific parameter that we deduced
from our analysis of the cycles, was affected by human interventions. This enabled us to (i) successfully
simulate cycles which lingered on at peak maxima for longer periods & (ii) reproduce all features seen in the
recorded data with our model, thereby successfully validating our model.

A model of animal movement in an environment which includes man-made landscape features was constructed
using stochastic differential equations and validated using radio telemetry data of hornbill movement in the
Pakke Tiger Reserve in Arunachal Pradesh. Simulations of hornbill flight ranges agree very well with observations.
A ratio was found which not only characterizes a species but also indicates an individual's breeding status. The
model would help in planning human settlements so that these do not interfere with a species' natural range.

The successful completion of this project and the insights gained from the research findings of this integrated
study is a trendsetter for other multidisciplinary research initiatives within the institute and elsewhere.

Complex Dynamics of Simple Nonlinear Mechanical Systems and Their Applications. Funded by the MATRICS
scheme of DST, this project broadly aims to elucidate the dynamical mechanisms underlying the diverse kinds
of nonlinear oscillations observed in different mechanical systems under different types of forcing. Different
cases of non-uniform length variation of a pendulum were studied and it was found that the action is not
an adiabatic invariant. Bursting oscillations were reported in a pendulum whose length varies periodically in
time – a result which was not known earlier for this system. The dynamics of a system comprising of a Type-I
neuron (modelled by a Morris – Lecar (ML) neuron) coupled to a Type-II neuron (modelled by a Fitzhugh-
Nagumo (FN) neuron) via an electrical synapse (gap junction) was explored. It was found that type-I and

39

type-II neurons exhibit mutually phase synchronized burst patterns at large values of the coupling which tend
towards complete synchronization on increasing the coupling strength. These results may find applications in
understanding the dynamical mechanisms underlying information storage and retrieval and spatial information
processing in the hippocampus executed by interneurons through their network activity. Also these may be
useful in understanding the physical mechanisms governing hippocampal ripple oscillations which contribute
in the process of information transfer from the hippocampus to the neocortex, for consolidation of memory and
in the development of epilepsy.

Janaki Balakrishnan, Professor & Head
Post-Doctoral Associate: Sudharsana V Iyengar
Junior Research Fellow: Bhavna Kandra

40

ENERGY AND ENVIRONMENT
PROGRAMME

Introduction
The overall focus of Energy and Environment Programme (EEP)’s research is to contribute to the achievement

of the Sustainable Development Goals (SDGs 2, 3, 6, 7, 8, 9, 11, 12, 13, and 14.b) to carry out in-depth,
policy-relevant research from a multi-disciplinary perspective. During 2020-21, EEP research related to the
power sector made an impact on Government policy with NIAS’s work being specifically cited by NITI Aayog and
the Ministry of Power in inter-ministerial correspondence. NITI Aayog included Prof Srikanth as a member of a
newly-constituted nine-member “Expert Group for a comprehensive study on the future coal scenario in India
till 2050.” Dr Tejal Kanitkar was invited by the Ministry of Environment, Forest and Climate Change (MoEFCC),
to provide detailed comments on Government of India’s Biennial Update Report (BUR) to be submitted to the
UNFCCC. In February 2021, the Nuclear Power Corporation of India (NPCIL) signed an MoU with NIAS to conduct
a one-year research project to study the role and economic viability of nuclear in India. During the previous
year, EEP faculty taught five courses for the PhD students of the 2020-21 batch and other students.

Research Activities
During 2020-21, EEP recorded significant progress in all the research projects supported by various Ministries

and Research agencies of the Government of India. The specific objectives and salient results of each of these
funded research projects are as follows:

Interaction between Components of Earth and Human Systems at Various Spatial and Temporal Scales. A MOES
supported project, the goals of this research are linked to SDG 2 (zero hunger), SDG 3 (good health and well-
being), SDG 7 (affordable and clean energy), SDG 11 (sustainable cities and communities), SDG 12 (responsible
consumption and production), SDG 13 (climate change), and SDG 14.b (access for small-scale artisanal fishers
to marine resources and markets). The major objectives are: to assess the socio-economic impacts of the
agrometeorological services provided by the India Meteorological Department (IMD) in the Kalyana Karnataka
region, and to assess the socio-economic impacts of the marine fishery advisories issued by the Indian National
Centre for Ocean Information Services (INCOIS) in Odisha. A study to correlate ambient air pollution with
geospatial data, meteorological parameters, and land-use changes has been undertaken.

DST Clean Coal Project: An Integrated Approach to Development and Environment in the Power Sector.
(Rs.151 lakhs, 2018- 2021). The overarching objective of this project is to recommend the optimal technology
and policy interventions that need to be implemented at the State and Central levels to meet South India's

Sri D Sanjeevaiah Thermal Power Station (2 x 800 MW) at Nellore, Andhra Pradesh.

41

growing needs for reliable, low-cost energy while mitigating the environmental impacts of coal utilisation. EEP
research in this project is linked to SDG 3 (good health and well-being), SDG 7 (affordable and clean energy),
SDG 12 (responsible consumption and production), and SDG 13 (climate change). The key findings of the
research were presented in two stakeholder consultation workshops in September 2019 and January 2021. A
Policy Brief was also prepared to summarise the actionable recommendations to be considered by policymakers.
On March 31, 2021, MoEFCC notified the amended Environment Protection (Amendment) Rules, 2021 (EPAR
2021) with two major changes recommended by NIAS in its Policy Brief on Thermal Power Plants. The NIAS
Transition Plan has operational, economic, and environmental benefits. Specifically, the implementation of this
Transition Plan will lower specific coal consumption by 19.3 percent, reduce specific CO2 emissions by 18.2
percent, cut down specific water consumption by 20.4 percent, and reduce the energy charges of Thermal Power
Plants in SR by six percent.

R Srikanth, Professor & Head
AV Krishnan, Visiting Professor (Principal Scientist till December 31, 2020)
Sudha Mahalingam, Raja Ramanna Chair Professor
Sheela K Ramasesha, Principal Scientist (till September 25, 2020)
DK Srivastava, Homi Bhabha Chair Professor
Tejal Kanitkar, Associate Professor
Rudrodip Majumdar, Assistant Professor
Harini Santhanam, Assistant Professor
Post-Doctoral Associates: Chanchal Chauhan (till March 19, 2021), Harikrishna M (till November 30, 2020)
Doctoral Students: Sashi Kumar, CS Vijay, Sarvajeet Kumar Sinha, Soumyadeep Das, VP Lavanyaa, Aariz Ahmed,
Tanmay Ghosh, N Rakesh, Sudip Kundu

The Largest Solar Power Plant in India in Pavagada, Karnataka.

42

SCIENCE COMMUNICATION
PROGRAMME

Introduction
The research activities of the Science Communication programme are centred around science and risk

communication and the focus of the work is to obtain insights into the effective management of public
perceptions of risks associated with new and emerging technologies. Activities relating to risk communication
have been focussed on exploring different dimensions of understanding, beliefs and attitudes towards nuclear
technologies and risks associated with it in diverse strata of the Indian population, and tracing out the
influence of various social, psychological and cultural factors on the acceptance of nuclear energy in India. An
important goal of the Programme is to identify strategies based on science and technology communication for
eradicating fear of hazards and enhancing the acceptance and appreciation of nuclear power by the general
public of India.

Research Activities
The various research activities of the programme can be categorized under two main heads.
Science Communication: Original content was created and published on the NIASComm.in website including

over 105 ToonLogs, and interviews of eminent science communicators under the ongoing video series ‘Let’s Talk’
were posted. The third in the ‘Let’s Talk’ series, ‘Scientoons and Scientoonics’ featured Dr Pradeep Srivastava.
All video content was published through the Channel NIAS Science Communication on YouTube, and made
available under the website’s VLog section. All of the above contents were actively shared via several social
media handles. An online survey was conducted on the role of visual media in science communication. A study
was also carried out to identify institutes and websites that are involved in science communication.

Fieldwork was completed for a study on understanding sense making of warning messages broadcasted
during cyclones. Apart from these, studies were also conducted to investigate the impact of COVID on science
communication. While the study on Impact of COVID-19 on Science Communication Ecosystems in India,
Switzerland and USA was completed last year, a new study was initiated on COVID-19 in collaboration with Open
Source Pharma Foundation. The multinational study by NIAS in collaboration with Swissnex in India and Boston,
Science et Cité and the Swiss Academies explored the impact of COVID-19 on the science communication
ecosystem in India, Switzerland and USA. The results of this research are available on the website https://
covidscicom.org/about/. The study in collaboration with Open Source Pharma aims to understand the relationship
between Health Belief Model (HBM) and attitudes towards the COVID-19 vaccine.

43

Risk Communication: A website, Nuclear Risk Perception and Communication @NIAS, dedicated to Nuclear
Risk Communication was commissioned, and work on populating the website was given impetus. A new series
‘Let us Discuss RiskComm’ was initiated. This series aims at discussing various aspects of risk communication.
Four episodes featuring interactions with Prof VS Ramamurthy, Prof DK Srivastava, Dr KS Parthasarathy and Dr
SK Malhotra have been hosted. Emergency alert and public warning systems in different countries were studied.
A detailed study on ‘False alarm in Pickering Nuclear Power Plant, Canada’ was carried out. Additionally, nuclear
risk communication activities in different countries like Canada, France, United Kingdom, Japan, Germany,
Switzerland, US, and India was surveyed.

The use of social media for communication of nuclear programmes in various countries is being analysed.
Aiming to reach out to younger generation, it is proposed to conducting quizzes (online) periodically. As part
of a study on perceptions regarding ‘Nuclear Energy in India’, a three-part series of surveys was commissioned.
Efforts are on to establish a network of institutions focusing on risk communication.

Outreach
A social media challenge titled ‘Bust Corona Myth’ to eliminate public misconceptions regarding COVID-19

was conducted. A multinational platform https://covidscicom.org/ for sharing events related to science
communication during the pandemic was launched. An online Indo-Swiss panel discussion on Communicating
Science in a Crisis, in collaboration with Swissnex in India and Boston, Science et Cité and the Swiss Academies
was organised.

M Sai Baba, Honorary Visiting Professor & Head (TV Raman Pai Chair Visiting Professor till December 9, 2020)
VV Binoy, Assistant Professor
Post-Doctoral Associate: Ipshita Chowdhury (till August 13, 2020)
Junior Research Fellow: Siddharth Sinha
Technical Assistant: Nandha Gopan
Doctoral Student: Sreshtha Mondal

44

n	 Education
n	 Inequality and Human Development
n	 Urban and Mobility Studies

SCHOOL OF SOCIAL
SCIENCES

Programmes

45

SCHOOL OF
SOCIAL SCIENCES

The School of Social Sciences has built on a long tradition developed by several leading social scientists of
the country. This tradition has evolved, across the three programmes of the school, into a broad-based concern
over the challenge of exclusion in India. The three programmes have travelled different paths to pursue an
understanding of the processes of exclusion and their manifestation in everyday life. In understanding the
multiple dimensions, and interconnections, of different processes of exclusion the School has developed a more
comprehensive and heterogenous view of the Indian economy and society as a whole.

During the past year, the oldest programme in this school – the Education Programme –focused on the
following on six lines of research: (i) Analysis of National Education Policy 2020 (ii) Sustainability and Education
(iii) Employment, education and skills (iv) Education and the Urban (v) Women in STEM disciplines (vi) Shifts
in Indian higher education. The programme completed two reports one on education for sustainability and
the other on urban dislocation and the politics of educational access. The programme also launched a project
on Vocational Skill Education Policy and continued with its project on the paradigm shift in the thinking of
giftedness among rural students.

The Inequality and Human Development Programme received financial support from Tata Consultancy Services
to further build on the understanding of inequality developed in the first phase of TCS supported projects. The
new phase is focusing on the instrumental impact of inequality on five important processes in India: the process
of technological change, the process of regional inequalities influencing development, those left behind from
the process of socio-economic transformation, the creation of inter-generational inequality, and the process of
climate change. The year also saw the publication of a paper and policy briefs based on the first phase of TCS
supported projects. A book on inequality is also being published by Routledge.

The Urban and Mobility Studies Programme also spent most of the year on analysis, write-up and dissemination
of the findings of recently completed research projects. The final report of the APU funded project, ‘World-City’
Planning in Andhra Pradesh: A New Model for Urbanisation?, was submitted to Azim Premji Foundation, and a
paper on caste struggles around land in the development of Amaravati was accepted for publication. A policy
brief on the current skilling paradigm was also completed. There were also publications from the Speculative
Urbanism project that documented diverse processes of displacement and dispossession amongst low-income
urban and rural communities in Bengaluru.

Programmes

•	 Education

•	 Inequality and Human Development

•	 Urban and Mobility Studies

46

EDUCATION
PROGRAMME

Introduction
The Education Programme has been working on research, teaching, advocacy and policy analysis. The

faculty members focused on the following lines of research: (i) Analysis of National Education Policy 2020 (ii)
Sustainability and Education (iii) Employment, education and skills (iv) Education and the Urban (v) Women in
STEM disciplines, and (vi) Shifts in Indian higher education.

Research Activities

The team made significant contributions at all levels of education. In particular, the work on school quality,
education of the disadvantaged, education of the gifted and women in the STEM disciplines has been recognised
nationally and internationally. The Programme continued the weekly webinar series Education after COVID,
where 20 lectures were organised. A collaboration with Vidyashilp University was initiated to set up a Centre
for Learning Sciences that will function as a laboratory on campus to develop pedagogic practices, innovative
assessments systems and faculty development in the campus.

Education for Sustainability: A Study of Curriculum and Teachers. To understand the existing status of
education for sustainability in India, a study of two schools in Bengaluru and analysis of NCERT textbooks was
undertaken. The findings of the study revealed that the syllabus and the model textbook, have provisions for
teachers to talk about sustainability in a meaningful way. However, teachers appeared to be ill-informed and
unprepared for the ways and resources to discuss about sustainability. Though the social policies and economic
models contribute to unsustainable practices, it is suggested that teachers can be re-oriented in the sustainable
ways of looking at these models through intensive dialogues which they can further transmit amongst students.

Urban Dislocations and the Politics of Educational Access: Metro Colonies, Bengaluru. Focusing on the re-
structuring of Bengaluru that is underway since 2010, this study looked at the connections between urban
infrastructure, disadvantaged communities and the place of education in the ever changing city. The research
focused on two neighbourhoods that were dislocated and re-settled as metro colonies. Study fidings lend
insights into how families respond to the Metro project that brought a number of changes in their lives and the
value they place on education. While reliable access to good education continues to be a distant reality for the
marginalized, the study unpacks the conditions under which families, despite being in precarious conditions,
turn to education.

Vocational Skill Education and Dropout Reduction:
The study aims to explore the ways in which
vocational education becomes an important domain
to understand the linkages between Education,
Vocational Skill Interventions, Employment and
Sustainable Livelihoods among disadvantaged
adolescent youth. The first phase of the study
specifically focuses on school related parameters
that broadly capture various important dimensions
of school resources—human and physical. This
is mainly to understand the nature of public
provisioning of quality aspects of school education
and the potential of the schools under study to
effectively address student drop-out challenges by
integrating vocational skill component into school
curriculum.

Field Assistant, Ms Raja Lakshmi interacting with School Teachers
of Government Girls High School, Koraput NAC, Koraput.

47

Paradigm Shift in Gifted Education:
Most research on education of the
gifted and talented has been carried
out in the west and developed countries
that represent a relatively homogenised
schooling system and standardised
curricular and assessment practices.
Unlike developed countries, India,
like many developing countries, has
large number of schools at the lower
continuum of quality parametres,
diverse student and teacher backgrounds
and uneven distribution of educational
infrastructure that poses a challenge
for standardised identification and
mentoring practices for the gifted and
talented. It is in this context, that there
is a need to develop identification protocols and mentoring that reflect the socio-economic realities and
cultural specificities that are unique to India.

Outreach
Education Programme organised weekly webinars entitled ‘Education After Covid 19’ between July and October

2020. A talk titled ‘Cultural Psychology and Solving Social Psychological Problems’ by Prof Carl Ratner, Institute
for Cultural Research and Education, CA, on behalf of National Academy of Psychology in India, was organised
on December 12, 2020.

Anitha Kurup, Professor & Head
Shivali Tukdeo, Associate Professor
Shalini Dixit, Assistant Professor
Jeebanlata Salam, Assistant Professor
Malavika Kapur, Visiting Professor
Doctoral Students: Shaima Amatullah, Chestha Arora, Subroto Das, Megha Poonia, Sabna ES, Shruti Shankar,
Varun Sudhakaran, Souri Majumder, Shashank SR

48

INEQUALITY AND HUMAN
DEVELOPMENT PROGRAMME

Introduction
The Inequality and Human Development Programme (IHDP) was set up in 2015 to develop policy options

based on a multidisciplinary and empirically consistent conceptualisation of inequality, and to contribute
towards public discourse to enable more informed policy choices. The programme received a major boost from
the first phase of TCS financial support. This funding was focused on the inequalities in two aspects of India’s
rural transformation: the demand for non-farm jobs, and farmers’ suicides. Based on the progress made during
the first phase of TCS support the programme set itself two tasks for 2020-21: to develop the results of the
two projects into a larger understanding of inequality, and to launch further research to understand the role
inequality plays in India’s transformation.

The larger understanding of inequality was developed into a book built around the programme’s conceptualisation
of inequality as differences that are ethically unacceptable. The book recognizes that the specific differences
that are considered ethically unacceptable can be arrived at rationally, that is normative inequality, or simply
through existing beliefs, that is descriptive inequality. It argues that the interaction between normative and
descriptive inequalities determines the nature of interventions by individuals, groups and the state, thereby
bringing to the fore the instrumental role of inequality.

Research Activities
The insights gained from the first phase of TCS support pointed to the need to research five new areas. These

five projects have received the benefit of the second phase of financial support from TCS.

Autonomous Adaptation to Climate Change: The main objective of this project is to examine the nature of
the negotiations that determine the response of local communities to climate change, that is, autonomous

adaptation. The project aims to capture these effects by
focusing, not so much on what the approach to climate
change should be, as on what it is. It will look not so
much at the prescriptions of governments and NGOs as
on the actual, unequal response of local communities
and individuals to climate change. The project has
begun the process of identifying sites for study, based
on their having undergone high degrees of climate
change.

The Left Behind in Rural Transformation: The main
objective of this project is to provide as comprehensive
a picture as possible of the process of being left
behind in the process of rural transformation. and the
inequalities it involves. It will build on results from data
generated in the first phase of TCS projects of villages
where there has been migration to urban centres. It will
use ethnographic and qualitative methods to identify
the new questions about rural transformation that this
process generates.

Inequality and Technological Transformation: The
process of rural transformation is enabled by at least
two instruments of technology. The first relates to the
mobility that allowed millions of workers in the more
economically backward regions to the north and east

A worker in a village in Gola taluk of Ramgarh district in
Jharkhand with airpods he had acquired on a stint as a
migrant worker.

49

of India to travel thousands of kilometres to carry out non-permanent assignments in the south and the
west of the country. The second technological instrument that enabled rural transformation, referes to how
specific instruments of communication technology have a direct role in the process of transformation. The main
objective of this study is to capture the multiple dimensions and inequalities of mobility and communication in
the linkages that have emerged between the rural and the urban.

Age and Inequality: The primary objective of this project is to examine the impact of rural transformation
on age-related intra-personal inequalities. The study will be based on the four forms of rural transformation
identified in the first phase of TCS projects, in order to examine whether the nature of rural transformation has
an impact on age related inequalities. This project will rely on secondary data, primary data generated in the
first phase of TCS projects, and qualitative data analysis.

Inequality and Human Development: The main objective of this project is to explore the relationship between
ethically unacceptable differences and individual freedoms. Based on the results of the first phase of TCS
projects it will go beyond the indicators normally associated with human development: literacy, life expectancy
and per capita income. Instead, this project will use build a macro picture using economic theorisation and
empirical evidence across time and place. It will then use in-depth studies of specific regional experiences to
explore the local dynamics of the relationship between inequality and human development.

Narendar Pani, Professor & Head
Debosree Banerjee, Assistant Professor
Chetan Choitani, Assistant Professor
Anant Kamath, Assistant Professor
Post-Doctoral Associates: Kshipra Jain, Nisar Kannangara, Swati Narayan
Doctoral Students: Ankita Rathi, Meera Sudhakar, Ajit Kumar Babu, Chandana Rajsekharan Bindu,
Shilajit Sengupta
Project Associates: Malavika Belavangala, Pallavi Krishnappa, Kritika Singh, Paul Thomas

50

URBAN AND MOBILITY STUDIES
PROGRAMME

Introduction
The Urban and Mobility Studies Programme explores the social and economic reverberations of urbanisation,

labour migration and social transformations in India’s cities, towns and villages. The programme engages in
interdisciplinary research, drawing on sociology and social anthropology, urban studies, geography, gender
studies, and migration and transnational studies. The core methodological strength lies in ethnography and
qualitative methods.

Research Activities
Recent and on-going projects have examined the reconstitution of rural communities and economies by

urbanisation; the impacts of the financialisation of land on urban local economies and informal settlements;
the social and economic consequences of real estate-led development in Bengaluru and a ‘new city’ project
in Andhra Pradesh; and changing patterns of labour migration, skill acquisition and employment in the urban
service economy.

The on-going project ‘Speculative Urbanism: Land, Livelihoods, and Finance Capital’, funded by the National
Science Foundation (USA) and carried out in collaboration with the University of Minnesota and UCLA
(USA), is a comparative study of changes in land use, property relations, livelihoods and urban ecologies
in the context of rapid urban growth and the circulation of finance capital in the real estate sector in
Bengaluru and Jakarta. Significant publications and conference papers have emerged from this work and
more are in the pipeline. The outputs
and findings are being disseminated
through a project website: https://
www.speculativeurbanism.net/

With the recent completion of two
major projects and the third to wind up
in 2021, the programme is in the process
of reorienting its research agenda with
the aim of producing new policy-relevant
knowledge on the changing interfaces
of rural and urban through the lens of
labour mobility. Future research projects
will explore labour supply chains in
the construction industry, the informal
rental housing market in Bengaluru, and
climate change induced migration in the
Sundarbans.

Outreach
An online workshop on Academic Publishing for doctoral students, in collaboration with JSAD Co-Editors,

December 7, 2020 was conducted.

Carol Upadhya, Professor & Head
Supriya RoyChowdhury, Honorary Visiting Professor
Aardra Surendran, Assistant Professor (till January 21, 2021)
Research Associates: Juwairia Mehkri, Deeksha M Rao
Doctoral Students: Keya Bardalai, Priya Gupta, Snehashish Mitra, Malavika Rao

Urbanising Village on Periphery of Bengaluru (NSF Project).

51

INTERSCHOOL
PROJECTS

Early Fusion Music: Cross-cultural Musical Exchanges in Colonial India from the late 18th to
the Early 20th Century

This project spans multiple programmes and schools in NIAS, and has three distinct components: 1) Examining
instances of cross-cultural musicological exchanges during the said period in South India 2) in Bengal and 3)
Examining the phylogeny of tunes through computational analysis of acoustic signals.

In the study, the realm of music, and cross-cultural exchanges that happened in various parts of India,
largely exemplified by the colonial adoption of Indian classical and popular music, especially in Bengal are
being examined. The development of a new genre of compositions in south Indian classical music—Noṭṭusvara,
wherein devotional words in Indian languages (mainly Sanskrit or Telugu) were set to popular tunes played by
European bands during the period are being studied. The phylogeny of tunes through computational analysis of
acoustic signals to characterize their complexity and identify patterns in the notation that may reveal specific
signatures of the composer have been taken up. A literature review and archival study has been undertaken.

Prof Andindya Sinha, Principal Investigator
Dr MB Rajani
Dr Nithin Nagaraj

The Nonhuman in Indian Sculpture: Tracing the Depiction of Elephants and Primates in
Monumental Sculpture through Indian History

This project investigates the evolutionary history of the depiction of nonhuman species, especially elephants
and primates, in Indian monumental sculpture from about 2,000 years before present. It primarily focusses
on the materials used, stylisation in form and accuracy of anatomical details – as influenced by the nature of
the medium – and the sculpting techniques of various schools and guilds of craftsmen in different historical
periods. The project also aims to examine the faithfulness with which certain aspects of the behavioural profiles
and cognitive abilities of these species have been sculpted, in contrast to the anthropomorphisation of their
forms and behaviour. The project has commenced with reconnaissance visits to different monuments shortlisted
from the literature and will be followed by the documentation and detailed analyses of nonhuman sculpture that
are representative of different time periods in Indian history.

Dr Srikumar M Menon, Principal Investigator
Prof Anindya Sinha

52

POLICY
BRIEFS

A Strategy for Migrant Workers
NIAS/SSc/IHD/U/PB/10 /2020
Narendar Pani

The Covid-19 pandemic has brought sharply into focus the challenge of migrant workers in India’s post 1991
development strategy. While we still do not have meaningful estimates of the number of these workers, the
magnitude of their demand to go home during the pandemic points not just to the fact that there are millions
of them, but also to the reality that they do not see the cities, where they have spent many of their working
years, to be their homes.

Natural Resource, Conflict and People’s Movement: A Strategy for Resolution
NIAS/CSS/CRPR/U/PB/13/2020
Anshuman Behera

Long-standing conflicts around rights over land, forest, and water resources have led to the emergence of
several people’s movements. This study brought out critical aspects involved around conflicts over natural
resources leading to people’s movements in Odisha. The organized efforts by several people’s movements
demanding rights over resources have been a critical factor leading to multiple conflicts in and around the tribal
majority districts of Kalahandi and undivided Koraput. The immediacy of the conflicts in the form of people’s
movements demands critical attention for effective resolution.

How do we develop a strategy towards addressing the demands of the marginalized people over their rights
on land, forest, and water resources that would eventually resolve the conflicts in forms of people’s movements?

Farmers' Suicides in India
NIAS/SSc/IHD/U/PB/16/2020
Narendar Pani

With three lakh farmers committing suicide over the two decades between 1995 and 2014, this phenomenon
has emerged as a symbol of the crisis in Indian agriculture. There have been a large number of academic
efforts to understand farmers’ suicides in great depth, but they have tended to be divided by the regions they
have studied, the methods they have used, and the questions they have raised, with most remaining loyal
to their disciplines and ideologies. There have been fewer attempts to piece together a picture that is both
comprehensive and sensitive to the complexity of the processes that lead to farmers’ suicides. The study linked
theory to the empirical picture, using mixed methods from ethnography to primary and secondary data.

Transition plan for thermal power plants
NIAS/NSE/EEP/U/PB/17/2020
Srikanth Raman and AV Krishnan

Coal-based Thermal Power Plants (TPPs) constitute 56% of the total installed capacity and generated 72%
of the electricity during 2019-20. India’s proven coal reserves are sufficient to fuel the country’s need for
thermal power generation for several decades. Therefore, the predominance of coal-fired power generation
in India will continue for several years to provide energy security and drive economic growth. Particulate
Matter (PM) pollution from TPPs is a major concern in many parts of India even as the ambient concentrations
of Sulphur-di-Oxide (SO2) in the atmosphere around TPPs using Indian coals are well within the National

53

ambient air quality standards. In the prevailing scenario of financial stress in the power sector, can a transition
plan be developed to achieve an optimal electricity source mix for the country? The implementation of the
NIAS recommendations for a Transition Path for TPPs together with the expeditious installation of indigenous
pollution control measures, such as coal beneficiation, sorbent injection, and high-efficiency electrostatic
precipitators for PM Pollution control in all TPPs will not only help the power sector to breathe easy but also
embody the true spirit of Atmanirbhar Bharat.

Ashram Schools: Challenges and Future Directions
NIAS/SSc/EDU/U/PB/24/2020
Shivali Tukdeo

Residential schools have been part of our education system for a long time. Going back to the 19th century as
formal educational institutions developed, residential schools performed three primary functions: an extension
of the homebound learning practices; an alternative to formal schools; and a place to educate the wealthy.
While the history of boarding schools tells us the story of travel and educational access, history of residential
schools for the disadvantaged is more complex. For the Adivasi communities, separated by distance and social
marginalisation, residential schools hold tremendous importance and promise.

Urban Migration, Skilling and Employment in the New Service Economy
NIAS/SSc/UMP/U/PB/01/2021
Carol Upadhya and Supriya Roychowdhury

The most recent phase of India’s economic development has been marked by a shift from manufacturing to
services. The growth of organised services, or the ‘new service economy’, in the metro cities has created new
employment opportunities for relatively unskilled workers with a few years of school education, attracting youth
from small towns and rural areas. In response to this shift, skill training programmes are oriented to preparing
young people for low-end service jobs in sectors such as hospitality, housekeeping, organised retail, security
services, and transportation. The issue is: Do skill training programmes, in their current avatar, lead to stable
jobs and decent work? How can they be improved to strengthen employment opportunities for youth from
disadvantaged backgrounds?

Satellite Remote Sensing Data Policy: Benefits of Free and Open Data
NIAS/NSE/U/PB/04/2021
Diwakar PG and Shailesh Nayak

The economic benefits of remote sensing data are largely from the utilization of data in diverse applications.
Free, open and timely access of satellite data has the potential of greatly enhancing the use of such data at
national, regional and global levels and their potential for economic and societal benefits. Such data becomes
valuable when they are transformed into information that could be used for decision making. Typical examples
are, disasters & crisis management, advisory services to fishermen and farmers, assessment of forest wealth,
crop production forecasts, ground water targeting, etc. It may be interesting to note that atmosphere and ocean
related satellite data are already open and free for access and use.

Easy availability of data will also facilitate innovations, research & development by academia, enhanced
research publications, value added products by private industries, new business opportunities/ startups, and so
on. Due to such aspects of data use, the global trend is to disseminate medium and coarse resolution satellite
data at ‘no cost’ to users.

54

TRAINING
PROGRAMMES

NIAS has been conducting training programmes in order to develop leadership to address various societal
issues through multidisciplinary approaches. The Department of Science and Technology supported two training
programmes including one for women scientists.

NIAS-DST Online Training Programme for Women Scientists on Social Responsibility of
Scientists: Pathways and Outcomes – March 15 to 19, 2021

Theme: Social Responsibility of Scientists: Pathways and Outcomes

Inaugural Address: Beginning with an inaugural address by Prof Surinder Jodhka on “Science and the
Sociological Imaginations” the programme provided lectures by several leading scientists, technologists,
science administrators, social scientists and policy makers.

Speakers: The speakers included Prof P Balaram, Prof Dhruv Raina, Prof Shiv Vishwanathan, Prof Rohini
M Godbole, Dr Indu Murthy, and Dr Jhanavi Phalkey. The discussions that followed the lectures allowed for
interesting and sometimes contentious debates on the responsibilities of scientists and technologists in making
scientific enquiry socially relevant.

During the afternoon sessions, participants made presentations and discussed specific cases including the
Manhattan Project, Usage of Algorithms to Predict Susceptibility of a Person to Commit Crime by the US
Judiciary, the Battle to Set Up a Telescope at Hawaii, and the Stanford Prison Experiment.

The training programme concluded with a valedictory address by Dr Shekhar C Mande, Secretary, DSIR and
Director General, Council of Scientific and Industrial Research.

Feedback: This training programme provided an opportunity for women scientists in government institutes to
interact and debate with some of the country’s leading figures in the social and physical sciences.

Coordinators: The programme was coordinated by Prof Narendar Pani and Dr Harini Santhanam. Ms V Girija
assisted in the coordination of the programme.

55

NIAS-DST Online Training Programme on Science and Technology: Global Developments and
Perspectives – February 8 to 19, 2021

Theme: Science and Technology: Global Developments and Perspectives

Inaugural Address: The programme was inaugurated by Dr AS Kiran Kumar, Former Chairman, ISRO and Secretary,
Department of Space.

Speakers: The speakers included former Secretaries in the Government of India like Prof VS Ramamurthy, Prof
SS Meenakshisundaram, Prof PS Goel, Dr Shailesh Nayak and Prof Ayappan and other eminent scientists such as
Prof V Bhujanga Rao, Formerly DG, DRDO; Prof LM Patnaik, Former VC of DIAT, Pune; Prof G Padmanabhan, Former
Director IISc; Prof Vijayalakshmi Ravindranath, IISc; Dr Poornima Prabhakaran, Public Health Foundation; Prof
Sharachandra Lele, ATREE; Dr Sudhir Kumar Mishra, CEO, Brahmos; Mr G Padmanabhan, Formerly ED of RBI
and Chairman of Bank of India; Dr BK Sahu; Prof Sudarshan Iyengar, Former VC of Gujarat Vidyapith; Mr M
Gopalakrishnan, Former Member (CWC); Prof T Jayaraman, MS Swaminathan Research Foundation; Dr Arvind
Gupta, President of Vivekananda Foundation; and Dr Nanadini Kannan, several of whom also serve as Adjunct
Professors in NIAS. Apart from these speakers, NIAS faculty like Prof Rajaram Nagappa, Prof Narendar Pani, Prof
PG Diwakar, Dr Tejal Kanitkar, Dr Anshuman Behera and Dr Ananth Kamath also delivered talks and engaged in
discussions with participants.

The programme also had six sessions dedicated to presentations by the participants which provided an
opportunity for the participants to know one another before exploring avenues for collaboration.

The programme concluded with the valedictory function in which Prof Kota Harinarayana, Chancellor of
BHU and President, Aeronautical Society of India, delivered the valedictory address and interacted with the
participants.

Feedback: The feedback from the participants was that the programme helped them to develop a broad
perspective of S&T developments and also provoked them to think about positioning their work for cooperation
across the organisations and disciplines. Contextualising the developments in our country vis-a-vis global
developments also added value to the programme.

Coordinators: The programme was coordinated by Prof R Srikanth and Dr Anshuman Behera. Mr KS Rama Krishna
assisted in the coordination of the programme.

56

Technology Training (Online) on Emerging Fields in Defence Technologies and Challenges
– October 19 to 22, 2020

Theme: Technology Training on Emerging Fields in Defence Technologies and Challenges, organised for BEL
Academic for Excellence, Bengaluru, covered the various fields of technology areas with a thrust on contemporary
technological developments in the relevant fields.

Sessions: The various sessions addressed different aspects of advanced technologies in material science,
manufacturability aspects, design, development, information handling, cyber security issues, avionics, advanced
avionics, and the role of design hubs in achieving the higher levels of efficiencies in the areas of 5th Gen combat
aircrafts etc. The training was attended by 33 participants from across various SBUs/Units of BEL manufacturing
divisions, PDIC and CRLs. Participants actively participated during live online sessions, organised through Cisco
WebEx platform.

Feedback: The overall feedback received was excellent and participants expressed the view that they looked
forward to more such useful programmes from NIAS.

Coordinator: The programme was coordinated by Prof PM Soundar Rajan.

57

DOCTORAL
PROGRAMME

The doctoral programme aims to prepare students for developing interdisciplinary orientation to respond to
complex challenges faced by India as well as global society. NIAS is recognised as a research institute and
its doctoral students are awarded doctoral degrees by the University of Mysore, Manipal Academy of Higher
Education (MAHE), the University of Trans-Disciplinary Health Sciences and Technology (TDU) and the Defence
Institute of Advanced Technology (DIAT).

Due to the COVID-19 pandemic, NIAS conducted a written examination and two sets of interviews for admission
to its Doctoral Programme in May-June 2020. A total of 247 applications were received across the four Schools,
out of which fifteen candidates were selected for the Programme.

The academic year in the Institute began in September 2020 with the first semester of coursework ending
in December. All teaching was conducted online, with the fresh cohort of students attending four mandatory
courses: Foundations, Research Methodology, Academic Research Writing and Research Publication Ethics.
The other optional courses offered by the faculty during this semester included: Maritime Security; GIS for
Strategic Studies; Conflict, Peace and Security Studies; Social Conflict; Scientific Theories of Consciousness;
Spaces of Power in Past Landscapes; Indian Temple Architecture; Methodologies in Social Sciences and Typology
of Research; Rethinking Qualitative Research in Social Science; Phenomenology and Social Research; Economic
Regulation: Theory and Practice; Higher Education; Sociology of Education; Social Psychology and Adaptation to
Change; Cognition and Collective Intelligence; Conventional and Non-Conventional Pathways to Harness Energy;
and Statistical Research Methods. All the NIAS courses were open to students from other institutions and the
interested public as well.

Following the completion of coursework, during which time the students developed their doctoral research
proposals, the Qualifying Examination was held on February 15, 2020. All 15 students successfully qualified
in this examination for the registration of their doctoral degree in the various universities that they chose
to register in. The doctoral research proposals were then presented to the Institute and their methodologies
subjected to the scrutiny of the NIAS Research Ethics Committee. After this, Student Advisory Committees –
including members from within and outside NIAS were formed – and finally submitted their proposals to the
respective universities for registration.

58

The following students presented their respective doctoral research proposals to the
Institute from March 3 to 5, 2021.

Name Supervisor Doctoral Research Proposal

Shruti Shankar Shivali Tukdeo The Many Meanings of Work in Bengaluru’s Schools: Histories,
Cultures and Practices

Akriti Sharma D Suba Chandran Climate Change and the Himalayas: A Case for Regional
Governance

Lokendra Sharma D Suba Chandran Technology and International Relations: A Case Study of
Cyberspace and Artificial Intelligence

Anand Ganesh Nithin Nagaraj Recursion, Dynamics and Causality: Topics in Model Analysis

Harikrishnan N Smriti Haricharan Meta-Narratives of Space: Operationalising ‘Tinai’ through
Sangam and Bhakti Poetry in Early Medieval Pallavan and
Pandyan Landscapes

Pushya A Gautama Sangeetha Menon Situating the Correlates of Wellbeing through an Ayurvedic
Approach to the Concepts of Consciousness, Self and Life-
Purpose

Ankita Ranjan Tejal Kanitkar Exploring the Various Axes of Equity in Climate Change

Joan Shilpa Kiran Tejal Kanitkar Energy Dependence and Just Transitions: A Study of Developed
and Developing Countries

Abhijit Konwar Sindhu Radhakrishna A Study on the Distribution and Ecology of Scaly Anteaters in
India

Ashisha K Sindhu Radhakrishna Ecological Flexibility and Gut Microbial Dynamics in the Gray
Slender Loris Loris Lydekkerianus

Kumar Saurabh Rudrodip Majumdar The Potential of Oil and Gas Sector in India’s Energy Mix During
the Energy Transition Period

Vinitha MS VV Binoy Study on the Determinants of Social Decision Making in Deccan
Mahseer (Tor Khudree), A Megafish

Shashank SR Shivali Tukdeo Higher Education as a Site of Investments: A Case Study
of Institutions Run by Lingayat and Veerashaiva Mathas in
Karnataka

Souri Majumder Anitha Kurup Role of Mythology in the Learning and Identity Formation among
Adolescents: A Study of Two Schools in West Bengal

Varun Sudhakaran Jeebanlata Salam Aspiration and Higher Education among the OBCs: A Study among
the Thiyyas and Vannathan

The coursework for the second semester, February – May 2021commenced with the following courses being
offered by different faculty: Research Writing and Communication; Peace Research: Contemporary Global Conflicts
and Peace Processes; Global Politics: Contemporary World Affairs; Science Diplomacy: Science for Diplomacy and
Diplomacy for Science; Securitisation of the Maritime Domain: Role of Violent Non-State Actors in the Indian
Ocean; Philosophy, Self and Consciousness: Exploring the Context of Experience; Principles of Photogrammetry;
Sangam Literature and the Archaeology of Tamil Nadu; Input-Output Methods in Economic Analysis; Schooling,
Identity and Culture: Current Research and Debates; and Advanced Energy Systems I.

The NIAS Annual Students’ Colloquium, organised from January 18 to 20, 2021, saw forty-one doctoral
students presenting progress reports of their work to the larger NIAS community. This colloquium, an important
milestone in one’s academic journey in the Institute, allows the students to showcase their research, open it up
to the academic community of NIAS for a rigorous examination of ideas.

59

The following students were awarded the doctoral degree between April 1, 2020 and March
31, 2021.

SL
No. Date Name Supervisor Title University

1 July 30, 2020 Ankita Rathi Narendar Pani Transition from Village
to Town: A Study of Two
Settlements in Punjab

MAHE

2 September 7, 2020 Murali Murti Arun Vishwanathan Knowledge Process and
their Role in Innovation:
A Comparison of Selected
Chinese and Indian
Practices

MAHE

3 September 28, 2020 Priya Gupta Carol Upadhya Adivasi Rights and Wildlife
Conservation: Contesting
Citizenship in Nagarahole
Tiger Reserve

MAHE

4 October 14, 2020 Krupa Rajangam Sharada Srinivasan Rethinking UNESCO World
Heritage Conservation
Management: Negotiations
with Everyday Heritage
Governance at Hampi,
India

MAHE

5 October 16, 2020 Savitha Suresh
Babu

Shivali Tukdeo The Social Worlds of Higher
Education: Welfare Hostels
as Pedagogic Sites

MAHE

6 December 9, 2020 Varun S Bhatta Sundar Sarukkai Philosophical Analysis of
Wave-Particle Duality of
Photons

MAHE

7 January 29, 2021 Anupama Mahajan Anitha Kurup Growing up Gifted: Class,
Social Advantaging and
Schooling Practices

MAHE

8 February 11, 2021 Sreedhar
Vijayakrishnan

Anindya Sinha Seeing the Elephant:
Socioecology and
Physiology of the
Female Asian Elephant
Elephas maximus in an
Anthropogenic Landscape
in Southern India

MAHE

9 February 15, 2021 Shyam Hari P Anshuman Behera Understanding Political
Conflict and Alliance
Formation: A Case Study
of Two Gram Panchayats in
Kerala

TDU

10 February 22, 2021 Aditi Kathpalia Nithin Nagaraj Theoretical and
Experimental
Investigations into
Causality, its Measures and
Applications

MAHE

11 March 31, 2021 Siddharth S Sangeetha Menon A Study on the
Metaphysics of Conscious
Experience

University
of Mysore

60

The following students are currently pursuing their doctoral studies in the Institute.

SL
No. Name Supervisor Date of

Joining Doctoral Thesis University

1 Neesha Dutt Dilip R Ahuja August 2,
2010

Urban Greens: Ecological Impacts and
Socio-Economic Drivers of Turfgrass
Ecosystems

MAHE:
Thesis
submitted

2 Keya Bardalai Carol Upadhya August 11,
2014

Northeast Women Migrants in Delhi:
Aesthetic Labour in the New Consumer
Economy

MAHE:
Thesis
submitted

3 Sashi Kiran C Kshitija A Joshi August 3,
2015

Understanding and Modeling Residential
Electricity Demand in India

MAHE:
Thesis
submitted

4 Meera
Sudhakar	

Narendar Pani August 3,
2015

Development Policy as a Social Process:
Case Study of Niranthara Jyothi in
Karnataka

MAHE

5 Vijay C S Kshitija A Joshi August 3,
2015

Electricity System Modeling for Large
Scale Renewable Integration in India

MAHE

6 Subroto Dey Shivali Tukdeo August 1,
2016

Mapping Life Paths of Youth in a
Backward District: A Case Study of Three
Higher Secondary Schools in Mandla,
Madhya Pradesh

MAHE

7 Ekta Gupta MB Rajani August 1,
2016

Advancing Archaeological and
Geomorphological Understanding of the
Indian Coast using Old Cartographic and
Visual Records

MAHE

8 Kuili Suganya MB Rajani August 1,
2016

Geospatial Analysis of Ancient Water
Features in the Archaeological
Landscape of Malaprabha River Valley

MAHE

9 Vijayashree C S Carol Upadhya August 1,
2016

Production, Circulation and
Consumption of Bhuta Masks and
Sculptures: An Ethnographic Study

MAHE

10 Sherin Ajin Jose M Mayilvaganan August 1,
2016

Spatialising Nation-State through the
Discourses of Development and Security
at the Borderland: A Case Study of
Tawang

MAHE

11 Surya Sankar
Sen

Anshuman Behera August 1,
2016

Implications of Local Conflicts on
Bilateral Relations: Cases of Land
Boundary and Enclave Conflicts on
India–Bangladesh Relations

TDU

12 Sarvajeet K
Sinha

R Srikanth August 1,
2017

Consolidation of Laws Related to
Environment Protection in Surface
Coal Mining in India: Prospects and
Challenges

MAHE

13 S Vignesh Sindhu
Radhakrishna

August 1,
2017

Interactions of Consent: Human–Bovine
Relations in Tamil Nadu

MAHE

14 Cheshta Arora Anitha Kurup August 1,
2017

Scientific, Technological, and Gendered
Relations: An Ethnographic Study
of Women Scientists, Engineers and
Factory Workers

MAHE

61

SL
No. Name Supervisor Date of

Joining Doctoral Thesis University

15 Snehashish
Mitra

Carol Upadhya August 1,
2017

Contesting Settlements on the Hills of
Guwahati: A Study of Urban Political
Ecology in Northeast India

TDU

16 Nitesh S
Anchan

Anindya Sinha August 1,
2017

Other Minds: Philosophical and
Empirical Approaches in the
Conceptualisation of the Nonhuman
Mind

TDU

17 Ashni K
Dhawale

Anindya Sinha August 1,
2017

Ecological and Behavioural Adaptations
of Lion-Tailed Macaques to a Rainforest–
Anthropogenic Habitat Matrix in the
Western Ghats Mountains of Southern
India

TDU

18 Chandana R
Bindu

Narendar Pani August 1,
2017

Patterns of Response to Inequality in
Relation to the Development Process:
A Study of Two Villages in Gujarat and
Kerala

TDU

19 Shilajit
Sengupta

Narendar Pani August 1,
2017

Political Consequences of Intra-village
Inequalities in Rural Transformation: A
Study of Two Villages in West Bengal

TDU

20 Ajit Kumar Babu Narendar Pani August 1,
2017

Inequalities in the Process of Former
Agriculturists Learning Non-Agricultural
Skills

TDU

21 Lavanyaa V P R Srikanth August 1,
2018

Air Quality and Public Health: A Case
Study in Bengaluru

MAHE

22 Soumyadeep
Das

R Srikanth August 1,
2018

Way Forward for the Viability of Power
Distribution Sector in India: A Case
study in Karnataka

MAHE

23 Aparupa
Bhattacharjee

D Suba Chandran August 1,
2018

Role of Religion in Contemporary
Nation-Building: A Case Study of Sri
Lanka, Myanmar, and Thailand

TDU

24 Sreshtha
Mondal

VV Binoy August 1,
2018

Determinants of the Protective Action
Decision Making during Floods and
Cyclones: A Study of Kerala

MAHE

25 Zarnain
Manzoor

Anshuman Behera August 1,
2018

Discourses around the Kashmiri Pandits:
Engaging with ’Fractured Identity’ and
the ‘Politics of Deadlock’

TDU

26 Shaima
Amatullah

Shalini Dixit August 1,
2018

Perceptions of Social Discourses
and Identity Negotiations: A
Psychological Study of Muslim
Community in India

TDU

27 Hrudaya
Chandana K

Anshuman Behera August 1,
2018

Discursive Formulations of Violence
in Ethnic Conflict: Generation and
Transmission of Values

MAHE

28 Meera Kumar Sangeetha Menon August 1,
2018

The Secret of the Word and the
Theatrics of Faith Healing: Tracing the
Language–Consciousness Nexus Through
Mantravada Traditions in Kerala

MAHE

29 Niharika Sharma Sangeetha Menon August 1,
2018

Parāsamvit and Pratyabhijñā: An Onto-
Epistemic Enquiry in Kashmir Shaivism

TDU

62

SL
No. Name Supervisor Date of

Joining Doctoral Thesis University

30 Shruti Ragavan Anindya Sinha August 1,
2018

Of Cash Cows and Piggy Banks? Natures,
Cultures and Politics of the Cultivated
Animal in Urban India

TDU

31 Anmol
Chowdhury

Anindya Sinha August 1,
2018

Rethinking the Urban ‘Wild’ Animal:
Ethnologies and Ethnographies of
Nonhuman Primates in Indian Cities

TDU

31 Sneha Gutgutia Anindya Sinha August 1,
2018

Life at the Urban Margins: Human-
Animal Relations and Precarity in Indian
Cities

TDU

33 Shubhangi
Srivastava

Anindya Sinha August 1,
2018

A Tail of Two Cities: Ecological,
Socioeconomic and Political Dynamics of
Human-Dog Relations in Urban India

MAHE

34 Sayan Banerjee Anindya Sinha August 1,
2019

Encountering More-than-Human
Lifeworlds: Behavioural and Political
Ecologies of Human–Elephant Relations
in Northeast India

MAHE

35 Preeth Khona MB Rajani August 1,
2019

Early Fusion Music: Cross-Cultural
Musical Exchanges in Colonial India
from the Late 18th to the Early 20th
Century

MAHE

36 Anna George Smriti Hariharan August 1,
2019

Reverberations of Cilapatikaram and the
Worship of Kannaki in Caste, Gender
and Regional Identities of Kerala and
Tamilnadu

MAHE

37 Megha Poonia Shalini Dixit August 1,
2019

Collective Memory and Social Identity: A
Study of Denotified Tribes in Rajasthan

TDU

38 Sabna ES Anitha Kurup August 1,
2019

Understanding Practices Related to
Menstrual Health among Women in
Rajasthan

MAHE

39 Athira
Balakrishnan

Sindhu
Radhakrishna

August 1,
2019

From Wild to Vermin: A Study on
Human–Wild Pig Conflict in India

MAHE

40 Rakesh G
Nannewar

Tejal Kanitkar August 1,
2019

Assessment of Socio-Economic Impact
of Agromet Services in Hyderabad–
Karnataka Region

MAHE

41 Tanmay Ghosh R Srikanth August 1,
2019

Assessing Public Transit Integration
with Special Focus on First and Last
Mile Connectivity

MAHE

42 Sudip Kumar
Kundu

Harini Santhanam August 1,
2019

Assessment of the Socio-Economic
Impacts of Marine Fishery Advisories for
Odisha

MAHE

43 Aariz Ahmad R Srikanth August 1,
2019

Interlinking of Rivers: Case Study of the
Almatti-Pennar Link

MAHE

44 Rashmi B R D Suba Chandran August 1,
2019

Arctic Governance: The Role of
Institutions with Special Reference to
the Arctic Council, Saami Council and
Arctic Circle

TDU

45 Harini
Madhusudan

D Suba Chandran August 1,
2019

Militarisation in Outer Space: A Case
Study of India, Japan, and France

TDU

63

SL
No. Name Supervisor Date of

Joining Doctoral Thesis University

46 Shruti Shankar Shivali Tukdeo August 1,
2019

The Many Meanings of Work in
Bengaluru’s Schools: Histories, Cultures
and Practices

MAHE

47 Akriti Sharma D Suba Chandran September
1, 2020

Climate Change and the Himalayas: A
Case for Regional Governance

TDU

48 Lokendra
Sharma

D Suba Chandran September
1, 2020

Technology and International Relations:
A Case Study of Cyberspace and
Artificial Intelligence

TDU

49 Anand Ganesh Nithin Nagaraj September
1, 2020

Recursion, Dynamics and Causality:
Topics in Model Analysis

Yet to
register

50 Harikrishnan N Smriti Hariharan September
1, 2020

Metanarratives of Space:
Operationalizing ‘Tinai’ through Sangam
and Bhakti Poetry in Early Medieval
Pallavan and Pandyan Landscapes

Yet to
register

51 Pushya A
Gautama

Sangeetha Menon September
1, 2020

Situating the Correlates of Wellbeing
through an Ayurvedic Approach to the
Concepts of Consciousness, Self and
Life-Purpose

Yet to
register

52 Ankita Ranjan Tejal Kanitkar September
1, 2020

Exploring the Various Axes of Equity in
Climate Change

Yet to
register

53 Abhijit Konwar Sindhu
Radhakrishna

September
1, 2020

Distribution and Ecology of Scaly
Anteaters in India

Yet to
register

54 Ashisha K Sindhu
Radhakrishna

September
1, 2020

Ecological Flexibility and Gut Microbial
Dynamics in the Gray Slender Loris Loris
lydekkerianus

Yet to
register

55 Joan Shilpa
Kiran

Tejal Kanitkar September
1, 2020

Energy Dependence and Just Transitions:
A Study of Developing and Developed
Countries

Yet to
register

56 Kumar Saurabh Rudrodip Majumdar September
1, 2020

The Potential of Oil and Gas Sector in
India’s Energy Mix during the Energy
Transition Period

Yet to
register

57 Vinitha M S VV Binoy September
1, 2020

Study on the Determinants of Social
Decision Making in Deccan Mahseer (Tor
khudree), A Megafish

Yet to
register

58 Shashank S R Shivali Tukdeo September
1, 2020

Higher Education as a Site of
Investments: A Case Study of
Institutions run by Lingayat and
Veerashaiva Mathas in Karnataka

Yet to
register

59 Souri Majumder Anitha Kurup September
1, 2020

Role of Mythology in the Learning and
Identity Formation among Adolescents:
A Study of Two Schools in West Bengal

Yet to
register

60 Varun
Sudhakaran

Jeebanlata Salam September
1, 2020

Aspiration and Higher Education among
the OBCs: A Study among the Thiyyas
and Vannathan

Yet to
register

61 Manaswini V Anshuman Behera February
1, 2021

 – Not decided – Yet to
register

64

ANNUAL MEMORIAL
LECTURES

Two annual memorial lectures were organised in the institute:

K Subrahmanyam Memorial Lecture

Amb TCA Raghavan
Director-General, ICWA, New Delhi
Securitization and De-securitization in India-Pakistan Relations
December 1, 2020

Third Baldev Raj Memorial Lecture

Vice Adm Cutler Dawson (Retd)
US Navy
From the Sea to the C-Suite
October 27, 2020

Dr MB Rajani is the Coordinator of Annual Memorial Lectures.

65

PUBLIC
PROGRAMMES

NIAS PUBLIC EVENTS

Prof R Ramakumar
Professor, Tata Institute of Social Sciences, Mumbai
The Three Farm Acts: An Assessment of the Claims
and Arguments
December 15, 2020

Dr N Manoharan, Associate Professor, Christ
(Deemed to be University);
Prof Rahul Tripathi, Head, Department of Political
Science, University of Goa
Release of Global Protest Movements, NIAS Quarterly
on Contemporary World Affairs (Vol.2, Issues 2&3)
and Panel Discussion
(In Association with Konrad Adenauer Stiftung)
December 2, 2020

Prof Shailesh Nayak
Director, NIAS
How Do Scientists Predict the Weather?
October 13, 2020

Mr S Balasubramanya
Former Vice President and Chief Risk and
Compliance Officer, TCS, Bengaluru.
Judicial Transformation Through Technology
September 7, 2020

Prof VS Subrahmanian
Director, Center for Digital International
Government, the University of Maryland
Cyber Security Primer – Attacks, Vulnerabilities,
Exploits, Malware…
July 22, 2020

Dr Karthik Sheshadri
Cisco Systems, San Jose
Toward a Unified Model of News Influence on Public
Interest and Legislation
July 22, 2020

NIAS-WEBINAR ON HUMAN DEVELOPMENT
AND THE G-20

Mr Suresh Prabhu
G-20 Sherpa for India and Adjunct Professor, NIAS

Prof Narendar Pani
Dean, School of Social Sciences, NIAS
Prof Babu Mathew
National Law School of India University
May 28, 2020

NIAS GLOBAL POLITICS COURSE

Prof C Raja Mohan
Director, Institute of South Asian Studies, National
University of Singapore
2021: Global Issues to Watch
The Release of 100th Issue of The World This Week
(TWTW)
(In Collaboration with Christ Deemed to be
University, Kristu Jayanti College; Pondicherry
University and Goa University)
January 2, 2021

Dr Mallika Joseph
Policy Adviser and Coordinator, Global Partnership
for the Prevention of Armed Conflict (GPPAC)
Dr Rajeshwari Balasubramaniam
Assistant Professor, GD Goenka University
Women and Peacebuilding during the Pandemic
(As Part of NIAS PhD Course on Global Politics –
Global Politics, Young Voices a Network/Dialogue of
Scholars working on International Relations.)
September 24, 2020

CSP-TDU PANEL DISCUSSION

Mr Jayachandran Palazhy
Founder, Attakalari
Ms Lakshmy Gopalaswamy
Artiste, Dancer and State Best Actress Award
Winner
Dr Saurabh Todariya
Research Associate, NIAS
Dr Vishnu Prasad CN
TDU
Prof Sangeetha Menon
Dean, School of Humanities, NIAS
May 27, 2020

66

IPRI PEACE LECTURE

Prof Amitabh Mattoo
Jawaharlal Nehru University, New Delhi
J&K Today: One Year After the Removal of Article 370
August 4, 2020

PAKISTAN READER DISCUSSION

Dr Farhan H Siddiqi
Quaid-i-Azam University, Islamabad
Pakistan’s Political Culture: With Special Reference
to Political Sub-Cultures of the PML-N, PTI, PPP
August 31, 2020

NIAS-CSP EVENT

Prof Sangeetha Menon, Prof Prasenjit Biswas,
Prof Koshy Tharakan and Dr Saurabh Todariya
Panel Discussion on Knowledge, Being and the
Social, in Phenomenology
October 12, 2020

PHILSCI INDIA'S LECTURE SERIES

Dr Wendy Parker
Department of Philosophy, Virginia Tech
Explaining Climate Change: Important Roles for
Computer Simulation
November 21, 2020

Dr Michael Strevens
Department of Philosophy, New York University
The Illogical Logic of Science
(Evidence, Models and Explanation)
October 17, 2020

Dr Paul Humphreys
Department of Philosophy at the University of
Virginia
Predictive Failures in Neural Nets
(Evidence, Modelsand Explanation)
October 10, 2020

Dr Heather Douglas
Michigan State University
Trust in Scientific Evidence
September 26, 2020

Dr Jacob Stegenga
Department of History and Philosophy of Science,
University of Cambridge
Bayesian Mechanista
September 5, 2020

Dr S Gregory
Chairman, Board of Studies in Anthropology,
Kannur University
Eco-Aesthetics, Indigenous Culture and Development
September 4, 2020

Prof Harold Kincaid
University of Cape Town
Objectivity in the Social Sciences
August 22, 2020

NAMMA BENGALURU TIMES FRIDAY
LECTURE

Dr MB Rajani
Associate Professor, NIAS
Ms Kuili Suganya
Conservation Architect, PhD Scholar, NIAS
Gravity Fed Water System of 19th Century Bengaluru
August 14, 2020

Ms Meera Iyer
Freelance Writer and Researcher, Convenor, INTACH
Bengaluru
The Story of the Bengaluru Fort
August 7, 2020

Mr Pankaj Modi
Conservation Architect, Partner @ Saythu and
Technical Coordinator @ Intach, Bengaluru Chapter
Restoring Bengaluru’s Built Heritage: A Lesson in
Understanding Local and Regional Architectural
Diversity
July 31, 2020

Mr Udaya Kumar PL
Citizen History Researcher and Conservationist,
Heritage, Science and Society Programme, NIAS
The Journey of Bengaluru – From the Southern
Hemisphere to 1536CE
July 24, 2020

Dr SK Aruni
Deputy Director, Indian Council of Historical
Research, Bangalore Centre
Bangalore’ as Gleaned from the European Travelogue
Records – A Survey (from AD 1780s to 1925)
July 17, 2020

67

Ms Krupa Rajangam
Heritage Practitioner–Scholar, NIAS and Founder-
Director Saythu
Whitefield: New Town, Old Heritage or Old Town,
New Heritage?
July 10, 2020

Dr NS Nalini
Professor, Nitte School of Architecture, Bengaluru
Planning Principles to Two Old Extensions of
Bangalore: Basavanagudi and Malleshwaram
July 3, 2020

ISSSP LECTURE SERIES

Amb PS Raghavan
Former Chairman, National Security Advisory Board,
Government of India
Security Paradigms in a Polarized World
February 22, 2021

NIAS LECTURES ON CONTEMPORARY
PAKISTAN

Mr Rana Banerji
Special Secretary (Retd), Cabinet Secretariat,
Government of India
How the Establishment Controls the Institutions,
People and Pakistan's Destiny
January 29, 2021

NIAS-NAOP PUBLIC LECTURE

Dr Carl Ratner
Institute for Cultural Research and Education,
Trinidad, CA
Cultural Psychology and Solving Social-Psychological
Problems
December 12, 2020

NIAS-DIAT WEBINAR

Dr Amit Mukherjee
Assistant Professor, International Strategic and
Security Studies Programme/Conflict Resolution
and Peace Research Programme, School of Conflict
and Security Studies, NIAS

Dr Upasna Singh
Assistant Professor, Department of Computer
Science and Engineering, Defence Institute of
Advanced Technology, Pune
Satellite Image Interpretation and Applications of
AI and ML in GIS
November 23, 2020

NIAS EDUCATION PROGRAMME WEBINAR
SERIES – EDUCATION AFTER COVID 19

Prof Shankar S Mantha
Former Chairman, National Regulator (AICTE)
Critical Evaluation of Multiple Entry and Exit based
Reforms in NEP 2020
December 3, 2020

Dr Aditi Arur
Assistant Professor, Christ University, Bengaluru
When Silent Actors Talk: Bodies as Learning
Infrastructure in the Post-Pandemic World
(NIAS Education Programme Webinar Series –
Education After COVID 19)
November 26, 2020

Prof Nagaraju Gundemeda
Professor, Department of Sociology, University of
Hyderabad
Quality and Equity in Higher Education: Decoding
Social Justice in National Education Policy 2020
(NIAS Education Programme Webinar Series –
Education After COVID 19)
November 12, 2020

Prof Dinesh Kumar Srivastava
Homi Bhabha Chair Visiting Professor, NIAS
Education and Research During and After the
Pandemic
(NIAS Education Programme Webinar Series –
Education After COVID 19)
November 5, 2020

Prof M Sai Baba
TV Raman Pai Chair Professor, NIAS
Learning, Teaching and Mentoring: What Role the
Premier Research Institutes Can Play?
(NIAS Education Programme-Webinar Series-
Education after COVID 19)
October 29, 2020

68

Prof Avinash Kumar Singh
Equity and Inclusion as Policy concerns in
Education- Reflections on the National Education
Policy 2020
(NIAS Education Programme Webinar Series –
Education After COVID 19)
October 22, 2020

Prof Veera Gupta
Why and What Leaders Must Know about Education
of Children with Disability (CwD)
October 15, 2020

Ms Aditi Khanna
Teacher, Gateway School of Mumbai
Ms Mansi Sharma,
TGT, Kendriya Vidyalaya
Reflections on Institutional Support During
COVID-19: School Teachers' Perspectives
October 8, 2020

Dr Meenakshi Thapan
Self-Knowledge and Relatedness in Everyday Life: An
Educational Approach
October 1, 2020

Mr Saiju Aravind
Founder and Chief Mentor, EduBrisk Knowledge
Solutions, Bengaluru
Virtual Learning and Its Impact on Education: Pre-
COVID, COVID and Post-COVID Times
September 24, 2020

Prof Ajit Mohanty
Former Professor and ICSSR National Fellow,
Jawaharlal Nehru University
The Medium of Thinking and Medium of Instruction:
Why has Mother Tongue Based Education in India
remained a Dream too Far?

Prof Minati Panda
Professor and Former Chairperson, Zakir Husain
Centre for Educational Studies
The Psycho-political Fundamentals of Foundational
Literacy and Language Policy in NEP2020: An
Ensuing Battle with The Predatory Market
September 10, 2020

Dr Gayathri Vasudevan
Re-imagining Livelihoods
September 3, 2020

Prof Padma Sarangapani
Tata Institute of Social Sciences, Mumbai
Right to Education, Authority to Educate and the
Covid Challenge
August 27, 2020

Prof P Balaram
Former Director, Indian Institute of Science,
Bengaluru
Reflections on Higher Education in the Age of the
New Education Policy and the Pandemic
August 20, 2020

Mr Subhankar Chakraborty, Mr Chegareddy FC, Mr
Uday Gaonkar
Members of Bharat Gyan Vigyan Samiti
One Size Does Not Fit All: Equal Opportunity of
Education During the CoVid-19 Pandemic
August 13, 2020

Prof Shekhar Seshadri
NIMHANS, Bengaluru
The Online Classroom Conundrum
August 6, 2020

Dr YS Rajan
Honorary Distinguished Professor, Indian Space
Research Organisation, Bengaluru
Way Beyond the Three R's: India's Educational
Challenge in the 21st Century beyond COVID 19
July 30, 2020

Dr T Ramasami
Former Secretary, Department of Science and
Technology, Government of India
Covid 19 and Education: An Overview
July 23, 2020

NIAS-CSP SVĀSTHYA-RASA-BODHINĪ
PUBLIC LECTURE SERIES

Dr Madhav M Deshpande
Scope of Sanskrit Usage in India
October 28, 2020

Dr Niranjan Uppoor
Assistant Professor, Tripura University
Language, Meaning and Linguistic Theories
August 11, 2020

69

KAAVYAALAAP POETRY SESSIONS

Mr Sudarshan, Mr Sundar Ramachandran,
Ms Usha Sridhar
NIAS-CSP Kaavyaalaap Vaisistya
March 16, 2021

Mr Arjun Bharadwaj
Writer/Translator
Poetry in Sculpture: Kāvya-śilpa – NIAS-CSP
Kaavyaalaap Vaisistya
February 23, 2021

Dr Anand Ahuja, Ms Kalyani, Ms Shree Nahata
NIAS-CSP Kaavyaalaap Vaividhya
February 9, 2021

Mr Naresh Keerthi
Assistant Professor, School of Linguistics and
Literary Studies, Chinmaya University, Kochi
NIAS-CSP Kaavyaalaap Vaisistya
January 12, 2021

Ms Arpan Christy, Ms Pascal Leena and
Mr Ranjan Kamath
NIAS-CSP Kaavyaalaap Vaividhya
December 22, 2020

Ms SK Mahathi
Carnatic Musician, Kerala
NIAS-CSP Kaavyaalaap Vaisistya
December 8, 2020

Ms Shreeparna Samanta, Mr Shivendra Singh,
Ms Sanjna Girish
NIAS-CSP Kaavyaalaap Vaividhya
November 24, 2020

Ms Gayathri Iyer
Bharathanatyam Dancer
Paadanyasa – Poetry in Notion – NIAS-CSP
Kaavyaalaap Vaisistya
November 3, 2020

Ms Aastha Bhatt, Mr Ganesan, Ms Sabna ES
NIAS-CSP Kaavyaalaap Vaividhya
October 20, 2020

Mr Shashi Kiran BN
Sanskrit Scholar
NIAS-CSP Kaavyaalaap Vaisistya
October 6, 2020

Mr Rajesh Panhathodi, Mr Parimi Sree Ramanath
and Mr Soorya Hebbar A
NIAS-CSP Kaavyaalaap Vaividhya
September 15, 2020

Mr Prabal Gupta
The Bard and the Beautiful - NIAS-CSP Kaavyaalaap
– Vaisistya
September 1, 2020

Ms Anna George, Dr Chandana Sri, Ms Priyanka
Chakrabarty, Dr Shrikaanth Krisnamurthy
NIAS-CSP Kaavyaalaap Vaividhya
August 13, 2020

Dr Balram Shukla
The Mesmerizing World of Persian Poetry
NIAS-CSP Kaavyaalaap Session – Vaisistya
August 4, 2020

Mr LP Kumar, Mr Manas Chhabra, Mr Neelakanth
and Mr Ranjan Kamath
NIAS-CSP Kaavyaalaap Vaividhya
July 28, 2020

Mr Suhas Mahesh
Rhodes Scholar, Oxford University
An Invitation to Prakrit Poetry – NIAS-CSP
Kaavyaalaap Vaisistya
July 14, 2020

Ms Amruthavalli VV, Mr Gopesh Jha, Ms Hanima
Nawaz and Ms Leena Pascal
NIAS-CSP Kaavyaalaap Vaividhya
June 30, 2020

NIAS-CSP FRIDAY LECTURES

Mr Gopesh Jha
Archaeologist
Somewhere between ‘Archaic’ and ‘Modern’:
Discussing Recent Advancements in Human Origins
February 26, 2021

Mr Siddharth S
Doctoral scholar, NIAS
Why Do We Think The Problem of Consciousness is
‘Hard’?
February 19, 2021

70

Dr CN Vishnuprasad
Associate Professor, Centre for Ayurveda Biology
and Holistic Nutrition,
The University of Trans-Disciplinary Health
Sciences and Technology (TDU)
Medical Pluralism for Future Healthcare – A
Researcher’s Perspective
February 12, 2021

Dr Sandeep Shastri
Vice Chancellor, Jagran Lakecity University, Bhopal
The State of the Indian Republic
January 29, 2021

Ms HL Sowmya Achar
Additional Commissioner of Income Tax at
Centralised Processing Centre, Bengaluru
CPC – A Pioneering E-initiative of the Indian Tax
Administration
January 22, 2021

Prof Francesca Ferrando
NYU-Liberal Studies, New York University
Existential Posthumanism: A Path of Self-Discovery
January 15, 2021

Dr Shankar Rajaraman
Postdoctoral Scholar, NIAS
Literature as Pedagogy-Insights from Indian
Aesthetics
December 18, 2020

Dr PG Madhavan
CXO of Faceopen, Inc., an AI & Robotics company
Digital Twins Present and Future
December 4, 2020

Dr Ashwini NV
Founder and Director, MUKTHA Foundation
Interpersonal Abuse and Mental Health – Exploring
Its Relationship
November 27, 2020

Mr Rajeev Balakrishnan
Founder and Designer, Aura Kalari, Bengaluru
Sustainable Living Design
November 20, 2020

Dr Shalini Dixit
Assistant Professor, NIAS
Reflections on The Inner Journey of a Teacher
November 13, 2020

Dr Nirmala Shankar
Consultant Neurosurgeon, Aster CMI Hospital,
Bengaluru
Awake Brain Surgery
November 6, 2020

Mr Nitin Donde
Director, Animation Film Maker
Breathe in Life, Breathe out Music
October 23, 2020

Dr Manjusha Pisharody
Food Wisdom in Rituals, Culture and Traditions
October 16, 2020

Dr Sudarshan Iyengar
How Does Knowledge Come By? Big Data Answers!
October 9, 2020

Prof Marzenna Jakubczak
Professor of Philosophy at the Department of
Philosophy and Sociology, Pedagogical University
of Cracow, Poland
Who Undertakes Action and Why? The Problem of
Psychophysical Agency in the Classical Sāṃkhya
and Yoga
October 2, 2020

Mr Rakesh Kumar
Research Associate, Consciousness Studies
Programme, NIAS
A Wide-Eyed Man at the Capital of Black Magic
(AABHICHARA)
September 25, 2020

Ms Aparna Vijayan
Assistant Professor, The Maharaja Sayajirao
University of Baroda, Vadodara
How Free is Creativity? – Reflections on Cross-
Disciplinary Possibilities Between Neuroscience and
Indian Aesthetics
September 18, 2020

Ms Devashree Trivedi
Gujarati Language Consultant and Translator with
UK-based GPS developers
Decoding the Vahi – Linguistic Examination of the
Genealogical Record-Books in Gujarati
September 11, 2020

71

Mr Guru Ranjan Mullaratt
Kalaripayyattu Master and Head, Kalari Gurukulam,
Bengaluru
Kalaripayatuu – Its Meaning, Importance and
Contemporaneity
August 28, 2020

Ms Amala Poli
PhD Scholar, Western University, Ontario
On Life-Writing About Illness
August 21, 2020

Prof Dhananjay Singh
Jawaharlal Nehru University, New Delhi
Emotion, Cognition and Consciousness: A Continuum
in Indian Philosophy and Aesthetics
August 14, 2020

Dr Saurabh Todariya
Phenomenology of Body
August 7, 2020

Ms Lakshmi Menon
Designer and Serial Social Entrepreneur
Innovative Entrepreneurship: A Saga of Gratitude
July 31, 2020

Prof Anindya Sinha
NIAS
Are Bonnet Monkeys Conscious? The Search for an
Animal Mind
July 24, 2020

Ms Bageshree Trivedi
PhD Scholar, The Maharaja Sayajirao University of
Baroda, Vadodara
Parikramā: Circling the Telos
July 17, 2020

Dr Pushya A Gautama
Research Consultant, Consciousness Studies
Programme, NIAS
Lessons Learnt from Traditional Indian Health
Systems: A Case Study on Ayurveda
July 10, 2020

Ms S Priyanka
Cognitive Behavioral Therapy for “Normal” Being
July 3, 2020

Mr Harish Bhuvan
Founder and Chief Counselling Officer,
Compassionate Clowns, Bengaluru
A Mask to UnMask
June 26, 2020

Mr Rohan Somji
Georgetown University
Why Do We Think?
June 19, 2020

NIAS TUESDAY LECTURE SERIES

Amb Rakesh Sood
India’s Ambassador to Afghanistan (2005-08)
Afghanistan: One Year after the US-Taliban Deal
March 2, 2021

Mr Vijay Gokhale
Former Foreign Secretary, Ministry of External
Affairs, Government of India
China and the Post-COVID World Order
October 6, 2020

Dr Matt Rosenstein
Director, Global Education and Training, University
of Illinois, Urbana-Champaign
Making Sense of Anger and Protests in the US
September 29, 2020

Prof AK Pasha
Centre for West Asian Studies, Jawaharlal Nehru
University, New Delhi
The Abraham Accords: Will It Lead to Peace in the
Middle East?
September 22, 2020

Dr Salma Malik
Department of Defence and Strategic Studies,
Quaid-e-Azam University, Islamabad
The Gender Challenges in Pakistan
September 8, 2020

Amb Sanjay Singh
Former Secretary (East), Ministry of External
Affairs, Government of India
The Big Picture in the Middle East: Looking Beyond
Israel, UAE, and Palestine
August 25, 2020

Dr Nishchal N Pandey
Director, Centre for South Asian Studies,
Kathmandu
India Through the Neighbourhood's Lens: Views from
Nepal
July 21, 2020

72

Amb PS Raghavan
Chairman, National Security Advisory Board,
Government of India
India in the Post-COVID World Order
(In Association with Stella Maris College, Chennai
and University of Mysore)
June 30, 2020

DEBATING HERITAGE – FRIDAY LECTURE

Dr Queenbala Marak
Associate Professor, North-Eastern Hill
University, Shillong, Meghalaya
From Sacred to Profane: The Changing Nature of Rice
February 5, 2021

Ms Nupur Tiwari
PhD Scholar, Department of Humanities and Social
Science, Mohali, Punjab
Spatial Distribution of Microlithic Occurrences in the
Central Narmada Basin: Implications on Open Air
Site Formation
November 13, 2020

Ms Diya Mukherjee
PhD Scholar, Deccan College Post Graduate
Research Institute, Pune
A Sneak Peek into a Lost Heritage: Ancient Copper
Smelting
November 6, 2020

Ms Apurva Sinha
PhD Scholar, NIAS
Dimensions of Built Heritage in India
October 30, 2020

Dr Prachi Joshi
Research Intern, Sharma Centre for Heritage
Education
Palaeolithic Cultural Heritage of the Wainganga
Basin, Maharashtra
October 23, 2020

Dr Sharada Channarayapatna
Assistant Professor, Archaeological Sciences Centre,
Indian Institute of Technology Gandhinagar
Osseous Heritage: A Case Study of Episodic Human-
Animal Interaction at the Prehistoric Cave Site of
Lazaret (Nice, France) As Discerned through the
Taphonomic Lens
October 9, 2020

Dr Mokshada M Salunke
Trivandrum International School, Korani,
Thiruvananthapuram
Palaeolithic Cultural Heritage of the Middle Godavari
Basin, Telangana
September 18, 2020

73

NIAS Wednesday Discussion Meetings is one of the outreach events that have continued since the inception
of the Institute. The faculty of the Institute meets every Wednesday for academic discussions after a lecture
delivered by a member of the faculty. These Wednesday meetings also serve as a forum for invited guest speakers
to deliver lectures on subjects of their choice.

Ms Mythrayi Harshavardhan, Project Associate, School of Humanities, NIAS
Ms Ekta Gupta, PhD Scholar, School of Humanities, NIAS
Creatures Boundless within a Boundary – A Glimpse into the World of Birds and Some Peculiar Insects at NIAS
March 31, 2021

Dr Nibedita Rath, Scientific Director, Open Source Pharma Foundation, (OSPF)
Dr Hirennappa B Udnur, Consultant, Columbia Asia, Baptist hospital
The Clock is Ticking: It’s Time to END TB
March 24, 2021

Dr Debosree Banerjee, Assistant Professor, School of Social Sciences, NIAS
Poverty and Deprivation in India
March 17, 2021

Dr Srikumar M Menon, Associate Professor, School of Humanities, NIAS
The Buddhist Art of Kanaganahalli, with an Emphasis on Elephant Sculptures
March 10, 2021

Cmdr Kartik Krishnan, Adjunct Professor, International Strategic and Security Studies Programme, NIAS
Comprehensive Maritime Security in IOR: Role of IFC-IOR
March 3, 2021

Dr Amit Mukherjee, Assistant Professor, International Strategic and Security Studies Programme/Conflict
Resolution and Peace Research Programme, NIAS
Methods in Military Geosciences: Application for Investigating Eluru Outbreak
February 24, 2021

Dr PG Diwakar, ISRO Chair Professor, NIAS
Geospatial Analytics – Typical Contemporary Solutions for Governance
February 17, 2021

Mr Navneet Bhushan, Founder, Director, Crafitti Consulting Private Limited, Bengaluru
Future of Warfare – Search for New Theory – A View from 30 Years of Mathematical and Computational Modeling
of War
February 10, 2021

Prof Sharada Srinivasan, Professor, School of Humanities, NIAS
Hampi as Cultural and Geological Landscape: Technical and Digital Perspectives
February 3, 2021

Dr Priyadarshini Singh, Research Fellow, State Capacity Initiative, Centre for Policy Research, New Delhi
India and Its Nationhood-Grassroots Nationhood as Conceptual Frames
January 27, 2021

WEDNESDAY
DISCUSSION MEETINGS

74

Ms Sneha Gutgutia, PhD Scholar, NIAS
More-than-human Methodologies in Ethnography of Precarity in Delhi
January 6, 2021

Dr Harikrishna M, Former Post-Doctoral Associate, Energy and Environment Programme, NIAS
Integrated Approach to Development and Environment in the Power Sector
December 23, 2020

Amb V Ashok, Adjunct Professor, NIAS
Ensuring India’s Water Security – The Five R’s
December 16, 2020

Dr Rudrodip Majumdar, Assistant Professor, Energy and Environment Programme, NIAS
China’s Domination of the Global Solar PV Industry – A Case Study of Egypt’s Benban Solar Park using Satellite
Imagery
December 9, 2020

Prof PM Soundar Rajan, Visiting Professor, International Strategic and Security Studies Programme, NIAS
Challenges of Cyber Threat to Aerospace, Defence, and Infrastructure Sectors
November 25, 2020

Ms Shubhangi Srivastava, PhD Scholar, NIAS
Sensing the City: Nonhuman Lifeworlds
November 18, 2020

Prof D Suba Chandran, Professor and Dean, School of Conflict and Security Studies, NIAS
J&K, One Year Later: Is it Time for the Union Government to Consider an Exit Strategy?
November 11, 2020

Dr M Mayilvaganan, Associate Professor, International Strategic and Security Studies Programme, NIAS
Post-Election Sri Lanka: Will Rajapaksa stay as the Head of State?
October 28, 2020

Amb Syed Akbaruddin, Adjunct Professor, NIAS
India's Quest for UNSC Membership: Issues and the Way Forward
October 21, 2020

Dr Tarun Menon, Assistant Professor, School of Humanities, NIAS
Pursuing the Undesirable: A Defence of Value-Free Science
October 14, 2020

Ms Malini Shankar, Director, Digital Discourse Foundation
Wildlife Journalism – A Relatively New Field of Specialisation in Journalism in the Age of Liberalised Media
October 7, 2020

Dr Sudha Gopalakrishnan, Executive Director, SAHAPEDIA
BīJA: The Seed of Creation: An Exploration through Indian Life, Thought and Art
September 23, 2020

Dr Narayan Sharma, Assistant Professor, Department of Environmental Biology and Wildlife Sciences
Cotton University, Guwahati and Adjunct Faculty, NIAS
Primates, Forests, People and Economy of the Upper Brahmaputra Valley: Is Long-term Coexistence Possible?
September 16, 2020

75

Mr Sayan Banerjee, PhD Scholar, NIAS
Draft EIA Notification 2020 and Its Potential Impact on the Northeastern States of India
September 9, 2020

Dr Shalini Dixit, Assistant Professor, School of Social Sciences, NIAS
Education for Sustainable Development in India: Curricula, Teachers and Classrooms
September 2, 2020

Ms Namita Aavriti, Co-Manager, Women's Rights Programme, Association for Progressive Communications
Ms Smita Vanniyar, Second Lead, Digital Projects, Point of View, Mumbai
Ethics and The Digital Platform: A Panel Discussion
August 26, 2020

Prof Anitha Kurup, Head, Education Programme, NIAS
Dr Shivali Tukdeo, Associate Professor, Education Programme, NIAS
The National Education Policy 2020: Two Responses
August 19, 2020

Dr Nibedita Rath, Scientific Director, Open Source Pharma Foundation
Open Source Philosophy during the Covid Pandemic
August 12, 2020

Dr Rudrodip Majumdar, Assistant Professor, Energy and Environment Programme, NIAS
Dry Sludge Hygienisation – An Indigenous Technological Intervention for Urban Areas to Deal with Incursion of
COVID-19 Viral Particles in Wastewater
August 5, 2020

Prof V Bhujanga Rao, ISRO Chair Professor, NIAS
CoVID-19: Aligning Innovative Technologies with Needs and Opportunities
July 29, 2020

Dr Shalini Dixit, Assistant Professor, NIAS
Perception of Social Change amidst Pandemic: A Social Psychological understanding
July 22, 2020

Prof M Sai Baba, TV Raman Pai Chair Professor, NIAS
Risk Communication Strategies during COVID Health Pandemic: How Did We Do?
June 24, 2020

Dr Tejal Kanitkar, Associate Professor, Energy Environment Programme, NIAS
The COVID-19 Lock-down in India: Impacts on the Economy and the Power Sector
June 17, 2020

Prof Anitha Kurup, Professor, NIAS
Institutional Response to COVID 19: Review of Higher Education in India
June 10, 2020

Dr Nithin Nagaraj, Mr Pranay S Yadav, Harikrishnan NB
Consciousness Studies Programme, NIAS
Learning from the Coronaviruses: Genome Classification and Complexity
June 3, 2020

Prof Anindya Sinha is the Coordinator of the Wednesday Discussion Meetings.

76

ASSOCIATES'
PROGRAMME

NIAS shares its experiences, both intellectual and cultural, with a select group of distinguished persons. As
Associates, they enjoy certain privileges, including access to the NIAS library, invitations to all major events
and opportunities to dine with the NIAS faculty and distinguished visitors. As of now we have 125 distinguished
personalities as our associates. NIAS organises regular associates’ meetings, which include lectures, plays, and
performing arts events.

Due to the on-going pandemic, Associates’ Programme was not organised during the year 2020-21.

77

LITERARY, ARTS AND
HERITAGE FORUM

The Literary, Arts and Heritage Forum aims to be an innovative platform for occasional lectures on diverse
topics of cultural interest including literature, the arts and aspects of heritage. Major events and public lectures
were held over the past year.

Dr Meenakshi Venkataraman
Chair, South Asia, Environmental Sustainability Rotary Action Group
Insect Apocalypse
March 18, 2021

Dr Subbaraman
Former Director, INTACH, Chitrakala Parishat Art Conservation Centre
Conservation of Indian Murals
March 2, 2021

Dr Benoy K Behl
Adjunct Professor, NIAS
Hindu Deities and Sanskrit in Japan (Talk and Film Screening)
November 24, 2020

Prof Sharada Srinivasan and Prof Sangeetha Menon are the Coordinators of the NIAS Literary, Arts and Heritage
Forum.

78

LIBRARY

During 2020-21, NIAS Library responded to the restrictions brought about the pandemic situation, by
providing remote access to its digital resources. The remote access facility was extended to all faculty, students
and research staff during April-May 2020. Remote access was provided to relevant resources from different
publishers such as World Scientific, Sage (Research Methods Online), Cambridge University Press, Bloomsbury
and Springer. In addition, alerts were sent out about open access resources from Project Muse, Oxford Research
Encyclopaedias etc. which were found to be useful for researchers. The Library also continued its subscription
to select print journals. When the library reopened to physical access post-lockdown, only partial seating was
permitted within the premises, in deference to the “new normal” social distancing norms.

During the year 2020-21, 301 print acquisitions were catalogued and displayed taking the total to 18252

books. Eleven Kannada books were added taking the total collection in Kannada to 581. The Library also
received 140 donations which includes books from Prof Sreekantan’s personal collection taking the total of
donated books to 2000.

Electronic Resources
The Library continues its subscriptions to Sage Social Science Collection of Indian journals, Taylor and Francis

Special Collection, American Economic Association journals, JSTOR and a few individual titles from reputed
publishers. Two new journals were included during the year – Philosophy Now and Asian Journal of Water,
Environment and Pollution. Subscription to datasets includes EPWRF India Times Series with 21 datasets and
indiastat.com.

Publication Activity
The Library continued to support the publication activity of NIAS by providing guidelines for format and

printing of publications. The publications from faculty and students were routinely uploaded on the NIAS
website and institutional repository.

Plagiarism Software
The support service for plagiarism detection in papers, theses, proposals and answer papers of qualifier exams

was provided using Turnitin software. The new batch of students were provided with Turnitin accounts and a
webinar was conducted for the students to familiarize them with the work flow of Turnitin.

Website Activities
The NIAS webpages were updated on a routine basis. In addition, the Library also coordinated and provided

active support to website related activities particularly with regard to ongoing efforts of redesigning the NIAS
website and website maintenance.

79

PROFESSORS
EMERITUS

Prof VS Ramamurthy
Prof VS Ramamurthy was the Director of the National Institute of Advanced Studies
during 2009–2014. His current research interests span the areas of managing
public perceptions of public good and public risks associated with emerging
technologies, identification and mentoring of children with unusual learning
capabilities and science and technology communication.

Dr K Kasturirangan
Dr K Kasturirangan was the Director of the National Institute of Advanced Studies
during 2004-2009. He is presently Chairman, Inter-University Centre for Astronomy
and Astrophysics (IUCAA), Chancellor, Central University of Rajasthan, Chairman,
Public Affairs Centre, Bengaluru, Chairman, Karnataka Knowledge Commission and
Member, Atomic Energy Commission.

80

CHAIR
PROFESSORS

SCHOOL OF CONFLICT AND SECURITY STUDIES

V Bhujanga Rao
ISRO Chair Visiting
Professor (till
September 14, 2020)

Room No. F 22
Teel: 080-22185074
Fax: 080-22185028
Email: vbhujangarao@
nias.res.in

Joined NIAS on: April 20, 2016

Research Areas: Medical Implants/Devices; Grassroots Innovation; Defence
Manufacturing Technologies; Acoustics, Science, Technology and Innovation.

Research Contributions
As Chief Designer of Indigenous Cochlear Implant Programme of DRDO, Prof Bhujanga
Rao was involved in multi centric human clinical trials for the project at four reputed
hospitals. As PI, he was also involved with the study Development of Secure Ultrasound
Scanner for Foetus Evaluation without Gender Determination. This is a joint EPSRC,
UK sponsored project with Cranfield University, Indian Institute of Science and St
John's Hospital. Prof Rao has also been involved with the Frugal Innovation Nurturing
Programme of NIAS and INAE as Chairman, 2018-2023. A total of 6 projects were
completed under this programme over the course of the last year. They include: (i)
Intelligent Glasses for the Blind, MVJ College of Engineering, Bengaluru (ii) Walnut
Peeler/Cracker, Indian Institute of Science, Bengaluru (iii) Manual Paddy Transplanter,
BMS College, Bengaluru (iv) Laddu Making Machine, MVJ College of Engineering,
Bengaluru (v) Solar Iron on Cart, RVS College of Engineering, Bengaluru, and (vi)
Automated Agri Pesticide Sprayer, MVJ College of Engineering, Bengaluru. As Founder
and Current President, Condition Monitoring Society of India, Prof Rao organised
a virtual two-day International Conference (ICCM 2020) jointly with TATA Steel at
Jamshedpur during January 20-21, 2021. He alo edited two issues of the quarterly
newsletter, SPACE. Apart from these projects, Prof Rao also submitted a proposal to
PMO (Technology Cell) for conducting an Executive Training Programme on Infrasonic
Engineering for Strategic Applications for the benefit of their scientists/engineers.

Honour
Nominated as Member, Karnataka State Government Governing Council on Science and
Technology.

Lectures
	Inaugural Keynote Address, International Conference on Research Trends in Deep

Learning, Big data and IoT (ICRDBI-2021), sponsored by AICTE, conducted by
the Department of Computer Science and Engineering, Siddharth Institute of
Engineering and Technology, Puttur, February 26, 2021.

81

	Inaugural Keynote Address on Condition Monitoring in Industry 4.0 Environment, International Conference
on Condition Monitoring (ICCM-21) organised by TATA Steel and CMSI, January 21, 2021.

	Digital Servitization – A Strategy to Stimulate the Manufacturing Sector, Project Managers Global Summit
2020, organised by IPMA-India at Delhi, December 14-15, 2020.

	Project Management in Industry 4.0: Embracing Next Generation Technologies, Address at the Young
Crew India Managers Meet, organised by International Project Management Association, The Netherlands,
November 21, 2020.

	Distinguished Lecture Series on Servitization through Digital Transformation in Manufacturing Sector,
CPDM, Indian Institute of Science, August 27, 2020.

Memberships
	Fellow, Indian National Academy of Engineering.

	Fellow, Andhra Pradesh Academy of Science.

	Fellow, Condition Monitoring Society of India.

	Fellow, Indian Institution of Plant Engineers.

	Fellow, Acoustical Society of India.

	Chairman, Research Advisory Council, National Innovation Foundation/DST, 2021.

	Chairman, National Committee on Mechanical Engineering, Institute of Engienering, 2015-2022.

	Chairman, Steering Committee on Inclusive Manufacturing, NIAS, 2018 onwards.

	Member, National Management Council, International Project Management Association – India, 2018-2023.

	Member, Research Management Council, National Innovation Foundation.

	Member, Governing Council on Science and Technology, Government of Karnataka, Under Chief Minister
Chairmanship, 2021 onwards.

	Founder and Current President, Condition Monitoring Society of India, 2003-.

	Member, R&D Board, Ministry of Earth Sciences, Government of India, 2016-.

	Member, Deep Submersible National Project Review Committee, NIOT, GoI, 2017-.

	Honorary Professor, Department of Mechanical Engineering, Andhra University.

82

International Strategic and Security Studies Programme

S Chandrashekar
JRD Tata Chair Visiting
Professor

Room No. F 08
Tele: 080-22185084
Fax: 080-22185028
Email: schandra@nias.
res.in

Joined NIAS on: July 2, 2004

Research Areas: Space, Business Corporate and National Strategies, Strategic Studies,
Missiles, Nuclear Weapons, War and Deterrence, Technology and Development,
Technological Competitiveness, Game Theory and Applications, Social Networks and
Applications, Technology and Business, Innovation, Competitive Benchmarking, Crisis
Management in Complex Systems.

83

SCHOOL OF HUMANITIES

Jahnavi Phalkey
Sir Ashutosh Mukherjee
Chair Visiting Professor
(till October 14, 2020)

Room No. S 34
Tele: 080-22185171
Fax: 080-22185028
Email: jahnavi.
phalkey@nias.res.in

Joined NIAS on: October 15, 2019

Research Areas: History of Science and Technology; Science and the State; Public
Engagement with Science.

Shailaja D Sharma
S Radhakrishnan Chair
Visiting Professor

Room No. F 27
Tele: 080-22185079
Fax: 080-22185028
Email: shailaja@nias.
res.in

Joined NIAS on: July 1, 2020

Research Areas: History and Philosophy of Indic Mathematical and Computational
Tradition.

Research Contributions
A book titled The Computation Meme: Computational Thinking in the Indic Tradition,
(jointly edited with K Gopinath, Department of CSA, Indian Institute of Science), has
been accepted for publication by IISc Press,

Other Affiliation
School of Arts and Sciences (Mathematics), Azim Premji University, Bengaluru.

84

SCHOOL OF NATURAL SCIENCES AND ENGINEERING

PG Diwakar
ISRO Chair Professor

Room No. F 21
Tele: 080-22185069
Fax: 080-22185028
Email: diwakar@nias.
res.in

Joined NIAS on: November 4, 2020

Research Areas: Digital Image Processing/Geospatial Technology/Remote Sensing
Applications.

Research Contributions
Published a NIAS Policy Brief on ‘Satellite Remote Sensing Data Policy: Benefits of
Free and Open Data’ and submitted a few papers on Machine Learning Architecture,
and Remote sensing Applications for publication, in peer reviewed journals.

Honour
ISRO Performance Excellence Award in March 2021.

Lectures
	Satellite Data and Geospatial Analytics, Seminar on Data and Video Analytics,

Ambedkar Institute of Technology, Bengaluru, March 25, 2021.

	Talk during the Workshop on Use of Bhuvan and WebGIS Tools for Monitoring of
Tree Plantations and Time Series Analysis, Isha Foundation, Coimbatore, March
11, 2021.

	Geospatial Technologies for Sustainable Development – Indian Context, NIAS-DST
Online Training Programme on Science and Technology: Global Developments and
Perspective, February 16, 2021.

	Geospatial Analytics – Typical Adaptation in India, talk to NITK Faculty and
Researchers, as part of SetConnect NIT FDP programme organised by SetConnect,
February 9, 2021.

	Geospatial Technology for Agricultural Sector in India, as part of of a Webinar
on Use of Drones for Agriculture Purposes, organised by IISc and BIS, January
29, 2021.

	Indian Space Programme and Satellite Data Processing, Guest of Honor Lecture,
Alvas Engineering College, Moodubidire, December 15, 2020.

	Bhuvan Geoportal – A unique Indian WEBGIS, , Board for IT Education Standards
(BITES) as part of Distinguished Guest Lecture Series, addressing student
community and educational institutions, November 18, 2020.

	Indian Earth Observation Satellites and Applications, Board for IT Education
Standards (BITES) as part of Distinguished Guest Lecture Series, addressing
student community and educational institutions, November 14, 2020.

85

Memberships
	Member, Governing Body for Board for IT Education Standards (BITES), Bengaluru.

	Member, National Committee for India-IIASA Programme, TIFAC, New Delhi.

Vinay Kumar Dadhwal
Indira Gandhi Chair
Professor
Email: vkdadhwal@
nias.res.in

Joined NIAS on: March 16, 2020

M Sai Baba
TV Raman Pai Chair
Visiting Professor (till
December 9, 2020)
Honorary Visiting
Professor
Room No. S 06
Tele: 080-22185066
Fax: 080-22185028
Email: msaibaba@
nias.res.in

Science Communication Programme

Joined NIAS on: October 6, 2017

Research Areas: Science Communication

Research Contributions
Lead role in the activities relating to the Science Communication programme. Prof
Baba has also been involved with the Risk Communication project, a human reliability
project and a study on communicating ancient Indian knowledge systems to school
students.

Lectures
	Learning, Teaching and Mentoring: The Challenge, Workshop on Pedagogy,

Directorate of Transferable Skills and Leadership Development, Ramaiah University
of Applied Sciences, Bengaluru, March 24, 2021.

	Need for Study and Research on Indian Knowledge System (IKS) for its Contemporary
Relevance, Member of the Panel Discussion, National Seminar on Need for Study
and Research on Indian Knowledge System (IKS) for its Contemporary Relevance,
Ramaiah University of Applied Sciences, Bengaluru March 19, 2021.

86

	Managing R&D Institutions: The Challenge, National Management Day, Faculty of Management and
Commerce, Ramaiah University of Applied Sciences, Bengaluru, February 20, 2021.

	Doing Research and Communicating: The Challenge of Doing Well, AICTE Sponsored Online Short-Term
Training Programme on ‘Science: How it is Documented, Communicated and Published’, National Institute
of Technology Nagaland, Dimapur, Nagaland, February 19, 2021.

	Science and Risk Communication, Interaction with Researchers at NSU, Singapore and NIAS Science
Communication Group, February 17, 2021.

	Why Science Should be Communicated to the Public, AICTE Sponsored Online Short-Term Training Programme
On “Science: How it is documented, communicated and published”, National Institute of Technology
Nagaland, Dimapur, Nagaland, February 16, 2021.

	Learning, Teaching and Mentoring: The Challenge, Workshop on Pedagogy, Directorate of Transferable Skills
and Leadership Development, Ramaiah University of Applied Sciences, Bengaluru, February 4, 2021.

	Human Reliability: Goals, Challenges and Strategies, Faculty of Computer Science, Ramaiah University of
Applied Sciences, Bengaluru, February 3, 2021.

	Research Data Management, Chairman and Anchor of the Session, Technical Session 4, Library Technology
Conclave, LTC2021 January 29, 2021.

	Human Reliability: Goals, Challenges and Strategies, Faculty and Students of Faculty of Management and
Commerce, Ramaiah University of Applied Sciences, Bengaluru, January 20, 2021.

	Science and Technology Communication: Paving the Path to Atmanirbhar Bharat and Global Welfare,
delivered talk and chaired the valedictory session, VIGYANIKA 2020, 6th India International Science Festival
2020, organised by the Ministry of Science and Technology, and Ministry of Earth Sciences (MoES) in
association with Vijnana Bharati (VIBHA), December 24, 2020.

	The Challenge of Providing Energy Security, One Day Webinar on ‘Nuclear Energy-Challenges and Opportunities
for Chemical Engineers’, Department of Chemical Engineering, NIT Rourkela, December 23, 2020.

	A Way Forward for Promoting Nuclear Security Education in Indian Academic Institutions,
Member of the Discussion Forum, organised by PDPU, India and PNPL, USA, December 13, 2020.

	Understanding the Threat, Lead talk on Review, WINS Academy certification training course: Nuclear
Security for Scientists, Technicians and Engineers (STE), Member of the Focus Group on the WINS Academy
Training Course for STE, November 26, 2020.

	Access to the Information Resources: The Transition to the Digital Era, “Open Access Week”, National Virtual
Conference, Department of Library and Information Science, Central University of Tamil Nadu, Thiruvarur,
October 19, 2020.

	HRP Challenges: Identify the Components for Implementing in the Industries of National Importance,
Second Meeting of the Core Group on Human Reliability Programme in Industries of National Importance
(jointly organised by NIAS and Texas A&M University-US), NIAS, October 16, 2020,

	Summary of the Discussions on the two previous meetings on Human Reliability Programme in Industries
of National Importance, Second Meeting of the Core Group on Human Reliability Programme in Industries
of National Importance, (jointly organised by NIAS and Texas A&M University-US), NIAS, October 14, 2020.

	Artificial Intelligence and the Society, School of Engineering and Applied Science, Ahmedabad University,
September 9, 2020.

	Providing Energy Security of India: The Challenge, Presentation to Students of the Executive Management
Programme, NTPC School of Business, Noida, August 31, 2020.

	Repositioning Access to the Information Resources in the Digital Era: Transition to becoming Knowledge
Managers, Session: Reinventing Library Services in the Digital Age, Reinventing Excellence in Librarianship,
3rd LIS Academy National Conference, August 28, 2020.

87

Other Activities
	Chaired the Session on Digital Libraries and Research Data Management, Prof Prasenjit Mitra, Pen State

University, USA, LCT20201, Pre-Conclave Lecture-2, November 27, 2020.

	Member of the Panel Discussion on The Relationship of Insider Threats and Physical Protection Systems to
Cyber Security, organised by WINS Academy In collaboration with the Amity Institute of Nuclear Science
and Technology (AINST), Amity University Noida and Indian Youth Nuclear Society, September 24, 2020.

	Member of the Panel Discussion on Diplomacy for Science and Technology to Manage COVID-19 Pandemic,
Ramaiah Public Policy Center, Bengaluru, July 24, 2020.

	Chaired and Moderated the Panel Discussion on Innovating Biotechnology for the Future, Session-4,
Webinar and Panel Discussion Series on the theme Innovation in the time of crisis stepping into a New
Normal World, an Avantgarde Initiative, July 5, 2020.

	Chaired and Moderated the Panel Discussion on Into the Data Driven New World New Normal World,
Session-3, Webinar and Panel Discussion Series on the theme Innovation in the time of Crisis Stepping into
a New Normal World, an Avantgarde Initiative, June 28, 2020.

	Chaired and Moderated the Panel Discussion Innovation and Commercialising Innovations, Session-2,
Webinar and Panel Discussion Series on the theme Innovation in the Time of Crisis Stepping into a New
Normal World, an Avantgarde Initiative, June 21, 2020.

	Implementing and Communicating Innovations, Member of the Panel, Session-1, Webinar and Panel
Discussion Series on the theme Innovation in the Time of Crisis Stepping into a New Normal World, an
Avantgarde Initiative, June 14, 2020.

Memberships
	Member, Expert committee to review Policy Research Centres established by DST.

	Member, Expert Committee, UGC-SERO, Hyderabad, Constituted by UGC, Government of India.

	Member, Editorial and Scientific Committee, International Journal of Nuclear Knowledge Management,
WONUC.

	Member, Advisory Board, Governing Council of Hindustan Institute of Maritime Training Group of Educational
Institutions, Chennai.

	Member, Editorial Board & Journal Advisory Board, ‘Frontiers in Science Technology and Application’,
(http://scfrontiers.com).

88

Sudha Mahalingam
Raja Ramanna Chair
Professor

Room No. S 33
Tele: 080-22185169
Fax: 080-22185028
Email: sudha.
mahalingam@nias.
res.in

Energy and Environment Programme

Joined NIAS on: August 30, 2019

Research Areas: Energy Regulation, Energy Security, Energy Governance, Electricity
Policy.

Other Activities
	Prof Mahalingm taught a one credit course on Economic Regulation – Theory and

Practice for NIAS doctoral students, from September – December 2020. She also
finalised the syllabus of a credit course to be offered next semester on India’s
Energy Security.

Energy and Environment Programme

DK Srivastava
Homi Bhabha Chair
Professor

Room No. F 23
Tele: 080-22185105
Fax: 080-22185028
Email: dinesh.
srivastava@nias.res.in

Joined NIAS on: August 5, 2019

Research Areas: Electromagnetic and Heavy Flavour Probes of Quark-Gluon Plasma.

Research Contributions
In a first calculation of its kind, the directed flow coefficient (v_1) of photons from
asymmetric Cu+Au and symmetric Au+Au collisions at 200A GeV at Relativistic Heavy
Ion Collider is found to be non-zero, significantly large, completely dominated by
QGP radiation, and comparable as a function of transverse momentum (p_T) for the
two different colliding systems. In addition, the v_1 is found to be negative in the
region p_T < 2.5 GeV unlike the higher photon flow coefficients which are always
positive as a function of p_T.

89

Lectures
	Climate Change and Energy Options for a Sustainable Future, University of Sikkim, March 8, 2021.

	Climate Change and Energy Options for a Sustainable Future, Central University of Jharkhand, Ranchi,
February 28, 2021.

	Evolving Methods of Teaching for the 21st Century, Ramaiah University of Applied Sciences, Bengaluru,
February 4, 2021.

	Climate Change and Energy Options for a Sustainable Future, 2nd Sir CV Raman Lecture Series, University of
Bodoland, Kokrajhar, Assam, January 28, 2021.

	Risk Perceptions of Plague Through Millennia, NIAS, January 5, 2021.

	Climate Change and Energy Options, North East Students’ Conclave, India International Science Festival
2020, December 25, 2020.

	The Era of First Element, Alice-India Workshop on Quark Gluon Plasma, IIT Indore, November 8, 2020.

	Why Should You Do Basic Research?, Pubna University of Science and Technology, Pabna, Bangladesh,
October 18, 2020.

	Education and Research During and After Pandemic, Guwahati University, October 16, 2020.

	Climate Change and Energy Options for a Sustainable Development, Rajiv Gandhi Institute of Petroleum
Technology, Jais, Amethi, October 14, 2020.

	Liberation of Quarks and Gluons Confined since the Big Bang, ALICE-India Webinar, Bose Institute, Kolkata,
September 28, 2020.

	What Are We Made Of? Or Basic Building Blocks of Matter”, National Institute of Technology, Tiruchirapalli,
August 22, 2020.

	Unshackling of Quarks and Gluons and Creation of Quark-gluon Plasma, TIFR, Mumbai, July 29, 2020.

	Diplomacy for Science & Technology to Manage COVID-19 Pandemic at Ramaiah Public Policy Center,
Bengaluru, July 24, 2020.

	Climate Change and Energy Options-V, DR College, Golaghat, Assam, July 25, 2020.

	Climate Change and Energy Options-IV, DR College, Golaghat, Assam, July 24, 2020.

	Climate Change and Energy Options-III, DR College, Golaghat, Assam, July 23, 2020.

	Climate Change and Energy Options-II, DR College, Golaghat, Assam, July 22, 2020.

	Climate Change and Energy Options-I, DR College, Golaghat, Assam, July 21, 2020.

	Collaboration in Science and Education with China, Chennai Centre for China Studies, Chennai, July 17,
2020.

	Climate Change and Energy Options for a Sustainable Future, Invited Webinar (Public Lecture) at Indian
Institute of Technology, Indore, June 30, 2020.

	Climate Change and Energy Options for a Sustainable Future, Invited Webinar at Central University of South
Bihar, Gaya, June 13, 2020.

	Climate Change and Energy Options for a Sustainable Future, Invited Webinar for National Webinar on
National Symposium Role of Science and Technology in Present Scenario: A Sustainable Development of
Nation, Bareilly College, Bareilly, May 31, 2020.

	Climate Change and Energy Options for a Sustainable Future, Invited Webinar for Two Day International
Symposium on Role of science in the post Covid-19 Era, Gujaranwala Guru Nanak Khalsa College, Ludhiana,
May 29, 2020.

	Climate Change and Energy Options for a Sustainable Future, Webinar for Amity University, NOIDA, April
10, 2020.

90

Memberships
	Member, International Advisory Committee, 10th International Conference on Hard and Electromagnetic

Probes of High Energy Nuclear Collisions, 2020, Texas A&M University, USA.

	Member, Raja Ramanna Fellowship Programme Review Committee, DAE, Mumbai.

	Editorial Board Member, Pramana, Journal of Physics.

	Editorial Board Member, Scientific Reports, Nature Group of Publications, U.K.

	President, Indian Physical Society.

	Member, Research Advisory Committee, Indian Institute of Technology, Ropor.

	Member, Council Department of Physics, University of Delhi.

	Member of several PhD examination committees and evaluations of research proposals.

Other Activities
	Chaired a session on Electroweak Probes of Quark Gluon Plasma, 10th International Conference on Hard and

Electromagnetic Probes of High Energy Nuclear Collisions, 2020, Texas A&M University, USA.

91

FACULTY MEMBERS

Members of the Conflict Resolution
and Peace Research Programme

D Suba Chandran
Professor and Dean
School of Conflict and
Security Studies

Room No. S 03
Tele: 080-22185142
Fax: 080-22185028
Email: subachandran@
nias.res.in

Joined NIAS on: November 18, 2015

Research Areas: Peace Research Initiative (IPRI), NIAS Science Diplomacy, Global
Politics.

Lectures
	Panel Discussion on S&T Bridge between Tashkent and Bangalore: Five Strategies,

The Second Uzbek-Indian Forum of Think Tanks, ICWA Dilogues, Delhi, February
23, 2021.

	Contemporary World Order, Department of International Relations, University of
Mysore, February 15, 2021.

	Security Scenario in the Indian Sub-continent and Implications on National
Security, CRPF, Delhi, February 9, 2021.

	The New American President: Likely Priorities and Their Implications for India,
Jain University, January 21, 2021.

	‘Challenges to Economic Cooperation’ in New Approaches to Multilateral Economic
Cooperation in the SCO Region Under the Pandemic Conditions, as a part of the
ICWA-SCO Dialogue, Delhi, September 26, 2020.

	Pakistan: Psyche and Mindset, College of Air War, Secunderabad, August 19, 2020.

	India and the Post-COVID World Order, Kristu Jayanti College, Bengaluru, June
19, 2020.

92

Anshuman Behera
Associate Professor
School of Conflict and
Security Studies

Room No. F 34
Tele: 080-22185137
Fax: 080-22185028
Email:
anshumanbehera@
nias.res.in

Joined NIAS on: January 31, 2014

Research Areas: Maoist Conflict in India, Governance, Development, and Conflict,
Religious Radicalisation in India, Political Process in South Asia, Political Theory.

Academic Courses
Introduction to Social Conflict, NIAS Doctoral Program, August – December 2020.
Qualitative Methods in Social Science Research, NIAS Doctoral Program, August –
December 2020.

Lectures
	How (not) to Understand Radicalization', Central University, Gujarat, March 11,

2021.

	S&T Development and Social Conflict, NIAS, February 9, 2021.

	'Left Wing Extremism (LWE)-Challenges and Opportunities, Defence Services Staff
College, Wellington, Ooty, January 29, 2021.

	India and the SDGs: The Way forward, Janata College, Satmile, Dhenkanal, January
19, 2021.

	'Mao to Maoism: The Indian Path' at Madras Christian College, Chennai on October
5, 2020.

	KC Bhattacharjee’s Swaraj in Ideas’, NIAS-India Thought Collective, September
28, 2020.

	Trans-Border Disputes in South Asia, BB College, Chandikhol, Odisha, September
13, 2020.

	Domestic Politics, Territorial Conflicts and Bilateralism in South Asia, GM
University, Sambalpur, August 1, 2020.

Memberships
	Member, Board of Studies, Department of International Relations and History,

Christ Deemed to be University.

	Lifetime Member, Indian Social Science Association.

93

Amit Mukherjee
Assistant Professor
School of Conflict and
Security Studies

Room No. F 35
Tele: 080-22185161
Fax: 080-22185028
Email: amukherjee@
nias.res.in

Joined NIAS on: October 3, 2017

Research Areas: S&T in Conflict Studies, Maritime Disputes and Conflicts; Geo-
computation Modeling and Simulation Methods in Strategic Studies; Methods in
Military Geosciences; Transboundary Geographical Phenomena and Impact on India;
GIS for National Security.

Academic Courses
Disaster Management in India and NBC warfare, Masters Course in Defence and
Strategic Studies, KBC North Maharashtra University, Jalgaon. October 2020 – Octobr
2021.

Honour
Nominated as a member of the Strategic Technologies thematic group for the STIP
2020 Policy initiative, a joint effort by the Office of Principal Scientific Adviser and
the Department of Science and Technology, Government of India.

Lectures
	Foundation and Principles of Communication and Soft Skills, UGC-Human

Resource Development Training Programme, Marathwada University, Aurangabad,
February 6, 2021.

	Discussant Speaker, Global Projections from the Regions East Asia, Southeast
Asia, South Asia, Middle East and Africa, GPYV Discussions, NIAS, January 25,
2021.

	Satellite Image Interpretation – An Overview, Defence Institute of Advanced
Studies, Pune, November 23, 2020.

	Doklam to Galwan: Is It a New Normal?’, NIAS, June 18, 2020,

Memberships
	Member, Thematic Group – Strategic STIP 2020 Policy for the Office of Principal

Scientific Adviser to the Government of India and the Department of Science and
Technology, 2020.

	Member, Board of Advisors for 2019 Conflict Report – Heidelberg Institute of
International Conflict and Security Studies, Heidelberg, Germany, 2020.

	Member, Board of Governors, Internal Security, Safety and Protection
Industry Association, New Delhi.

	NIAS-Institutional Member, OGC Geospatial Consortium India 2020-2021.

	Member, Indian National Cartographers Association, 2018 onwards.

94

	Member, Editorial Review Board: Electronic Journal of Social and Strategic Studies – Chennai, July 2019
onwards.

Other Activities
	Organised GWC Noida – NIAS Geospatial Knowledge Infrastructure International Roundtable Meeting,

Malaysia Centre, March 30, 2021.

	Organised GWC Noida – NIAS Annual members meeting, Advancing Role of Geospatial Knowledge
Infrastructure in World Economy, Society and Environment, India, March 26, 2021.

	Organised INAE-NIAS-IISc-CSTEP workshop sessions on Smart Cities Karnataka – Weekly Meetings, January
to March 2021.

	Organised UN Mappers 2021,United Nations for Somalia - Mogadishu: Roads, Waterways and Villages, for UN
Peace Keeping Missions Africa, January 5, 2021.

	Organised SIPRI Workshop on ‘Assessing Nuclear Deterrence Risks and Challenges in South Asia’ – December
8-9, 2020.

	Organised SIPRI Interview 'Assessing Nuclear Deterrence Risks and Challenges in South Asia', July 3, 2020.

95

Members of the International
Strategic and Security Studies Programme

Srikumar Pullat
Visiting Professor
School of Conflict and
Security Studies

Room No. S 30
Tele: 080-22185086
Fax: 080-22185028
Email: prsrikumar@
nias.res.in

Joined NIAS on: May 24, 2017

Research Areas: Unmanned Aerial Vehicles for Civil and Military Applications; Space
Environment, Space Security and Space Situational Awareness; Systems Analysis and
Systems Engineering.

Lectures
	Role of Stakeholders in Design and Development of Systems, Institute of Marine

Engineers, Kochi, March 20, 2021.

	Systems Engineering Approach for Design and Development of UAVs, Aero
Engineering Department, MVJ College of Engineering, Bengaluru, October 28,
2020.

	UAV Technologies and Drones in National Air Space, Technology Training on
Emerging Fields in Defence Technologies and Challenges, NIAS, October 20, 2020.

	Air Vehicle Configuration Design – Some Experiences, Distinguished Guest lecture,
Mechanical Engineering Department, Indian Institute of Science. Bengaluru,
August 28, 2020.

Memberships
	Life Member, Aeronautical Society of India; Astronautical Society of India.

	Member, Annual Assessment Board for Scientists, DRDO, September – October
2020.

Other Activities
	Organiser, NIAS–CISAC Virtual Dialogues on ‘India-US Cooperation on Global

Security – Strategic Security Threats of 21st Century’, first edition on November
20, 2020 and second edition on January 22, 2021.

	Organiser, Webinar on Civil Drone Operations in India’s National Air Space, NIAS,
July 29, 2020.

	Pursuing a Memorandum of Understanding (MoU) with Civil Aviation Research
Organisation (CARO) of Airports Authority of India (AAI) for joint research
activities on deployment of Civil Drones in National Air Space.

	Advisor to MTech students for Design and Development of Amphibious Drone for
Surveillance applications in Air and Under Water, NITEE Meenakshi Institute of
Technology.

96

Rajaram Nagappa
Honorary Visiting
Professor
School of Conflict and
Security Studies

Room No. F 07
Tele: 080-22185087
Fax: 080-22185028
Email: r.nagappa@
nias.res.in

Joined NIAS on: February 1, 2007

Research Areas: Weapon Systems and Advances in Weapon Systems.

Lectures
	S&T: Security and Securitisation, NIAS-DST Training Programme on S&T: Global

Dimensions and Perspectives, February 9, 2021.

	Geospatial Surveillance and Coastal Security, Webinar on Deciphering China –
Maritime Context, Institute of Contemporary Studies Bangalore, Chennai Centre
for China Studies and Press Trust of India, November 26, 2020.

	‘Satellites, Orbits and Launch Vehicles’ and ‘Space Situational Awareness’,
Technology Training on Emerging Fields in Defence Technologies and Challenges,
Online Technology Training on Emerging Fields in Defence Technologies and
Challenges organised by NIAS for BEL Academy of Excellence, October 19, 2020.

Memberships
	Member, Editorial Board, Frontiers in Science Technology and Applications.

	Advisor, Space Federation of India (SpaceFed).

	Expert Member, Defence Institute of Advanced Technology PhD Committees.

	Expert Member, Review of Advanced Systems Lab, Expert Committee to Review
Charter of DRDO Labs.

Other Activities
	Co-Organiser, NIAS–CISAC Virtual Dialogues on ‘India-US Cooperation on Global

Security – Strategic Security Threats of 21st Century’, first edition on November
20, 2020 and second edition on January 22, 2021.

	Podcast on Evolution of Solid Propellants for Rocketry in India: Discussion with
Narayan Prasad of New Space India.

	Reviewer, Book proposal, ‘Suryamala: India’s Path to Interplanetary Connectivity’
for Routledge, India.

	Reviewer, Spacecom Policy – 2020’ Department of Space, Government of India.

	Member, interview panel, Stockholm International Policy Research Institute
(SIPRI).

	Interview with Max Butcher, Science and Technology Policy Institute (STPI),
Washington DC towards Norms of Behaviour on Orbit Servicing, Assembly and
Manufacturing (OSAM), February 12, 2021.

	Chairperson, Design and Performance Reviews, ASL and DRDL Missile Systems.

97

PM Soundar Rajan
Visiting Professor
School of Conflict and
Security Studies

Room No. F 27
Tele: 080-22185080
Fax: 080-22185028
Email: pmsdare@nias.
res.in

Joined NIAS on: May 17, 2017

Research Areas: Advanced Weapon Systems; Fifth Generation Avionics Systems;
Cyber Security; Defence Applications of AI; Air Power Assessment; Chinese Defence
Technology Assessment; Lethal Autonomous Weapon Systems; Science Diplomacy;
Hypersonic Weapon System Avionics and Vetronics Systems for Battle Tanks.

Memberships
	Member, Review Committee for Avionics, Electronic Warfare, and Electro Optics,

Advanced Medium Combat Aircraft Programme, Aeronautical Development Agency,
Defence Research and Development Organisation.

	Member, Aerospace and Electronic Systems Society, IEEE Bengaluru.

	Member, Aeronautical Society of India.

N Ramani
Visiting Professor
School of Conflict and
Security Studies

Room No. F 04
Tele: 080-22185093
Fax: 080-22185028
Email: narayan.
ramani@nias.res.in

Joined NIAS on: November 1, 2007

Research Areas: Development of Tools for Missile and Space Asset Capability
Assessment.

98

Lalitha Sundaresan
Visiting Professor
School of Conflict and
Security Studies

Room No. F 05
Tele: 080-22185089
Fax: 080-22185028
Email: sundaresan.
lalitha@nias.res.in

Joined NIAS on: May 14, 2008

Research Areas: Satellite Imagery Analysis.

M Mayilvaganan
Associate Professor
School of Conflict and
Security Studies

Room No. S 12
Tele: 080-22185133
Fax: 080-22185028
Email: mayil@nias.
res.in

Joined NIAS on: November 2, 2010

Research Areas: Strategic and Security Issues Concerning India and India's
Neighbourhood, Indian Ocean/Indo-Pacific, Foreign Policies of China, Japan and
the US, Security Perspective of Climate Change, Refugees Issues and Non-Traditional
Security Issues.

Lectures
	India-Sri Lanka Relations in the Times of Global Changes, and South Asia in

Transition: Perspectives on Geopolitics and Regional Cooperation, Department of
Political Science, University College for Women, Hyderabad, December 2, 2020.

	The Evolving Dynamics in the Indo-Pacific and India's Outreach, 69th Midwest
Conference on Asian Affairs (MCAA 2020), Michigan State University Center for
Asian Studies, USA, October 17, 2020.

	China and the Potential Challenges to India – An Assessment, Webinar, India
Tibet Friendship Society, Bengaluru, August 10, 2020.

	India’s Medical Diplomacy during the Covid-19, Webinar on Diplomacy for Science
and Technology to Manage Covid-19 Pandemic, Ramaiah Public Policy Centre,
Bengaluru, July 24, 2020.

	Indo-Pacific Geopolitics, Webinar on Covid-19 and New World Order, Department of
Political Science and Public Administration, Annamalai University, Chidambaram,
June 24, 2020.

99

Memberships
	Member, Association for Asian Studies (AAS), Ann Arbor, USA (2019 -).

	Member, Australia-India Interdisciplinary Research Network (2012 -).

	Member, Southeast Asia Research Group (SEARG) (2016 -).

	Member and Convener, South Indian Scholars Group of International Studies, (2019 -).

Prakash
Panneerselvam
Assistant Professor
School of Conflict and
Security Studies

Room No. F 34
Tele: 080-22185138
Fax: 080-22185028
Email: prakash.p@
nias.res.in

Joined NIAS on: December 1, 2015

Research Areas: International Politics (Japanese Studies), Maritime Security, Defence
and Strategic Studies.

Academic Courses
	Introduction to Maritime Security: Concepts, Principles and Practices, NIAS

Doctoral Program, September – December 2020.

	Securitization of Maritime Domain: Act of Violent Non-State Actors, NIAS Doctoral
Program, January - May 2021.

Lectures
	Panel Discussion on Indian Annual Budget 2021 – 2022, Alva’s Institute of

Engineering and Technology, Manglore, February 25, 2021.

	Japan's Maritime Priority and Policy Options in the Indo-Pacific, Conference
on Japan’s Grand Strategy in the Indo-Pacific Region: Debates, Dialogues and
Deliberations, Japan Foundation and Jawaharlal Nehru University, New Delhi,
February 23 to 26, 2021.

	India-China Relationship in the 21st Century, Bishop Heber College, Trichy,
October 23, 2020.

	Revisiting the Indo-Pacific under a Pandemic, NIAS, June 2, 2020.

Membership
	Member, Research Committee of Federation of Karnataka Chamber of Commerce

and Industry, Bengaluru.

Other Activities
	Jury member, Paper Presentation, The Young Diplomat 2021, Conference, Christ

(Deemed to be University), March 20, 2021.

	Completed Certificate Course on Law of Armed Conflict at Sea: Contemporary
Challenges, jointly organised by Rashtriya Raksha University and the International
Committee of the Red Cross, March 1 to 6, 2021.

	Organiser, webinar, Impact of COVID-19 on FDI Regime and Japanese Investment
in India, NIAS, June 24, 2020.

100

Members of the
Consciousness Studies Programme

Sangeetha Menon
Professor and Dean
School of Humanities

Room No. F 06
Tele: 080-22185090
Fax: 080-22185028
Email: sangeetha.
menon@nias.res.in

Joined NIAS on: January 8, 1996

Research Areas: Consciousness studies; Experiential self; Distinguishing Self-sense
from Body-sense and the Core Self; Situating Consciousness within Interdisciplinary
discussions on Culture and Self; Self, Character and Psychological wellbeing; Body,
Self and Medical Humanities; Indigenous Philosophies and Healing traditions.

Academic Courses and Panel Discussions
	 Module on Content Segregation and Thematic Discovery, Qualitative
Methodology (Data Analysis), CSP researchers.
	 Transdisciplinarity and Collective Knowledge Frameworks (with Dr
Vishnuprasad, TDU), TDU Masters and Doctoral students, May 20 - 29, 2020.
	 Panel discussion, Exploring the Self and its Movement through Arts and
Philosophy’ TDU and NIAS, May 27, 2020.

Lectures
	Arjuna's Conflict, Duryodhana's Pain and Krishna's Smile: How Bhagavadgītā and

Mahābhārata Contextualises Layered Psychological States Within a Transformative
Philosophy of Enlightenment. SPARC (Ministry of Culture initiative) Mahabharata
Lecture, Department of Philosophy, Delhi University and Kamala Nehru College,
DU, February 20, 2021.

	Indian Philosophy and Consciousness: With a focus on Drk-drsya-viveka, Bard
College, Berlin, February 19, 2021.

	Theory of Mind, and Self-reflection: A Discussion on ‘Mairtri’ and ‘Karuna’ in
Patanjala Yogasutra, Nava Nalanda Mahavihara, (Deemed to be) University,
Ministry of Culture, Government of India, Nalanda, Bihar, February 18, 2021.

	Basics of Philosophy: Knowledge, Self and Life Purpose, ICPR Lecture series,
Dept of Philosophy, Government College for Women, Thiruvananthapuram.
Beyond Brain and Mind: The Exciting Future of Consciousness, Tata Management
Training Centre, Bengaluru, December 14, 2020.

	Presenting Your Work: Planning Verbal presentations, Preparing Visual Layouts,
Sharing the Mind maps, and Communicating with Your Audience, Academic
Writing Course, NIAS, December 2, 2020.

	Body-Mind and Body-Self Debates: The Irreducibility of Consciousness, seminar
on Self-consciousness in Thought and Experience, Indraprastha College for
Women, University of Delhi, November 19, 2020.

	'Knowledge' 'Being' and the 'Social in Phenomenology', Panel Discussion, NIAS
CSP, October 13, 2020.

101

	Minds and Machines: The Future of AI and Consciousness, Tata Management Training Centre, Bengaluru,
September 30, 2020.

	What is Philosophy, and How and Where it Can be Found? Research and Publication Ethics Course, NIAS,
September 28, 2020.

	Can We Take the Self out of the Brain, and the Brain Out of the Self?, Lectures 2, Humanities Foundation
Course, NIAS, September 11, 2020.

	Can We Take the Self out of the Brain, and the Brain Out of the Self?, Lectures 1, Humanities Foundation
Course, NIAS, September 11, 2020.

	Consciousness Studies Programme @ NIAS, Tata Management Training Centre, Bengaluru, July 28, 2020.

	Experiencing Consciousness in Transcendence: Connecting Consciousness and Collectives of Plurality and
Existence, SAVVY Contemporary's ‘Summer Solstice Invocations, Berlin, June 21, 2020.

	The Narcissist Self, Nine Dimensions of Locked down experience lecture series, NIAS, June 17, 2020.

	The Masked Self, Nine Dimensions of Locked down experience lecture series, NIAS, June 15, 2020.

	The Alienated Self, Nine Dimensions of Locked down experience lecture series, NIAS, June 10, 2020.

	The Locked down Experience and its Self, Nine Dimensions of Locked down experience lecture series, June
8, 2020.

	Exploring the Self and Its Movement in Arts and Philosophy, Panel discussion, Trans-disciplinary University
(TDU), May 27, 2020.

	Building and Experiencing Knowledge: Transdisciplinarity as a Method for Imaginative and Reflective
Engagement in Research, Trans-disciplinary University (TDU), May 20, 2020.

	Brain and Consciousness: Understanding the Lockdown Experience, Vijnana Bharati, April 18, 2020.

Other Activities
	External examiner, doctoral thesis, Srishti School of Art, Design and Technology, TDU, Bengaluru.

	External examiner, doctoral thesis, Center for Neural and Cognitive Sciences, University of Hyderabad.

	External examiner, doctoral thesis, Department of Philosophy, University of Delhi.

Memberships
	Member, Academic Council, University of Trans-Disciplinary Health Sciences and Technology (TDU),

Bengaluru.

	Member, National Task Force for Cognitive Science Research Initiative, DST, 2019-2023.

	Member, Advisory Council, METI International, San Francisco.

	Fellow, International Society for Science and Religion, Cambridge.

	Referee, Selection of new Fellows, International Society for Science and Religion, Cambridge.

	Associate Editor, Tattva Journal of Philosophy.

	Chairperson, Committee to deal with complaints on Sexual Harassment at Workplace, Centre for Development
of Advanced Computing, Bengaluru.

	Member, Institutional Human Ethics Committee, Indian Institute of Science, Bengaluru.

	Member, Institutional Stem Cell Ethics Committee, National Centre for Biologica Sciences, Bengaluru.

	Member, Institutional Stem Cell Ethics Committee Institute For Stem Cell Science and Regenerative Medicine
(InStem), Bengaluru.

	Member, Institutional Stem Cell Ethics Committee, Jawaharlal Nehru Centre for Advanced Scientific Research,
Bengaluru.

	Member, Institutional Stem Cell Ethics Committee, Indian Institute of Science, Bengaluru.

102

Sisir Roy
Honorary Visiting
Professor
School of Humanities

Room No. F 25
Tele: 080-22185143
Fax: 080-22185028
Email: sisir.sisirroy@
gmail.com

Joined NIAS on: November 5, 2014

Research Areas: Current Debates on Some of the Concepts in Modern Science and
Ancient Indian Wisdom; Yoga, Meditation and Progress in Consciousness Research
and Modern Neuroscience; Microbial Communication, Noise and Bacterial Intelligence.

Lectures
	Ancient Indian Knowledge and Philosophy of Science, India International Science

Festival, Delhi, December 23, 2020.

	Microbial Communication and Bacterial Intelligence, Poornaprajna Institute of
Scientific Research, Bengaluru, December 8, 2020.

	Understanding Space, Time and Causality: Modern Science and Ancient Indian
Traditions, Poornaprajna Institute of Scientific Research, Bengaluru, December 1,
2020.

Other Activities
	Guest editor, special issue of Frontiers in Psychology, on The Varieties of

Contemplative Experiences and Practices.

Nithin Nagaraj
Associate Professor
School of Humanities

Room No. F 32
Tele: 080-22185126
Fax: 080-22185028
Email: nithin@nias.
res.in

Joined NIAS on: October 15, 2015

Research Areas: Scientific Theories of Consciousness, Causality, Brain-inspired
Machine Learning.

Academic Courses
	Information Theory, Chaos and Causal Learning, NIAS Doctoral program, January

- May 2020.

	Introduction to Scientific Theories of Consciousness, NIAS Doctoral program,
August - December 2020.

103

Lectures
	Brain-inspired Machine Learning, International I-Brain Erasmus+ Round Table, CCCP-2020 Online Symposium,

Moscow, December 12, 2020.

	Consciousness, Self and AI: The Present and The Future, Unconventional Learning module, 35th Tata Group
eMerging Leadership Seminar (TGeLS), Tata Management Training Center , Bengaluru, October 22, 2020.

	Minds and Machines: The Future of AI and Consciousness, (along with Prof Sangeetha Menon), TCS eLS
session on Unconventional Learning, Tata Management Training Center, Bengaluru, September 30, 2020.

	Artificial Intelligence and Machine Consciousness, Reading Glass Thematic Discussion (along with Dr
Harikrishnan NB), Consciousness Studies Programme, NIAS, August 26, 2020.

	AI: From Turing to Sophia, as a part of the online International Workshop ‘Facets of AI’, July 15, 2020.

	Neuro-Chaos Inspired Machine Learning, ISE-Webinar Series on Industry and Research Perspective on Data
Science, Department of Information Science and Engineering-NMIT, UNISYS India Private Limited and IEEE
Student Branch Chapter, Bengaluru, June 13, 2020.

	AI, Machine Learning and Collective Intelligence, University of Trans-Disciplinary Health Science and
Technology, Bengaluru, May 22, 2020.

Shankar Rajaraman
Post-Doctoral
Associate
School of Humanities

Room No. G 12
Tele: 080-22185065
Fax: 080-22185028
Email: shankar_
rajaraman@nias.res.in

Joined NIAS on: August 1, 2018

Research Areas: Pratyabhijna Philosophy, Rasa Aesthetics, Kashmir Kavya Literature.

Academic Courses
	Readings from Indian Aesthetics, NIAS, August 17-20, 2020.

	Module in School of Humanities Foundation Course, NIAS doctoral Program,
September – October 2020.

Honour
Vagdevi Prashasti for contribution to Sanskrit literature from the Akhila Bharatiya
Sahitya Parishat in February 2021.

Lectures
	Ganesasya KavervAcAm Ananya-kShuNNamArgatA, Webinar on Modern Writings

in Sanskrit, Department of Sanskrit, University of Kerala, March 2, 2021.
Shiva-kesAdipAda-varNanA-stotram of AdiShankaracharya, Rama Seva Mandali,
Bengaluru, February 12, 2021.

	Sanskrutakavyameemaamseyalli ManovaijnyanikatattvagaLu, Abhijnana
Foundation, Bengaluru, November 11, 2020.

	Math, Meter, and Miracle Poetry, Namaste Organisation, Bengaluru, September
5, 2020.

104

Members of the
Heritage, Science and Society Programme

Sharada Srinivasan
Professor
School of Humanities

Room No. S 13
Tele: 080-22185125
Fax: 080-22185028
Email: sharadasrini@
nias.res.in

Joined NIAS on: June 10, 2001

Research Areas: Archaeometallurgy.

Honour
Elected to the prestigious American Academy of Arts and Sciences in 2021 as
International Honorary Member in the category of Social and Behavioural Sciences,
Anthropology and Archaeology.

Lectures
	Chola Bronzes and Archaeometry, Indo-Russian Seminar webinar on Preservation

of Cultural Heritage, Russian Academy of Sciences and ICSSR, March 31, 2021.

	Art and Technology of South Indian Bronzes and Chola Nataraja, India International
Centre, Delhi, February 14, 2021.

	Art and Metal Technology of Chola Bronzes, Tamil Nadu Science Forum, Popular
Science Lecture 34, Chennai, February 6, 2021.

	Traditional Metallurgy and Experimental Archaeology: Some Insights on Mirror
Making and Iron Melting, India international Science Festival, Delhi, December
24, 2020.

	Musical Instruments at the Indian Music Experience Museum: A Virtual Tour, India
International Science Festival, Delhi, December 23, 2020.

	India’s Heritage in Sculpture. National Gallery of Modern Art with Gandhi Centre
for Science and Human Values, Bengaluru, December 19, 2020.

	Megalithic/Iron Age and Early Historic Metallurgy in the Tamil Region. Asian
Megaliths Lectures, December 13, 2020.

	Chola Bronzes-Art Historical and Archaeometallurgical Insights. Tamil Heritage
Trust Indology Festival, Tamil Heritage Trust, Chennai, December 5, 2020.

	Kreyol Indika with Sharada Srinivasan, Thinnai Katcheri Season 2: 6, Paris,
December 4, 2020.

	Zinc Extraction and Steel Making: Archaeometallurgical Insights, webinar on
Chemistry in Ancient India, TIFR and ACS (American Chemical Society), Mumbai,
November 7, 2020.

	Indian Metal Crafts, Webinar on Folklore and Intangible Cultural Heritage, IGNCA,
New Delhi, October 12, 2020.

	Harappan and Dholavira Metal Processing: Some Archaeometallurgical and
Ethnometallurgical Explorations, International Webinar on Metal Art Object of

105

Indus Saraswati Civilization, National Museum New Delhi and Ishan Promote Art, Culture and Improve
Society, Uttar Pradesh, October 8, 2020.

	Chola Bronzes: Artistic and Metalworking Legacy. Pune, Purattatva Samvardhan, October 4, 2020.

	Metal Working Traditions of Kammalar and Vishwakarma of Southern India. IGNCA, Delhi, September 19,
2020.

	A Journey in Archaeology – Sharada Srinivasan on Studying the Metals and Materials Heritage of Southern
India, BIC STREAMS, Bangalore International Centre, August 19, 2020.

	Rare Artisanal Trajectories of Binary High-tin Bronze Mirrors and Vessels and Bell Casting, INTACH
Conservation Insights Lectures, Delhi, August 14, 2020.

	Bronzes and Brasses and Lead Isotope Ratio Archaeometry in the Study of South Indian and Chola Metal
Icons, INTACH Conservation Insights Lecture Series, Delhi, August 11, 2020.

	Highlights of Indian Metallurgical Heritage, INTACH Conservation Insights Lecture Series, Delhi, August 10,
2020.

	Early High-Tin Bronzes from South India and Southeast Asia, Karwaan Online History Festival Season 2,
July 7, 2020.

	Archaeometallurgy and Ethnoarchaeology in the Nilgiris, (INTACH-Bengaluru), June 12, 2020.

	Nataraja: A Confluence of Arts and Sciences, NISTADS, June 18, 2020.

	Ancient Metallurgy in India, All India Council of Technical Education, webinar on Traditional Knowledge
Systems, June 11, 2020.

	Nataraja Bronze and Cosmic Dance, Stories of World Culture, Indian Museum, Kolkata, May 16, 2020.

	Indian Contributions to Metallurgy in an Archaeological Context, Vijnana Bharati, Lockdown Live Lecture
Series, Bengaluru, May 1, 2020.

	Aranmula Mirror Making, Stories of World Cultures, Indian Museum, Kolkata, April 19, 2020.

S Ranganathan
Honorary Visiting
Professor
School of Humanities

Room No. F 25
Tele: 080-22185073
Fax: 080-22185028
Email: sranganathan@
nias.res.in

Joined NIAS on: July 2, 2004

Research Areas: Materials Heritage.

106

Srikumar M Menon
Associate Professor
School of Humanities

Room No. F 33
Tele: 080-22185134
Fax: 080-22185028
Email: srikumar.
menon@nias.res.in

Joined NIAS on: March 1, 2016

Research Areas: Archaeoastronomy, Ancient Architecture, Monumental Architecture
of Ancient Southern India.

Academic Course
	Indian Temple Architecture: Origins and Evolution, NIAS doctoral program,

August - November 2020.

Lectures
	Megalithic Monuments of India, BMS College of Architecture, Bengaluru, March

18, 2021.

	Dolmens and Dwarves: The ‘Little People’ in the Folklore of Megalithic South
India, Webinar on Iron Age in South Asia, Department of Archaeology, University
of Kerala, March 4, 2021.

	Tusks of Wisdom: The Elephant in the Buddhist Art of Kanaganahalli, Composing
Worlds with Elephants: A Multidisciplinary Dialogue on Human-Elephant Relations,
University of Oxford and six others, December 15, 2020.

	Megaliths and Astronomy in India, for Asian Megaliths: An Academic Platform for
Students and Researchers, Asian Megaliths: Academic Platform for Students and
Researchers, August 28, 2020.

	Temple Tales in session titled Frozen Moments, as part of Namaste 2020: Global
Utsava of Indian Soft Power, Centre for Soft Power, Bengaluru, August 22, 2020.

Membership
	Member, PhD Committee, Martin Luther Christian University, Shillong.

107

MB Rajani
Associate Professor
School of Humanities

Room No. S 19
Tele: 080-22185176
Fax: 080-22185028
Email: mbrajani@nias.
res.in

Joined NIAS on: January 1, 2015

Research Areas: Landscape Archaeology; Geospatial Analysis for Cultural Heritage;
Coastal Geomorphology and Cultural Heritage; Built Heritage and Physiography of
Malaprabha River Valley; Cross-cultural Musical Exchanges in Colonial Period.

Academic Course
	Principles of Photogrammetry, NIAS doctoral program, January – May 2021.

Honour
Elected to the National Core Committee of Indian National Young Academy of Science.

Lectures
	Patterns in Past Settlements: Geospatial Analysis of Imprints of Cultural Heritage

on Landscapes, Bhoo-Mandal Talk Series, IEEE GRSS Bengaluru Section, October
16, 2020.

	Five Degrees of Variation at Nalanda: A Stellar Hypothesis (with Dr Viraj Kumar),
ASET Colloquium, TIFR, Mumbai, September 4, 2020.

	Book Discussion, Patterns in Past Settlements: Geospatial Analysis of Imprints
of Cultural Heritage on Landscapes, Vivekananda International Foundation, New
Delhi, August 20, 2020.

	Applications of Geoinformatics to Archeology, webinar, Karnataka Science and
Technology Academy, Bengaluru, July 16, 2020.

	Use of Geo-Spatial Technology in Cultural Heritage Studies, World Heritage Day
Lecture Series, Puratattvasamvarshan, Pune, May 7, 2020.

Memberships
	Member, Indian National Young Academy of Sciences, 2018-2022.

	Core Committee Member, Earth Science, 2021-2023.

	Young Affiliate, The World Academy of Sciences, 2019-2023.

108

Smriti Haricharan
Assistant Professor
School of Humanities

Room No. F 35
Tele: 080-22185160
Fax: 080-22185028
Email: smriti.
haricharan@nias.res.
in

Joined NIAS on: January 2, 2017

Research Areas: Archaeological Field Methods, Landscape Archaeology, Iron Age
Early Historic South India, Archaeology of Death, Disseminating Archaeology,
Contemporary Archaeology.

Academic Course
	Spaces of Power in Past Landscapes, NIAS Doctoral Program, June - December

2020.

Lectures
	Burial Patterns on the IA-EH landscape: A View from Siruthavoor, Tamilnadu

(webinar), Iron Age in South Asia, Department of Archaeology, Kerala University,
March 2, 2021.

	Reflecting on Keeladi and Archaeology in India, Tamil Nadu Science Forum, July
11, 2020.

	Reimagining the Urban: The Present and the Past, (with Prof Carol Upadhya),
NIAS-INTACH webinar series, June 24, 2020.

Other Activities
	Organiser, EAC12 Hotspot Hours #37: Experimental Archaeology at NIAS, Online

Conference on Experimental Archaeology, EXARCH, UK, March 29 – April 1, 2021.

	Organiser, webinar on Back and Forth in Time: Lectures on the South Indian Past
(along with Dr Meera Iyer, INTACH, Bengaluru Chapter), June 10-25, 2020.

109

Asmita Mohanty
Post-Doctoral
Associate
School of Humanities

Room No. A 04
Tele: 080-22185054
Fax: 080-22185028
Email:
mohantyasmita@nias.
res.in

Joined NIAS on: October 1, 2018

Research Areas: Geo-archaeology, coastal geomorphic studies and landscape
evolution, remote sensing and GIS, Active Fault and Paleoseismology, Active Tectonics.

S Udayakumar
Post-Doctoral
Associate
School of Humanities

Room No. A 03
Tele: 080-22185053
Fax: 080-22185028
Email:
archaeology1987@
gmail.com

Joined NIAS on: January 1, 2018

Research Areas: Archaeology, Experimental Archaeology and Archaeometallurgy.

Honour
Received a Fellowship from Liverpool University to explore Tipu’s armouries.

Lectures
	A Comparative Study of Lost-Wax Technique of South Indian Bronze Casting and

Manipur Brass Casting, International Conference on Australasian Research Cluster
for Archaeological Science, Australia, March 20, 2020.

	A Comparative Approach to Understand the Current Ethno-techniques of Iron
smiths of South and West India: Case Study of Karnataka and Gujarat, International
Webinar on Iron Age in South Asia, University of Kerala, March 1, 2021.

	Craft Heritage in India, Vivekananda Institute of Indian Studies, Mysuru,
November 4, 2020.

	Methods in Metals, Department of History and Archaeology, Tura Campus, North-
Eastern Hill University, Shillong, Meghalaya, November 8, 2020.

110

	Investigating the Ancient Heritage of Indian Iron Smelting Technology through Experimental Approach,
Nagaland University, November 8, 2020.

	Craft of Pottery/Wood Carving/Weaving/Metal Heritage, Vivekananda Institute of Indian Studies, Mysuru,
September 23, 2020.

Tarun Menon
Assistant Professor,
Philosophy
School of Humanities

Room No. F 38
Tele: 080-22185163
Fax: 080-22185028
Email: tarun.menon@
nias.res.in

Research Areas: Philosophy of Physics: Statistical Mechanics and the Direction of
Time; Philosophy of Economics: The Foundations of Game Theory; Philosophy of
science: The value-free ideal in science.

Academic Courses
Academic Writing (co-taught with Carol Upadhya and Shivali Tukdeo), NIAS Doctoral
program, October 2020 - January 2021.
Ethics and Redistribution, St. Xaviers College, Mumbai, August -December 2020.
Semester Project in Philosophy of Physics, IISER Pune, February - May 2021.

Lecture
	Democracy, Reason, and the Authority of Science, NIAS-DST Online Training

Programme for Women Scientists, March 17, 2021.

111

Members of the
Animal Behaviour and Cognition Programme

Sindhu Radhakrishna
Professor
School of Natural
Sciences and
Engineering

Room No. S 23
Tele: 080-22185115
Fax: 080-22185028
Email: sindhu@nias.
res.in

Joined NIAS on: September 1, 2001

Research Areas: Animal Behaviour and Cognition, Primate Behavioural Ecology,
Human-Animal Studies, Environmental Decision-Making, Human-Wildlife Conflict,
Conservation Biology, Environmental Education.

Academic Courses
	Human-Environment Interactions (with Dr VV Binoy and Dr Shaurabh Anand),

NIAS doctoral program, September – December 2020.

	Methods in Ethology (with Dr VV Binoy and Dr Shaurabh Anand), NIAS doctoral
program, November 2020 -January 2021.

	Research Methodology (with Prof Anitha Kurup) for NIAS Doctoral program,
September- December 2020.

Memberships
	Chairperson, NIAS Internal Complaints Committee (2019-)

	Member, NIAS Doctoral Studies Committee (2019-2020).

	Editorial Board Member, Resonance (2018 -).

	Executive Committee Member, Governing Board, Yakshi (2016- 2020).

	Commission Member, IUCN SSC Primate Specialist Group – South Asia (2013 -).

112

Anindya Sinha
Professor
School of Natural
Sciences and
Engineering

Room No. S 22
Tele: 080-22185117
Fax: 080-22185028
Email: asinha@nias.
res.in

Joined NIAS on: November 15, 1996

Research Areas: Mammalian Behavioural Ecology and Cognitive Psychology, Animal
Molecular and Behavioural Genetics, Evolutionary Biology, Conservation Studies,
Urban Ecologies and Human-Nonhuman Relationships, Animal Studies, Performance
and Heritage Studies and Philosophy of Biology.

Academic Courses
Module on Redundant Publications, Research and Publication Ethics, NIAS doctoral
program, October 12, 2020.

Philosophy of Science and Conservation, Postgraduate Programme in Wildlife Biology
and Conservation, National Centre for Biological Sciences, Bengaluru, September–
October 2020.
Behavioural Ecology, Postgraduate Programme in Wildlife Biology and Conservation,
National Centre for Biological Sciences, Bengaluru, March–May 2021.

Lectures
	Primate Worlds: From Complex Communities to Simple Minds, Refresher Course in

Biological Sciences, Calcutta University, Kolkata, March 10, 2021.

	Doing Science in Unprecedented Times, Panel Discussion, International Women’s
Day Celebrations, IISER Pune, March 8, 2021,

	Intricacies of Human–Primate Interactions, Panel Discussion, Centre for Wildlife
Studies, Bengaluru, February 12, 2021.

	Macaque Ethogeographies, Or Why We Must Live a Life with Monkeys and Other
Beings

	Invited Lecture, Workshop on More-Than-Human Collaborations in Geographical
Research, Queen’s University, Kingston, Canada and Cambridge University,
Cambridge, UK, February 10, 2021.

	Philosophy, Principles and Ethics of Primatology, Basic Course in Primatology
2020: An Online Workshop, Association of Indian Primatologists; December 7,
2020.

	Academic Writing in the Natural Sciences, panel discussion on writing styles in
different disciplines, Academic Writing course, NIAS doctoral program, November
11, 2020.

	Social Cognition and Consciousness in Wild Nonhuman Primates, Masterclasses 1
and 2, Department of Zoology, University of Delhi, November 15 and 22, 2020.

	Reaching Out: Interspecies Communication in a Synurbising Forest of Southern
India, Animal Borderlands: Virtual Meeting of the British Animal Studies Network,
Keble College, Oxford, UK, October 2, 2020.

113

	The Elephant in the City, Training Programme for Tata Consultancy Services, Tata Management Training
Centre and NIAS, September 30, 2020.

	The Weed Macaques of India: Uniquely Adaptable, but Ultimately Threatened?, Devicharan Barua Girls’
College and Zoological Society of Assam, Jorhat, India; September 24, 2020.

	Scio Ergo Sum: Cognitive Knowledge and Conception of the Self in Wild Bonnet Macaques, Institute
Colloquium, Saha Institute of Nuclear Physics, Kolkata, August 27, 2020.

	Are Bonnet Macaques Conscious? The Search for an Animal Mind, NIAS CSP Friday Talk, NIAS, Bengaluru,
July 24, 2020.

	Primate Worlds, ATBS–R J College Biology Lecture, Mumbai, July 20, 2020.

	The Elephant in the City: Of Synurbising Forests and Ethologising Infrastructures, Virtual Workshop on
Spaces of Living in Transformation, Ludwig Maximilian University, Münich, Germany, June 26, 2020.

	The Weeping Seven Sisters: Challenges to Biodiversity Conservation in Northeastern India, Keynote Lecture,
World Environment Day, CSIR–National Environmental Engineering Research Institute, Nagpur, June 5,
2020.

	Urban Biodiversity and Its Preservation for Integrating Society, Panel Discussion, World Environment Day,
CSIR–National Environmental Engineering Research Institute, Nagpur; June 5, 2020.

	The Weed Macaques of India, World Wildlife Fund, Hyderabad, May 30, 2020.

	Other Minds: Social Cognition in Wild Bonnet Macaques, Association of Indian Primatologists, May 14,
2020.

Memberships
	Nominated Member, Institute of Public Health (IPH) Society, Bengaluru, October 1, 2020 onwards.

	SubJury Member, International Biology Olympiad Challenge 2020, Japan, August 2–4, 2020.

	Member, IUCN/SSC Primate Specialist Group, International Union for the Conservation of Nature, Gland,
Switzerland,(July 2020 -).

	Affiliate Senior Scientist, Centre for Wildlife Studies, Bengaluru (2020-).

	Nominated Member, Advisory Committee, Association of Indian Primatologists (2020 -).

	Adjunct Professor, Cotton University, Guwahati (2019 -).

	Member, Conservation Committee, International Primatological Society (2019-)

	Member, Research Advisory Committee, Department of Life Sciences, Presidency University, Kolkata (2018 -).

	Adjunct Research Professor, IISER Kolkata, (2018 -).

	Adjunct Faculty, Nature Conservation Foundation, Mysuru, July 2017 onwards.

	Honorary Research Fellow, School of Humanities, University of Exeter, Exeter, United Kingdom (2015 -).

	Vice President, Association for Teachers in the Biological Sciences, Mumbai (2015 -) onwards.

	Scientific Advisor and Research Coordinator, Dhole’s Den Research Foundation, Bandipur National Park
(2012 -).

	Adjunct Faculty, Centre for Neuroscience, Indian Institute of Science, Bengaluru (2011-)

	Adjunct Teaching Faculty, National Centre for Biological Sciences, Bengaluru (2010 -).

	Member, Steering Committee, Postgraduate Programme in Wildlife Biology and Conservation, National
Centre for Biological Sciences, Bengaluru (2004 -).

Other Activities
	Networking for Elephants: A Workshop to Facilitate Systems Thinking, NIAS, Bengaluru, March 25, 2021.

	Biology for Students, Workshop, NIAS, IISER Tirupati and Agastya International Foundation, July 26, 2020.

114

VV Binoy
Assistant Professor
School of Natural
Sciences and
Engineering

Room No. Laboratory
Tele: 080-22185156
Fax: 080-22185028
Email: vvbinoy@nias.
res.in

Joined NIAS on: September 2, 2010

Research Areas: Animal Behaviour, Social Cognition, Science Communication, Risk
Communication.

Academic Courses
	Module on Evolution of Consciousness, Course on Consciousness and Self-

Awareness; Academy of Research for the Cultivation of Indian Sciences, Kolkata
and Kaivalyadhama Lonavla, Pune, January – March 2021.

	Cognition and Collective Intelligence, NIAS Doctoral program, September –
December 2020.

	Module on Animal Cognition and Conservation, Methods in Ethology, NIAS
doctoral students, December 2020 – February 2021.

	Research and Publication Ethics, NIAS doctoral program, December 2020 –
February 2021.

	Human-Environment Interactions (with Prof Sindhu Radhakrishna and Dr
Shaurabh Anand), NIAS doctoral program, September – December 2020.

Lectures
	Science, Technology, Innovation Policy STIP-2020, National Science Day-2021

Bengaluru, March 8, 2021.

	Connecting Science with Society:How Educational Institutions Can Work as a
Catalyst’, Faculty Development Programme, MES KVM College, Valanchery, Kerala,
February 26, 2021.

	Did COVID-19 Impact Science Communication? ‘Sciencecomm-2020’, Swiss
Academies of Arts and Science and Science et Cite, Solothurn, Switzerland,
September 17, 2020.

	Achieving Sustainability Development Goals:Can Collective Intelligence Help?
Christ University, Bengaluru, August 8, 2020.

Memberships
	Fellow, Intercontinental Academia, University-Based Institutes for Advanced

Study (UBIAS)

	External Affiliate, Krasnow Institute of Advanced Study, George Mason University,
USA.

	Representative, UNESCO UniTwin Complex Systems Digital Campus.

	Member, Board of Studies, Ramaiah University of Applied Sciences, Bengaluru.

	Member, IUCN Freshwater Specialist Group – South Asia.

	Member, IUCN Fish Conservation Network – South Asia.

115

	Mentor, Summer Research Fellowship Programme (SRFP), Jawaharlal Nehru Centre for Advanced Scientific
Research (JNCASR), Bengaluru.

	Mentor, National Initiative on Undergraduate Science (NIUS) Students (Biology), Homi Bhabha Centre for
Science Education, TIFR, Mumbai.

	Member, Executive Committee, Ethological Society of India.

Shaurabh Anand
Post-Doctoral
Associate
School of Natural
Sciences and
Engineering

Room No. A 03
Tele: 080-22185053
Fax: 080-22185028
Email: shaurabh@nias.
res.in

Joined NIAS on: February 12, 2019

Research Areas: Primate Ecology and Behaviour, Human-Primate Conflict.

Academic Courses
	Module on Behaviourial Sampling Methods, Methods in Ethology, NIAS doctoral

students, December 2020 – February 2021.

	Module on Biodiversity and conservation in Human-Environment Interactions
(with Prof Sindhu Radhakrishna and Dr Binoy), NIAS doctoral program, September
– December 2020.

Arijit Pal
Post-Doctoral
Associate
School of Natural
Sciences and
Engineering

Room No: A 04
Tele: 080-22185054
Fax: 080-22185028
Email: arijitpal@nias.
res.in

Joined NIAS on: September 4, 2019

Research Areas: Animal Behavioural Ecology, Animal Cognition, Evolutionary Biology,
Evolutionary Anthropology, Human-animal Interactions and Conservation Biology.

Honour
National Post-Doctoral Fellowship, Department of Science and Technology, GoI in
December 2020.

Lectures
	Study Design – II: Writing Grant Proposals for Funding Agencies, Basic Course

in Primatology – 2020, Association of Indian Primatologists, Online Workshop,
December 7, 2020.

116

	A True Monkey Wrench? Multipurpose Tool Use and Manufacture by Wild Bonnet Macaques Macaca Radiata,
Animal Behaviour Society, Virtual Conference, July 30, 2020.

	Struggle for Coexistence: Effect of Anthropocene on Non-human Life Forms, Sonamukhi College, Bankura
University, Bankura, June 20, 2020.

	A Bit of ‘Monkey-Business’: Primate, Primatology and Beyond, Lockdown Talk Series–10, Wildlife Information
and Nature Guide Society, Durgapur, West Bengal, May 10, 2020.

	Extractive Foraging: The Window to Evolution of Intelligence?, Lecture Series – Introduction to Primatology,
Cotton University, Guwahati, April 6, 2020.

Viswanath Varma
Post-Doctoral
Associate
School of Natural
Sciences and
Engineering

Room No. A 03
Tele: 080-22185053
Fax: 080-22185028
Email: vishwanath@
nias.res.in

Joined NIAS on: July 31, 2018

Research Areas: Animal Behaviour and Cognition.

117

Members of the
Complex Systems Programme

Janaki Balakrishnan
Professor
School of Natural
Sciences and
Engineering

Room No. S 20
Tele: 080-22185122
Fax: 080-22185028
Email: janaki@nias.
res.in

Joined NIAS on: July 10, 2012

Research Areas: Nonlinear Dynamical Systems, Complex Systems, Nonlinear
Oscillations, Stochastic Processes, Ecological Modelling.

Academic Courses
	Introduction to Dynamical Systems Theory, Department of Mathematics, Indian

Institute of Science, January - May 2020.

	Module on Publication Ethics, Research and Publication Ethics Course, NIAS
doctoral program, October, 2020.

Other Activities
	Reviewer, Physical Review E, Scientific Reports, Europhysics Letters, Physica D:

Nonlinear Phenomena, Physics Letters A, Physics of Fluids.

Sudharsana V Iyengar
Post-Doctoral Research
Associate
School of Natural
Sciences and
Engineering

Room No. S 01
Tele: 080-22185147
Fax: 080-22185028
Email: svi@nias.res.in

Joined NIAS on: July 4, 2016

Research Areas: Modelling Ecological Systems, Complex Systems.

118

Members of the
Energy and Environment Programme

R Srikanth
Professor and Dean
School of Natural
Sciences and
Engineering

Room No. S 11
Tele: 080-22185135
Fax: 080-22185028
Email: rsrikanth@
nias.res.in

Joined NIAS on: August 22, 2016

Research Areas: Energy and Environment, Minerals, Sustainable Development, Public
Policy.

Academic Course
	Energy and Environment Policy, Foundation Course of the School of Natural and

Engineering Sciences, NIAS Doctoral Program, December 2020-March 2021.

Memberships
	Member, NITI Aayog Expert Group (2020- 2050).

	Member, Expert Committee constituted by National Green Tribunal (NGT) to
assess the environmental compensation to be paid by Udupi Power Corporation.

	Member, Department of Scientific and Industrial Research’s Technical Advisory
Committee for “A2K+ Studies” Programme.

AV Krishnan
Principal Scientist (till
December 31, 2020)
Visiting Professor
School of Natural
Sciences and
Engineering

Room No. S 32
Tele: 080-22185166
Fax: 080-22185028
Email: avkrishnan@
nias.res.in

Joined NIAS on: May 15, 2019

Research Areas: Clean Coal Technologies Related to Power Sector; Integrated
Gasification Combined Cycle; Water conservation in Thermal Power Plants.

Lecture
	Transition Path for Thermal Power Plants, DST-NIAS Seminar, January 23, 2021.

Memberships
	Member, Project Review and Monitoring Committee for Advanced Ultra-Super

Critical (AUSC) Power Plant R&D Project, Principal Scientific Advisor Office,
Government of India.

	Member, Board of Governors, TREC-STEP, Department of Science and Technology,
Government of India.

119

Sheela K Ramasesha
Principal Scientist (till
September 25, 2020)
School of Natural
Sciences and
Engineering

Room No. S 15
Tele: 080-22185130
Fax: 080-22185028
Email:
sheelaramasesha@
nias.res.in

Joined NIAS on: September 28, 2017

Research Areas: Energy and Environmental Science.

Tejal Kanitkar
Associate Professor
School of Natural
Sciences and
Engineering

Tele: 080-22185167
Fax: 080-22185028
Email: tejalk@nias.
res.in

Joined NIAS on: June 14, 2019

Research Areas: Climate Change Mitigation, Climate Policy and Negotiations; Energy
Modelling, Renewable Energy Transitions and Energy Policy; Exploring Energy-
Environment-Economy Linkages and Methods of Studying the Same; Social and
Economic Impact Assessment: Focus on Energy, Irrigation and Agriculture, Economic
and Environmental Impact of COVID-19.

Lectures
	Equity and Energy Transitions in India, Energy Finance Conference, organised by

the Centre for Financial Accountability, New Delhi, and Department of Humanities
and Social Sciences, IIT-Madras, December 11, 2020.

	Equity in Energy and Climate Change: Where are We in Meeting it?, Webinar on
Advancing Reformed Multilateralism in the Changing World, Indian Council of
World Affairs, Delhi, December 10, 2020.

	Better Economics for Climate Change, Panel Discussion, Parley Project and India
Network, November 21, 2020.

	There is No Planet-B: Lessons from the Pandemic for Climate Justice, Panel
Discussion, Bengaluru International Centre, June 5, 2020.

120

	Electricity Amendment Bill-2020, National Consultation on the Electricity Amendment Bill-2020,
Environmental Support Group, Bengaluru, April 29, 2020.

Membership
	Member, Steering Committee, Bengaluru Sustainability Forum.

Rudrodip Majumdar
Assistant Professor
School of Natural
Sciences and
Engineering

Room No. S 04
Tele: 080-22185148
Fax: 080-22185028
Email: rudrodip@nias.
res.in

Joined NIAS on: August 23, 2019

Research Areas: Renewable and Hybrid Energy Systems; Modelling and Performance
Analysis of Thermal Energy Storage Systems; Correlation between Ambient Air Pollution
with Geospatial Data; Integrated Gasification Combined Cycle (IGCC) Technology in
India

Academic Courses
	Conventional and Non-conventional Pathways to Harness Energy: Focus on

Renewable Energy Sources, NIAS doctoral program, September - December 2020.

	Advanced Energy Systems-I, NIAS doctoral program, February - May 2021.

Harini Santhanam
Assistant Professor
School of Natural
Sciences and
Engineering

Room No. S 15
Tele: 080-22185131
Fax: 080-22185028
Email: harini@nias.
res.in

Joined NIAS on: July 29, 2019

Research Areas: Aquatic Ecosystems and Sustainability; Integrated Geospatial
Assessments and Modelling; Vulnerability, Sensitivity and Adaptability of Ecosystems.

Lectures
	Between the Earth and the Sky: Recent Geotechnological Advancements for

Sustainable Development, Webinar on Recent Advances and Challenges in
Geotechnical Engineering – An Industry-Academia Interaction Initiative, Vel Tech
University, Chennai, December 11, 2020.

	Environmental Applications of Remote Sensing and GIS, Gujarat Technological
University, August 13, 2020.

121

	Lakes as Vortices of Change in the COVID World, CSIR NEERI, Hyderabad Zonal Lab, Hyderabad, July 29,
2020.

	Environment and Diseases in the Past and Present-Finding the Schrodinger’s Cat, Lingaraj College, Belagavi,
July 18, 2020.

Chanchal Chauhan
Post-Doctoral
Associate
School of Natural
Sciences and
Engineering

Room No. S 21
Tele: 080-22185120
Fax: 080-22185028
Email: chanchal.
chauhan@nias.res.in

Joined NIAS on: August 14, 2018

Research Area: Air Pollution.

Harikrishna M
Post-Doctoral
Associate (till
November 30, 2020)
School of Natural
Sciences and
Engineering

Room No. S 15
Tele: 080-22185132
Fax: 080-22185028
Email: harikrishna@
nias.res.in

Joined NIAS on: September 9, 2020

Research Areas: Power System Operational Studies, Energy Management, Electricity
Mix, Computer Modelling and Simulation Analysis.

122

Members of the
Science Communication Programme

Ipshita Chowdhury
Post-Doctoral
Associate (till August
13, 2020)
School of Natural
Sciences and
Engineering

Room No. A 01
Tele: 080-22185055
Fax: 080-22185028
Email:
chowdhuryipshita@
gmail.com

Joined NIAS on: September 11, 2019

Research Areas: Human Factors Engineering.

123

Other Members

V Jayasree
Principal Investigator
School of Natural
Sciences and
Engineering

Room No. A 05
Tele: 22185055
Fax: 22185028
Email: jayasree@nias.
res.in

Joined NIAS on: June 15, 2016

Research Areas: Water, Energy and Science Communication.

Lectures
	Vayu Pradooshan Ke Virudh in Hindi (Fight against Air Pollution), Navjeevan

Model School, New Delhi, October 29, 2020.

	Draft EIA, 2020 – Merits and Demerits, Panel Discussion and Webinar, Vidyabhyasa
Vikasa Kendram, Kochi, Kerala, September 24, 2020.

	Key Aspects of EIA, 2020, Panel Discussion, Hindustan Arts and Science College,
Tamil Nadu, September 5, 2020.

	Nila Nadi. Ente Anubahvangal in Malayalam (River Nila – My Experience), Nila
Vichara Vedi, Kerala, July 21, 2020.

	Water, Food, Energy and Environment Nexus, Teresian College. Mysore, June 5,
2020.

	Post COVID Sustenance of Environment Consciousness, VET First Grade College,
June 5, 2020.

	Water for Life and Beyond – The Cleansing Element, Online Faculty Development
Programme, Kongunadu Arts and Science College, Coimbatore, May 14, 2020.

	Effective Water Management Strategies – Taking Leads from Ancient Wisdom,
PSGR Krishnammal College for Women, May 8, 2020.

	Emaluating the Best Practices from Ancient Indian Wisdom to Circumvent and
Manage Water Crisis, Shiksha Samskriti Utthan Nyas, Tamil Nadu Chapter, April
30, 2020.

	India’s Water Heritage, Vidyabhyasa Vikasa Kendram. Kochi, Kerala, April 11,
2020.

Memberships
	Lifetime Member, Swadeshi Science Movement, (VIBHA) Kochi, Kerala.

	Lifetime Member and Karnataka Head, Environment Education, Shiksha Sanskrithi
Utthan Nyas, New Delhi.

	Core Member, Pampa River Rejuvenation, Kerala.

	Core Member, Bharathapuzha river rejuvenation, Kerala.

	Team Member, Environment Education, Vidyabhyasa Vikasana Kendram, Kochi,
Kerala.

124

Sapam Tuleshwori
Devi
Post-Doctoral
Associate
School of Natural
Sciences and
Engineering

Room No. A 04
Tele: 080-22185054
Fax: 080-22185028
Email:
tuleshworisapam@
nias.res.in

Joined NIAS on: April 22, 2019

Research Areas: Genomics, Bioinformatics and Structure-based drug development in
Chikungunya Virus and SARS-CoV2 research.

Lecture
	Drug Discovery Using Bioinformatics, Science Magazine. Broadcasted on Prasar

Bharati, All India Radio, Imphal, Manipur, March 2, 2021.

125

Members of the
Education Programme

Anitha Kurup
Professor
School of Social
Sciences

Room No. S 05
Tele: 080-22185144
Fax: 080-22185028
Email: bkanitha@nias.
res.in

Joined NIAS on: January 2, 1995

Research Areas: Sociology of Education, Education Leadership, Gender and Science,
Education of the Gifted and Talented.

Lectures
	Higher Education and the Digital Future: Inventing Pedagogic Practices, Faculty

Development Programme of Integral University, Lucknow, March 3, 2021.

	Pedagogy, Content Creation and Delivery: The Digital Future, Faculty Development
Programme on Future Ready Legal Education, School of Law, Christ University,
Bengaluru, January 15, 2021

	Mixed Methods Research: Implications for Research on Education, 4th Refresher
Course in Teachers Education, HRDC-JNU, December 7, 2020.

	Advancing Equity and Inclusion: Focus on High Ability/Gifted Children of
Disadvantaged Communities for the University Grants Commission, October 31,
2020.

	An Overview on Education and Sustainability in the 48th Technical Committee
Meeting, organised by Karnataka Evaluation Authority, Government of Karnataka,
October 8, 2020.

	National Programme for the Education of the Gifted and Talented, Ministry of
Commerce and Information Technology, Government of Egypt, NIAS, September
21, 2020.

	National Education Policy: Two Responses – Education of the Gifted and Talented,
and International Policy Influences(with Dr Shivali Tukdeo), NIAS, August, 19,
2020

	Institutional Response to COVID 19: Review of Higher Education in India, NIAS,
June 10, 2020.

Memberships
	Expert Member, Research and Innovation Council, Vidyashilp University,

Bengaluru.

	Member, Balaram Committee to Review Rules and Regulations for MPhil and PhDs
in India, University Grants Commission.

	Member, Expert Committee, Scheme for Trans-disciplinary Research for India’s
Developing Economy (STRIDE), University Grants Commission.

	Member, Academic Council, Christ University, Bengaluru.

126

	Member, Expert Committee for Sustainable development Goals (Education-4), Planning Department,
Government of Karnataka.

	Member, Expert Committee, Literacy and School Education, Secretary, Literacy and School Education,
Government of Karnataka.

	Member, Expert Committee, Higher Education, Secretary, Higher Education, Government of Karnataka.

	Expert Member, Committee for Preparing a 4-year pre-service BEd Integrated Course, National Council for
Teacher Education, Government of India.

	Advisor, BEd Integrated Course Preparatory Phase, Christ University, Bengaluru.

	Advisor, BEd Integrated Course Preparatory Phase, NMKRV College, Bengaluru.

	Member, Comparative Education Society of India, JNU, New Delhi.

	Member, Local Review Committee on Project on Democracy, Pontifical Foundation Gravissium Education,
Vatican.

Shivali Tukdeo
Associate Professor
School of Social
Sciences

Room No. S 12
Tele: 080-22185133
Fax: 080-22185028
Email: shivali@nias.
res.in

Joined NIAS on: March 10, 2010

Research Areas: Sociology of Education Policy and Sociology of Education.

Academic Courses
Reading Course in Higher Education, NIAS doctoral program, September 2020 –
January 2021.
Introduction to Academic Writing (With Prof Carol Upadhya and Dr Tarun Menon),
NIAS doctoral program, September 2020 – January 2021.
Modules on Sociology of Education for Foundation Course in Social Sciences, NIAS
doctoral program, September 2020 – January 2021.

Lectures
	National Education Policy 2020: Implications for College Teachers, Jawaharlal

Nehru Technological University, Hyderabad, November 20, 2020.

	NEP 2020 and Internationalisation, German Centre for Research and Innovation,
New Delhi, October 14, 2020.

	National Education Policy 2020: A Discussion on Educational Policy Reform in
India, German Centre for Research and Innovation, New Delhi, October 14, 2020.

	NEP 2020 and Philanthro-Capitalism, Comparative Education Society of India
(CESI), September 10, 2020.

	NEP 2020 and Re-structuring of School Education, RTE Forum, Maharashtra,
August 13, 2020.

127

Joined NIAS on: December 21, 2015

Research Areas: Psychology of Education; Education for Sustainability; Collective
Memory and Historical Understanding

Academic Courses
Course titled ‘Perspectives and Processes in Education’ with Prof Anitha Kurup, in the
second semester for NIAS doctoral students during February – May 2020.

Course titled ‘Social Psychology and Adaptation to Change; in the second semester for
NIAS doctoral students during September – November 2020.

Optional course on ‘Collective Memory’ in the second semester for NIAS doctoral
students during February to May 2021.

Modules on Qualitative Methods, Research Methodology Course, NIAS doctoral
program, September – December 2020.

Lectures
	Cognitive Biases in Public Policy, Takshashila Institution, Bengaluru, February

13, 2021.

	Brain and Hopes of Learning, Institute of Brain and Behaviour Research
Foundation, January 29, 2021.

	Cognitive Biases in Our Perception, Takshashila Institution, Bengaluru, September
26, 2020.

	Social Behaviour and Relationships: Lockdown 4.0, Department of Resource
Management and Design Application, University of Delhi, May 16, 2020.

	Trust and Social Behaviour During and After Pandemic, Dr Babasaheb Ambedkar
Technological University, Maharashtra, May 6, 2020.

Memberships
	Member, National Academy of Psychology, India.

	Member, Comparative Education Society, JNU, New Delhi, India.

Shalini Dixit
Assistant Professor
School of Social
Sciences

Room No. S 19
Tele: 080-22185123
Fax: 080-22185028
Email: shalinidixit3@
nias.res.in

	The Karnataka State’s Decision to Introduce Online Education, BGVS Karnataka, June 30, 2020.

Membership
	Member, Executive Committee, Comparative Education Society of India, JNU, New Delhi.

128

Jeebanlata Salam
Assistant Professor
School of Social
Sciences

Room No. S 21
Tele: 080-22185120
Fax: 080-22185028
Email: jeebanlata@
nias.res.in

Joined NIAS on: February 22, 2016

Research Areas: Sociology of Education, Social Exclusion and Education, Education
Policies Vocational-Skill Education Policies, Studies in Ethnicity, and Identity.

Academic Courses
Methodology of Social Sciences for NIAS doctoral students, August – December 2020.
Sociology of Education for NIAS doctoral students, August – December 2020.
Modules on Social Exclusion and Education, Foundation Course for Social Sciences,
NIAS Doctoral Programme, September – December 2020.

Lecture
	Skill/Vocational Education and Its Relevance in the Context of NPE 2020, National

Coalition of Education, New Delhi and Pan India, Bihar, August 28, 2020.

Memberships
	Member, American Sociological Association Member.
	Indian Sociological Society.
	Member, Comparative Education Society, JNU, New Delhi, India

Malavika Kapur
Visiting Professor
School of Social
Sciences

Room No. F 05
Tele: 080-22185091
Fax: 080-22185028
Email: malavika.
kapur@nias.res.in

Joined NIAS on: May 1, 2003

Research Activities
Syllabus preparation, Course on Research and Publication Ethics, NIAS doctoral
program, September -December 2020.

Creator, Balavana Kannada-English home study kits for Ashram school children,
Karnataka.

Member, Steering Committee, SAMA Project, funded by the MRC-UK.

External examiner, doctoral thesis on Development and Effectiveness of an Art Therapy
Application for Children for Christ (Deemed to be) University.

129

Members of the
Inequality and Human Development Programme

Narendar Pani
Professor and Dean
School of Social
Sciences

Room No. S 08
Tele: 080-22185145
Fax: 080-22185028
Email: narendar@nias.
res.in

Joined NIAS on: April 9, 2007

Research Areas: The Causes and Consequences of Inequality; A Neo-Gandhian
Approach to the Economy as a Process; The Conceptualisation of Sustainability; and
The Theorisation of Conflict.

Lectures
	Panel Discussion on Agrarian Change and Urbanization in Southern India, Azim

Premji University, March 10, 2021.

	Panel Discussion on the Union Budget 2021-22, FKCCI, March 3, 2021.

	Panel Discussion on the Union Budget 2021-22, Bengaluru Branch of the Institute
of Chartered Accountants of India, March 2, 2021.

	Volatility and Power in India’s Distance Dualism, New School New York, November
10, 2020.

Anant Kamath
Assistant Professor
School of Social
Sciences

Room No. F-32
Tele: 080-22185128
Fax: 080-22185028
Email: anant.kamath@
nias.res.in

Joined NIAS on: September 1, 2020

Research Areas: Technological Enquiry into Inequality in the Context of Social and
Economic Transition Processes in India.

Lectures
	The Seamless Web of Technology and Society, NIAS-DST Training Programme on

Science and Technology: Global Developments and Perspectives, February 2021.

	Technology, Caste and Policy, ISB-IPPN Annual Public Policy Conference, March
26/27, 2021.

130

Chetan Choithani
Assistant Professor
School of Social
Sciences

Room No. S-34
Tele: 080-22185170
Fax: 080-22185028
Email: cchoithani@
nias.res.in

Joined NIAS on: October 1, 2020

Research Areas: The Challenges of Those Left Behind.

Lecture
	Migration Narrative in India, Seminar on Narrating Migration, New York University

– Steinhardt School, November 4, 2020.

Debosree Banerjee
Assistant Professor
School of Social
Sciences

Room No. S-36
Tele: 080-22185162
Fax: 080-22185028
Email: debosree@nias.
res.in

Joined NIAS on: November 2, 2020

Research Areas: The direction of labour migration and that of capital flows.

131

Swati Narayan
Post-Doctoral
Associate
School of Social
Sciences

Room No. A-05
Tele: 080-22185055
Fax: 080-22185028
Email: swatinarayan@
nias.res.in

Joined NIAS on: February 1, 2021

Research Areas: The analysis of human development and social policies from an
interdisciplinary perspective, across South Asia and especially in India.

Nisar Kannangara
Post-Doctoral
Associate
School of Social
Sciences

Room No. A-03
Tele: 080-22185053
Fax: 080-22185028
Email: nisar@nias.
res.in

Joined NIAS on: February 25, 2021

Research Areas: Issues Examining Climate Change Patterns that Will Help Identify
Issues for Deeper Empirical and Conceptual Analysis.

132

Kshipra Jain
Post-Doctoral
Associate
School of Social
Sciences

Room No. A-04
Tele: 080-22185054
Fax: 080-22185028
Email: jkshipra@nias.
res.in

Joined NIAS on: March 3, 2021

Research Areas: Issues on Mental Health in India.

SS Meenakshisundaram
Visiting Professor
School of Social
Sciences

Room No. F 20
Tele: 080-22185070
Fax: 080-22185028
Email: msundaram@
nias.res.in;
meenakshi54@hotmail.
com

Joined NIAS on: December 10, 2004

Memberships
	Member, Board of Management, Centre for Sustainable Development, Bengaluru

	Member, Board of Management Institute of Social Sciences, New Delhi.

	Member, Board of Management IIPA, Karnataka Regional Branch, Bengaluru.

	Member, Board of Management Institute for Societal Advancement,
Thiruvananthapuram.

	Member, Board of Management National Design and Research Forum (NDRF),
Bengaluru.

	Member, Board of Management DHAN Panchayat Development Foundation,
Madurai.

	Member, The Karnataka State Policy and Planning Commission.

	Member, Academic Council, Karnataka State Rural Development and Panchayat
Raj University Gadag.

133

	Member, Advisory Group, ICSSR funded research project at Institute of Rural Management at Anand (IRMA)
and Gandhigram Rural University, Tamil Nadu.

	Member, Social Audit Monitoring Committee of the Government of Chhattisgarh, Raipur.

	Member, Guidance Committee to the School of Local Governance at NIRD & PR, Hyderabad.

	Member, Committee to Review the Bye-laws of ISEC, Bengaluru.

	Chairperson, India Wash Forum, New Delhi

	Board Member, MYRADA, Bengaluru.

	Member, Academic Council, Green Skills Academy, Bengaluru.

134

Members of the
Urban and Mobility Studies Programme

Carol Upadhya
Professor
School of Social
Sciences

Room No. S 07
Tele: 080-22185141
Fax: 080-22185028
Email: carol.
upadhya@nias.res.in

Joined NIAS on: September 1, 2003

Research Areas: Urban Studies, Mobility and Transnational Studies, Labour Sociology.

Academic Courses
Academic Writing Course (With Dr Shivali Tukdeo and Dr Tarun Menon), NIAS doctoral
Program, September -December 2020.

Lectures
	Thinking Through Labour: Class, Work and Occupation in Contemporary India, MS

Merian – R Tagore International Centre of Advanced Studies, New Delhi, March
19, 2021.

	The Financial Aspects of the Amaravati Project, Workshop on Interrogating
Governance and Financial Implications of ‘Smart Cities’, Environment Support
Group, Bengaluru, Harvard Kennedy School, USA & Helmholtz Centre for
Environmental Research-UFZ, Germany, November 19, 2020.

	Reimagining the Urban: Land and Caste on the City’s Periphery, 40th Refresher
Course in Sociology, JNU, Department of Sociology, September 15, 2020.

	Reimagining the Urban: The Present and The Past (with Dr Smriti Haricharan) in
the INTACH-NIAS Webinar Series, June 24, 2020.

Memberships
	Member, National Selection Committee, Fulbright-Nehru Academic and Professional

Excellence Fellowships (H&SS), 2020-21.

	Chair, NIAS Research Ethics Committee.

	Co-editor, Journal of South Asian Development.

135

Supriya
RoyChowdhury
Honorary Visiting
Professor
School of Social
Sciences

Room No. S 15
Tel: 080-22185131
Fax: 080-22185028
Email: supriya@nias.
res.in

Joined NIAS on: February 1, 2021

Research Areas: Labour, Trade Unions and Social Movements, Informal Work and
Workers, Slums, Migration.

Membership
	Member, Board of Trustees, CIVIC, Bengaluru.

136

Library

Hamsa Kalyani
Library and
Information Officer

Room No. G 01
Tele: 080-22185022
Fax: 080-22185028
Email: hamsa.
kalyani@nias.res.in

Joined NIAS on: May 1, 1992

Lectures
	Panel Discussion on Conversations with Librarians: Synthesizing 2020 for the

Future, Indian Institute for Human Settlements, February 25, 2021.

	Plagiarism Checking Software Turnitin Demonstration, Research and Publications
Ethics Course, NIAS doctoral program, December 16, 2020.

	Introduction to Open Access Publishing, Research and Publication Ethics Course,
NIAS doctoral program, November 23, 2020.

	Library Research, Research Methodology Course, NIAS doctoral program, October
8, 2020.

	Institutional Assets of Social Science Research Institutes in India, 3rd LIS Academy
Virtual Conference, August 28, 2020.

Other Activities
	Core Committee Member, International Conclave on eScience and Digital Libraries:

Communities for Collaboration, A Virtual Conference organised by Informatics
India Limited, Bengaluru; CSIR 4th Paradigm Institute, Bengaluru; Rajiv Gandhi
University of Health Sciences, Bengaluru and NIAS January 27-30, 2021.

137

Director

Shailesh Nayak
Director

Room No. F 15
Tele: 080-23601969
Fax: 080-22185076
Email: director@nias.
res.in

Joined NIAS on: March 19, 2018

Research Areas: Earth System Science, Blue Economy, Science Diplomacy,
Sustainability.

Honours
	Elected Fellow, Indian National Science Academy, Delhi.

	Prof RC Misra Lifetime Achievement Award-2020, Palaeontological Society of
India, Lucknow.

	Honorary Member, Association of Hydrologists of India, Visakhapatnam.

Policy Interventions
	Provided input for framing ‘Strategies and Recommendations for National

Geospatial and Earth Observation Industrial Development Policy’. Geospatial
Media and Communications and FICCI, New Delhi. Submitted to PMO in July,
2020.

	Chaired a Committee to provide input for STI Policy Governance as a part of
formulation of Science, Technology and Innovation Policy-2020, Department of
Science and Technology, Govt. of India.

	Input provided on Coastal and Deep Sea Mining and Offshore Energy forIndia’s
Blue Economy – A Draft Policy Framework, Economic Advisory Council to the
Prime Minister, Government of India. 2020.

Memberships
	Chancellor, TERI School of Advanced Studies, New Delhi.

	Honorary Scientific Consultant, Office of the Principal Scientific Adviser (PSA),
Govt. of India.

	Fellow, Indian National Science Academy, New Delhi. Thanks

	Fellow, National Academy of Sciences, India (NASI), Allahabad.

	Fellow, Indian Academy of Sciences (IASc), Bengaluru.

	Fellow, International Society of Photogrammetry, Remote Sensing and Spatial
Sciences.

	Academician, International Academy of Astronautics (IAA), Paris.

	President, Indian Geophysical Union (IGU), Hyderabad (2020-2022).

138

	President, Mangrove Society of India (MSI), Goa.

	Member, Governing Board, The Energy and Resources Institute (TERI), New Delhi.

	Member, Governing Board, Foundation for Ecological Security (FES), Anand.

	Member, Governing Council, Indian Council of World (ICWA), New Delhi.

	Member, Governing Board, Research and Information System for Developing Countries (RIS), New Delhi.

	Member, Scrutiny Committee for Selection of Fellows, Selection Committee for NASI-Reliance Industries
Platinum Jubilee Awards, NASI.

	Member, Current Science Association General Body (Feb 2020 onwards).

	Member, Steering Committee, 2nd International Indian Ocean Expedition (IIOE-2).

	Member, National Committee of IIOE-2.

	Chairman, Research Council, ESSO-National Centre for Polar and Ocean Research (NCPOR), Goa.

	Chairman, Research Council, ESSO-National Centre for Coastal Research, Chennai.

	Chairman, Research Council, Wadia Institute of Himalayan Geology (WIHG), Dehradun.

	Chairman, Programme Advisory Committee - Koyna Deep Borehole Research, Ministry of Earth Sciences,
Govt. Of India (2020-2023).

	Chairman, Blue Flag National Jury – India (2018 onwards)

	Chairman, High Level Committee (HLC) for Merging of CSIR Laboratories CSIR -4PI, CSIR-NISCAIR, CSIR-
NISTADS as per Apex Committee Proposal (2020).

	Chairman, Monitoring Committee of CSIR Mission ‘Safety & Security of Vital Installations’, New Delhi.

	Regional Member for Asia, International Society of Photogrammetry, Remote Sensing and Spatial Sciences
(ISPRS).

	Member, International Science Advisory Committee, ISPRS.

	Member, Board of Trustees, the ISPRS Foundation.

Lectures
	Towards Blue Economy, WMO Day, ESSO-India Meteorological Organisation, Indian Meteorological Society,

Ocean Society of India, New Delhi. March 23, 2021.

	Cooperation to Preserve the Himalayan Ecological System. Society for Promotion of Science and Technology
in India and Chandigarh Chapter of NASI, Chandigarh, March 9, 2021.

	Remote Sensing for Developing Countries: The Vision of Sarabhai. National Science Day Lecture, ISRS –
Ludhiana Chapter, February 26, 2021

	Geopolitics of the Third pole at the Himalayas. Induction Training program for Indian Foreign Service (IFS)
Officer Trainees, Sushma Swaraj Institute of Foreign Service, New Delhi, February 18, 2021

	Thematic Track Session – From Coasts to High Seas: Exploring Solutions for a Cleaner Ocean and Sustainable
Blue Economy. World Sustainable Development Summit (WSDS) – 2021. The Energy and Resource Institute,
Delhi, February 10, 2021.

	Role of Remote Sensing in Weather and Climate Forecasting. Popular talk in the Virtual Symposium on
Tropical Meteorology (TROPMET-2020) organized by Indian Meteorological Society (IMS), Delhi and North
Eastern Space Applications Centre (NESAC), Shillong, December 16, 2020.

	Earth System Science for Self-reliant India and Global Welfare, Virtual Indian International Science Festival
2020, Indian National Centre for Ocean Information Services and Vijnana Bharathi, Hyderabad, December
13, 2020.

139

	India and China in the Arctic. Webinar on Deciphering China – The Maritime Context Institute of Contemporary
Studies, Bengaluru, Chennai Centre for China Studies and Press Trust of India, November 27, 2020.

	Remote Sensing for National Development: The Legacy of Dr Vikram Sarabhai. 59th Foundation Day Lecture,
ESSO-Indian Institute of Tropical Meteorology, Pune. November 17, 2020.

	Weather and Climate Services for Self-reliant India and Global Welfare. Virtual Inaugural Address at the
Curtain Raising Session: ESSO-India Meteorological Department, New Delhi. November 28, 2020.

	Building from Scratch: The Tsunami Warning System. Faculty Induction program, UGC-HRDC, University of
Lucknow, October 29, 2020.

	Panel discussion on Tech War: How far it will go? 17th Annual Meeting of the Valdai Discussion Club – The
Lessons of the Pandemic and the New Agenda: How to Turn the World Crisis into an Opportunity for the
World, Centre for International Cooperation, Valdai Club Foundation, Russia, October 21, 2020.

	NIAS-An Overview. 29th TCS Emerging Leadership Programme, Tata Management Training Centre, Pune.
September 30, 2020.

	Role of Remote Sensing for National Development. Foundation day lecture, CSIR-National Geophysical
Research Institute (CSIR-NGRI), Hyderabad, 26 September 2020.

140

ADMINISTRATION

As a registered society, NIAS derives its administrative and financial authority through the society, represented
by the general body. The Council of Management, which is currently chaired by Mr S Ramadorai, is vested with
full power and authority to do all acts, deeds, etc. which are necessary for the promotion and fulfillment of the
objectives set out in the Memorandum of Association. The Director, presently Dr Shailesh Nayak, is the chief
executive and exercises general, administrative, and financial control over the affairs of NIAS. The Director is
assisted in the administrative and finance matters by Head (Admin. & Finance).

Besides management of all resources such as infrastructure, finance, human resources, estates etc., general
administrative matters are also handled by Head (Admin. & Finance).

Administration enables recruitment and deployment of staff, servicing their needs and empowering them
to effectively contribute to the objectives of NIAS. It facilitates the students doctoral programme through
which a total of sixty one students have registered for their PhD degrees. Administration also takes care of
the campus, its facilities such as the auditorium, lecture halls, meeting rooms, classrooms, guesthouse, dining
halls, etc. and all other infrastructure of NIAS. Administration also plays a unique role in conducting various
programmes including training courses. Procurement of materials and consumables, maintenance of facilities,
inventory control, etc. are also done by Administration. Compliance with various statutory requirements such
as Provident Fund, Professional Tax, Income Tax, etc. is also taken care by Administration. The administrative
set up consists of, in addition to the Head-Administration, an Office Manager, two Assistant Managers in the
area of Administration and Accounts & Finance and other Secretarial/Office/Supporting Staff, in all numbering
29 personnel.

Finance management, accounting, auditing (internal and statutory), resource mobilization and expenditure
control are carried out systematically. An overview of finances for the year 2020-21 is given below:

811.48
51%

128.24
8%

18.8
1%

617.1
38%

32.47
2%

Cash Inflow (Rs. in lakhs)

Revenue Grants
Interest on Investments
Miscellaneous

Sponsored Resesarch
Programmes & Courses
CSR Activities

Cash Outflow (Rs. in lakhs)

1033.71
56%

104.78
6%617.1

33%
32.47
2%

54.3
3%

Salaries and Allowances
Ph.D. Programme
Sponsored Research Activities

CSR Funded Activities
Other Expenses

NIAS has a specified investment of Rs.1,742.10 lakhs (exclusive of project funds) as on March 31, 2021.

During the past year, the Institute received 13 new research projects with a total value of Rs.1,317.52 lakhs.
Total value of projects handled during the year including the projects sanctioned in the earlier years was
Rs.3,448.08 lakhs. This is inclusive of CSR funded initiatives. Foreign exchange component included in this sum
was Rs.430.86 lakhs.

141

P Srinivasa Aithal
Head, Administration and Finance

Room No. G 14
Tele: 080-22185020
Fax: 080-22185028
Email: admin@nias.res.in

Joined NIAS on: November 1, 1995

B Lalu
Office Manager

Room No. Admin Block
Tele: 080-22185029
Fax: 080-22185028
Email: manager@nias.res.in

Joined NIAS on: April 16, 2012

A Deva Raju
Assistant Manager (Administration)

Room No. Admin Block
Tele: 080-22185027
Fax: 080-22185028
Email: adevaraju@gmail.com

Joined NIAS on: March 27, 1989

P Satish Bhat
Assistant Manager (Accounts and Finance)

Room No. Admin Block
Tele: 080-22185023
Fax: 080-22185028
Email: accounts@nias.res.in

Joined NIAS on: June 22, 2009

V Girija
Administrative Coordinator

Room No. Admin Block
Tele: 080-22185025
Fax: 080-22185028
Email: girija@nias.res.in

Joined NIAS on: March 26, 1992

142

KS Rama Krishna
Administrative Coordinator

Room No. Admin Block
Tele: 080-22185132
Fax: 080-22185028
Email: ksr@nias.res.in

Joined NIAS on: December 10, 1990

S Lalitha
Administrative Coordinator

Room No. F 15
Tele: 080-22185075
Fax: 080-22185028
Email: lalitha@nias.res.in

Joined NIAS on: October 1, 1992

VB Mariyammal
Senior Executive Assistant

Room No: F 15
Tele: 080-22185078
Fax: 080-22185028
Email: nias_mmu@yahoo.co.in

Joined NIAS on: December 1, 2006

JN Sandhya
Senior Executive Assistant

Room No. Admin Block
Tele: 080-22185024
Fax: 080-22185028
Email: jnsandhya@nias.res.in

Joined NIAS on: February 11, 1997

R Vijayalakshmi
Senior Executive Assistant

Room No. Library
Tele: 080-22185021
Fax: 080-22185028
Email: vlakshmi@nias.res.in

Joined NIAS on: October 9, 1996

143

V Ravisha
Executive Assistant (Accounts)

Room No. Admin Block
Tele: 080-22185030
Fax: 080-22185028
Email: ravisha@nias.res.in

Joined NIAS on: February 3, 2020

MS Shivakumar
Executive Assistant (Accounts and Admin)

Room No. Admin Block
Tele: 080-22185030
Fax: 080-22185028
Email: skumar@nias.res.in

Joined NIAS on: July 7, 2008

AS Mary Stella
Executive Assistant

Room No. Reception
Tele: 080-22185000
Fax: 080-22185028
Email: stella@nias.res.in

Joined NIAS on: June 23, 1994

VA Ramesh
Junior Executive Assistant

Room No. Auditorium
Tele: 080-22185057
Fax: 080-22185028
Email: ramesh@nias.res.in

Joined NIAS on: July 1, 2011

144

SUPPORT STAFF

Left to Right Row-1: R Harish, N Rajesh, B Shivanandappa, Shivakumar, S Sampath, Mohammed Umar
Row-2: SR Rathnam, Chandrashekar, N Ramesh, V Srinivasa, G Nagaraja

Row-2: Mujeeb Pasha, G Venugopal, Gajanana S Naik

145

NIAS FINANCIAL
REPORTS

Deloitte
Haskins & Sells LLP

Chartered Accountants
One International Centre, Tower 3, 27th -32nd Floor
Senapati Bapat Marg, Elphinstone Road (West)
Mumbai – 400 013, Maharashtra, India

Tele: + 91 22 6185 4000, Fax: +91 22 6185 4001

INDEPENDENT AUDITORS’ REPORT

TO THE MEMBERS OF NATIONAL INSTITUTE OF ADVANCED STUDIES

Opinion
We have audited the accompanying financial statements of NATIONAL INSTITUTE OF ADVANCED STUDIES
(“the Society”), which comprise the Balance Sheet as at March 31, 2021, and the Statement of Income and
Expenditure for the year ended and a summary of significant accounting policies and other explanatory
information.

In our opinion and to the best of our information and according to the explanations given to us, the aforesaid
financial statements give a true and fair view in conformity with the Accounting Standards issued by the
Institute of Chartered Accountants of India (ICAI) and accounting principles generally accepted in India, of
the financial position of the Society as at March 31, 2021, and its financial performance for the year ended on
that date.

Basis for Opinion
We conducted our audit in accordance with the Standards on Auditing (SAs) issued by ICAI. Our responsibilities
under those standards are further described in the Auditor’s Responsibilities for the Audit of the Financial
Statements section of our report.

We are independent of the Society in accordance with the Code of Ethics issued by the Institute of Chartered
Accountants of India together with the ethical requirements that are relevant to our audit of the financial
statements, and we have fulfilled our other ethical responsibilities in accordance with these requirements
and the ICAI’s Code of Ethics. We believe that the audit evidence obtained by us is sufficient and appropriate
to provide a basis for our audit opinion on the financial statements.

Management’s Responsibility for the Financial Statements
The Society’s management is responsible for the preparation of these financial statements that give a
true and fair view of the financial position, financial performance of the Society in accordance with
the Accounting Standards and other accounting principles generally accepted in India. This responsibility
also includes maintenance of adequate accounting records to safeguard the assets of the Society and for
preventing and detecting frauds and other irregularities; selection and application of appropriate accounting
policies; making judgments and estimates that are reasonable and prudent; and design, implementation and
maintenance of adequate internal financial controls, that were operating effectively for ensuring the accuracy
and completeness of the accounting records, relevant to the preparation and presentation of the financial
statement that give a true and fair view and are free from material misstatement, whether due to fraud or error.

In preparing the financial statements, the Society’s management is responsible for assessing the society’s
ability to continue as a going concern, disclosing, as applicable, matters related to going concern and using
the going concern basis of accounting unless management either intends to liquidate the entity or to cease
operations, or has no realistic alternative but to do so.

The Society’s Management is responsible for overseeing the Society’s financial reporting process.

146

Auditor’s Responsibility for the Audit of the Financial Statements
Our objectives are to obtain reasonable assurance about whether the financial statements as a whole are
free from material misstatement, whether due to fraud or error, and to issue an auditor’s report that includes our
opinion. Reasonable assurance is a high level of assurance, but is not a guarantee that an audit conducted
in accordance with SAs will always detect a material misstatement when it exists. Misstatements can arise
from fraud or error and are considered material if, individually or in the aggregate, they could reasonably be
expected to influence the economic decisions of users taken on the basis of these financial statements.

As part of an audit in accordance with SAs, we exercise professional judgment and maintain professional
skepticism throughout the audit. We also:

•	 Identify and assess the risks of material misstatement of the financial statements, whether due to fraud
or error, design and perform audit procedures responsive to those risks, and obtain audit evidence
that is sufficient and appropriate to provide a basis for our opinion. The risk of not detecting a material
misstatement resulting from fraud is higher than for one resulting from error, as fraud may involve collusion,
forgery, intentional omissions, misrepresentations, or the override of internal control.

•	 Obtain an understanding of internal financial control relevant to the audit in order to design audit
procedures that are appropriate in the circumstances but not for the purpose of expressing an opinion on
the effectiveness of the Society’s internal control.

•	 Evaluate the appropriateness of accounting policies used and the reasonableness of accounting estimates
and related disclosures made by the management.

•	 Conclude on the appropriateness of management’s use of the going concern basis of accounting and, based
on the audit evidence obtained, whether a material uncertainty exists related to events or conditions
that may cast significant doubt on the Society’s ability to continue as a going concern. If we conclude
that a material uncertainty exists, we are required to draw attention in our auditor’s report to the
related disclosures in the financial statements or, if such disclosures are inadequate, to modify our
opinion. Our conclusions are based on the audit evidence obtained up to the date of our auditor’s report.
However, future events or conditions may cause the Society to cease to continue as a going concern.

•	 Evaluate the overall presentation, structure and content of the financial statements, including the
disclosures, and whether the financial statements represent the underlying transactions and events in a
manner that achieves fair presentation.

Materiality is the magnitude of misstatements in the financial statements that, individually or in aggregate,
makes it probable that the economic decisions of a reasonably knowledgeable user of the financial statements
may be influenced. We consider quantitative materiality and qualitative factors in (i) planning the scope of
our audit work and in evaluating the results of our work; and (ii) to evaluate the effect of any identified
misstatements in the financial statements.

We communicate with those charged with governance regarding, among other matters, the planned scope
and timing of the audit and significant audit findings, including any significant deficiencies in internal control
that we identify during our audit.

We also provide those charged with governance with a statement that we have complied with relevant ethical
requirements regarding independence, and to communicate with them all relationships and other matters
that may reasonably be thought to bear on our independence, and where applicable, related safeguards.

MUMBAI,
Dated: November 25, 2021

For DELOITTE HASKINS & SELLS LLP
Chartered Accountants

(Firm Registration No. 117366W/ W-100018)

Sd/-
Joe Pretto
(Partner)

(Membership No. 77491)

147

BALANCE SHEET AS AT MARCH 31, 2021

Particulars As at March 31, 2021
(In Rupees)

As at March 31, 2020
(In Rupees)

FUNDS AND LIABILITIES

Funds

(a) Corpus Fund 3,35,00,000 3,35,00,000

(b) Fixed Assets Fund 6,94,49,277 7,29,14,871

(c) Earmarked Funds 5,61,66,981 6,70,13,400

(d) Other Funds 14,07,10,000 15,78,76,229

(e) Income & Expenditure Account 2,80,31,513 3,71,67,534

32,78,57,771 36,84,72,034

Current Liabilities and Provisions

(a) Current Liabilities 51,18,855 26,82,930

(b) Provisions 1,27,04,329 71,29,000

1,78,23,184 98,11,930

TOTAL 34,56,80,955 37,82,83,964

ASSETS

(a) Fixed assets

- Tangible Assets 9,17,33,082 9,68,32,037

- Capital Work-in-Progress - 13,44,000

(b) Investments 17,12,34,600 17,97,34,600

(c) Loans and advances 1,05,90,047 1,26,98,932

(d) Cash and bank balances 7,18,89,586 8,76,74,395

(e) Other Receivables 2,33,640 -

 TOTAL 34,56,80,955 37,82,83,964

In terms of our report attached. 	 For National Institute of Advanced Studies
For Deloitte Haskins & Sells LLP
Chartered Accountants

	 Sd/- 	 Sd/-	 Sd/-
	 Joe Pretto 	 Dr. Shailesh Nayak	 P. Srinivasa Aithal
	 Partner	 Director	 Head-Administration
	
		
Place : Mumbai	 Place : Bengaluru
Date : November 25, 2021 	 Date : November 25, 2021

148

INCOME AND EXPENDITURE ACCOUNT FOR THE YEAR ENDED MARCH 31, 2021

Particulars 2020-21
(In Rupees)

2019-20
(In Rupees)

Income

Grant income 17,44,30,663 22,64,96,343

Other income 1,47,03,683 2,44,42,989

Total Income 18,91,34,346 25,09,39,332

Expenses

(i) Sponsored Research Expenditure 8,84,73,069 14,82,10,945

Total (A) 8,84,73,069 14,82,10,945

(ii) Employee Benefit Expenses 10,13,13,439 8,64,19,768

(iii) Other Expenses 1,78,74,445 1,49,19,051

(iv) Depreciation 66,09,414 59,08,947

Total (B) 12,57,97,298 10,72,47,766

Total expenses 21,42,70,367 25,54,58,711

Excess of Expenditure over Income for the year (2,51,36,021) (45,19,379)

Income Taxes Paid for Earlier Years (Refer Note 20) - 11,52,046

Excess of Expenditure over Income for the year
carried to Balance Sheet (2,51,36,021) (56,71,425)

In terms of our report attached. 	 For National Institute of Advanced Studies
For Deloitte Haskins & Sells LLP
Chartered Accountants

	 Sd/- 	 Sd/-	 Sd/-
	 Joe Pretto 	 Dr. Shailesh Nayak	 P. Srinivasa Aithal
	 Partner	 Director	 Head-Administration
	
		
Place : Mumbai	 Place : Bengaluru
Date : November 25, 2021 	 Date : November 25, 2021

149

NATIONAL INSTITUTE OF ADVANCED STUDIES

SIGNIFICANT ACCOUNTING POLICIES AND NOTES ON ACCOUNTS FORMING PART OF THE FINANCIAL
STATEMENTS AS AT MARCH 31, 2021

1)	 (a) Organization Overview:

The National Institute of Advanced Studies (“Society/Institute”) is registered as a Society under the
Karnataka Societies Registration Act, 1960, vide No.139/88-89 dated June 20, 1988.

Society is registered under Section 12A (a) of the Income Tax Act, 1961, vide No. Accts/718/10A/
VOL./A II/N-110, dated February 13, 1990.

Society is registered under Foreign Contribution (Regulation) Act, 1976 (“FCRA”) vide registration no.
094420614 dated October 1, 1993.

FCRA authorities have renewed FCRA certificate for the period starting from November 1, 2016 to
October 31, 2021 vide letter dated August 5, 2016.

	 (b) The main objectives of the Society include:

I.	 To establish and develop an Institute of Advanced Studies in order to impart higher knowledge and
conduct Research;

II.	 To set up and sponsor research groups on problems relating to the development of the country and
for identifying problems which require immediate study and resolution; and

III.	To provide programmers of varying duration for executives and officers of Government, Public and
Private Enterprises, and Personnel of Universities, Defense services and the Professions, to broaden
their cultural and academic background for the successful performance of their duties.

2)	 Significant Accounting Policies:-

A.	 Basis of Preparation of Financial Statements:
	 The financial statements have been prepared in accordance with historical accounting convention

and on the accrual basis of accounting. The Accounting Policies adopted in preparation of financial
statements are consistent with those followed in the previous year.

B.	 Fixed Assets:
	 Fixed assets are stated at written down values i.e. cost of acquisition less accumulated depreciation.

Cost of acquisition of fixed assets includes all direct expenses relating to acquisition of the asset.

C.	 Depreciation:
	 Depreciation on the fixed assets has been provided on written down value basis, in accordance with

the rates prescribed under Income Tax Act, 1961.

D.	 Revenue Recognition:
a)	 Donation/Revenue Grants are recognized as income in the Income and Expenditure Account in the

period in which the collections are actually received.

b)	 Earmarked grants are initially credited to a liability account in the Balance Sheet and are transferred
to Income and Expenditure Account in the year in which and to the extent to which the Institute
complies with the conditions attached to them.

c)	 Interest Income is recognized in the time proportion basis taking into account the amount
outstanding.

d)	 Income from symposia, seminars and workshops are recognized as income as and when symposia,
seminars and workshops are organized and held.

150

E.	 Foreign Exchange Transactions:
	 Transactions denominated in foreign currency are accounted at the transacted exchange rates.

F.	 Investments:
	 Investments are stated at cost less provision for diminution, other than temporary, in the value of such

investments.

G.	 Employee Benefits:
	 Employee benefits include provident fund, gratuity fund and compensated absences.

Short Term Benefits:
Short term Employee Benefits are accounted as expenses in the income and expenditure account in the
year in which service is rendered. These benefits include compensated absences, which are expected
to occur within twelve months after the end of the period in which the employee renders the related
service.

Post Employment Benefits and Other long term Employee Benefits:
The society’s contribution to the provident fund is recognized as expenses in the Income and Expenditure
account of the year in which the contribution is paid to the provident fund trust. Any deficit in the
Provident Fund Trust is recognized as expense in the Income & Expenditure Account of the Society. The
exemption availed by the Institute under the Employees Provident Fund Act 1952 for having its own
Provident Fund Trust has been surrendered to the Government with effect from 01 April 2021.

For defined benefit plans in the form of gratuity fund, the cost of providing benefits is determined
using the Projected Unit Credit method, with actuarial valuations being carried out at each Balance
Sheet date. Actuarial gains and losses are recognized in the Income & Expenditure Account in the
period in which they occur. Past service, cost is recognised immediately to the extent that the benefits
are already vested and otherwise is amortised on a straight-line basis over the average period until the
benefits become vested.

Compensated absences, which are not expected to occur within twelve months after the end of the
period in which the employee renders the related services, are recognised as an actuarially determined
liability at the present value of the defined benefit obligation at the balance sheet date, as reduced
by the fair value of scheme assets.

H.	 Provisions and Contingent Liabilities:
Provisions are recognized when the society recognizes that it has a present obligation as a result
of past events, it is more likely than not that an outflow of resources will be required to settle the
obligation and the amount can be reasonably estimated.

Provisions are not discounted to their present value and are determined based on best estimate
required to settle the obligation at the balance sheet date. These are reviewed at each balance sheet
date and adjusted to reflect the current best estimates.

Contingent liabilities are not recognized but disclosed in the notes to financial statement. Contingent
assets are neither recognized nor disclosed in the financial statement.

I.	 Revolving Fund:
Revolving Fund is in the nature of contingency reserve fund. The interest earned on investment made
out of the Revolving fund is used to meet the revenue expenditure of the Institute and the fund may
be used to meet shortfall, if any, in general fund and replenished back as and when surplus funds
are available, in order to keep the revolving fund intact. During the year the Institute had drawn an
amount of Rs.160.00 lakhs to meet the revenue shortfall.

J.	 Recognition of Capital Grants:
Capital Grants received towards cost of fixed assets is credited to Capital fund. The society has

151

adopted Accounting Standard -12 issued by ICAI, in the case of Capital Grants. Accordingly, an amount
equal to the depreciation on the assets created out of such grants is transferred from Capital fund to
Income and Expenditure Account.

03)	Section 12A Registration:
The Society is registered under Section 12A (a) of the Income Tax Act, 1961, vide No. Accts/718/10A/
VOL./A II/N-110, dated February 13, 1990 which entitles it to claim an exemption from Income tax
provided certain conditions laid down in the Income Tax Act 1961 are complied with. Provision for tax will
be made only in the year in which the Society is unable to establish reasonable certainty of its ability to
fulfill these conditions.

04)	Income Taxes Paid:
In the previous year, the Institute received an Income Tax order from the Income tax department, relating
to the assessment year 2012-13 raising the demand of Rs.11,52,046/= (including interest). Based on the
reassessment proceedings, the institute had filed a revised return under Section 12A(a) of Income Tax
Act, 1961. The assessment resulted into the taxable income of Rs.26,79,100/= on which the aforesaid tax
demand was raised. Institute had accepted this demand and accordingly paid the tax liability and charged
to Income and Expenditure Account.

05)	Land Lease:
The NIAS had entered into lease agreement with Indian Institute of Science, Bangalore (“Institute”) dated
August 28, 1990 for plot of land of 5 acres for establishment of NIAS by way of license to NIAS, for the
organisation and functioning of the NIAS at the Institute. The institute will levy a nominal amount of Rs.
1 (Rupee One only) per annum on the NIAS as license fee for the use of Institute ground. The said lease is
perpetual in nature till the conditions specified in the agreement is observed. In failure to non-observance
of the said conditions the Institute will revoke the licence and enter upon the site and buildings.

06)	Coronavirus Impact (COVID-19):
A nationwide lockdown was imposed during April/May, 2021 due to COVID 19 pandemic, National Institute
of Advance Studies being an Associate Organization of Tata Trust is following all protocols to curtail the
epidemic spread in the campus. NIAS is involved in advanced multidisciplinary research, outreach programs,
collaborations with various institutions to conduct different programs and projects, also carries several
residential courses, trainings, conferences and workshops for educational Institutions and government
establishments. Due to COVID 19, the training programmes were organised through online mode only.

07)	Previous years’ figures have been regrouped/ reclassified wherever necessary.

For and on behalf of National Institute of Advanced Studies

Sd/- Sd/-
Place: Bengaluru Dr. Shailesh Nayak P. Srinivasa Aithal
Date: November 25, 2021 Director Head-Administration

152

RESEARCH PROGRAMMES
AND PROJECTS

Sl.
No.

Title of the Research Project/
Programme

Funding
Agency

Name of the
Project Investigator Duration

Sanctioned
Amount in
Rs. in lakhs

School of Conflict and Security Studies

1. Advanced Weapon System DRDO Prof Rajaram
Nagappa

Sept’17 –
Aug’20

92.92

2. Natural Resources, Conflict and
Consciousness: Dissecting People’s
Movements in Odisha

ICSSR Dr Anshuman Behera Jan’18 –
Apr’20

6.45

3. RIS and NIAS Joint Programme in
Science Diplomacy

DST Prof D Suba
Chandran

Feb’18 –
Feb’21

45.14

4. Study on Adopting Sustainability into
the Tourism Development

DoT,
Government
of Karnataka

Dr Anshuman Behera Jan’19 –
Jun’21

23.75

5. Distributed Intelligent Ultrasound
Imaging System for Secure in-
community Diagnostics (Secure
Ultrasound)

EPSRC Dr V Bhujanga Rao Feb’18 –
Jan’21

105.86

6. Study on Armed Conflicts and Peace
Process: A Global Primer (IPRI)

KAS Prof D Suba
Chandran

Jun’18 –
Mar’21

32.49

7. Frugal Innovation Nurturing Program INAE Prof V Bhujanga Rao Feb’19 –
Mar’22

28.00

8. Study of Weapon System Cyber Security
Vulnerabilities

DRDO Prof M Soundar
Rajan

Jul’20 –
Jan’22

41.49

9. Critical Weapon System Technologies,
Sensors and Platforms for National
Security

DRDO Prof Srikumar Pullat Dec’20 –
May’22

203.34

School of Humanities

10. Research on Kannada Language,
Literature and Script, but also Karnataka
History, Arts and Culture, Making Use of
Its Experience and Expertise in Applying
Scientific Tools and Temper and
Printing and Publishing of Halagannada
Language Studies

Department
of Kannada
and Culture,
Government
of Karnataka

Prof Ravi
Korisettar

Sept’19 –
Mar’21

25.00

11. Understanding the Past: Intervention
through Dissemination to Explore the
Idea of Teaching Archaeology

SFL Dr Smriti Haricharan Aug’17 –
Jun’20

16.00

12. Casual Structure, Vimarsa and the
Pratyabhijna: A Comparative Research
Study on Kashmir Saivism and
Information Theory

TET Prof Sangeetha
Menon

Mar’18 –
Feb’22

161.15

153

Sl.
No.

Title of the Research Project/
Programme

Funding
Agency

Name of the
Project Investigator Duration

Sanctioned
Amount in
Rs. in lakhs

13. Documentation and Study of Alternate
and Indigenous Psychiatric and
Psychological Practices of Healing and
Wellness (With a Pilot Project of Model
Building Focusing on Kerala)

TET Prof Sangeetha
Menon

Mar’18 –
Feb’22

125.91

14. Exploring India’s Medival Coastline
using Geospatial Analysis and Historical
Records

MoES Dr MB Rajani Mar’18 –
Feb’22

52.12

15. Causality Testing in Cognitive
Neuroscience with Applications to
Measures of Consciousness

DST Dr Nithin Nagaraj Jul’18 –
Jul’21

20.04

16. A Study of Consciousness Measures and
Synchrony between Brain Cardiovascular
Dynamics in Yoga Experience

DST Dr Nithin Nagaraj Aug’18 –
Aug’21

33.08

17. Historical Water Systems in the
Extended Landscape of Malaprabha River
Valley

DST Dr MB Rajani Aug’19 –
Aug’22

36.17

18. Cultural Landscape Research:
Characterizing and Managing Built
Heritage Sites

ISRO Dr MB Rajani Oct’19 –
Sept’22

45.88

19. Cultural Heritage, Migration and the
Indian Diaspora

ICHR Dr Smriti Haricharan Sept’20 –
May’21

4.50

20. Project on Lamp Making, Vilakku:
Illuminating the Lamp Making Metal
Craft of South India

The Luigi
and Laura
Dallapiccola
Foundation

Prof Sharada
Srinivasan

Jun’20 –
May’21

7.00

21. Understanding the Past: Intervention
through Dissemination-Phase-II

SFL Dr Smriti Haricharan Nov’20 –
Oct’22

15.00

22. NIAS, Bangalore and SAC, Ahmedabad
Joint Work Plan on Geo-Archaeology

SAC, ISRO Dr MB Rajani Dec’20 –
Nov’23

17.88

23. Archeometallurgical Insights on Ancient
Tamil Sites

TCS Prof Sharada
Srinivasan

Mar’21 –
Feb’22

30.00

School of Natural Sciences and Engineering

24. Interdisciplinary Forays into Human
Environment Interactions: An
Integrative Research Initiative in
Energy, Ecology and Nonlinear Modelling

SERB Prof R Srikanth
Prof Sindhu
Radhakrishna and
Prof Janaki
Balakrishnan

Mar’17 –
Mar’ 21

223.94

25. Determinants of Nuclear Risk Perception
in India: An Integrated Analysis

DAE Dr M Sai Baba Jun’17 –
Mar’21

31.97

26. An Integrated Approach to Development
and Environment in the Power Sector

DST Prof R Srikanth Jun’18 –
Jul’21

150.76

27. To Understand the Interaction between
Components of Earth Systems and
Human Systems at Various Spatial and
Temporal Scales

MoES Prof R Srikanth Jun’18 –
May’23

318.00

154

Sl.
No.

Title of the Research Project/
Programme

Funding
Agency

Name of the
Project Investigator Duration

Sanctioned
Amount in
Rs. in lakhs

28. Impacts of Land Use Changes on
Human-Primate Conflict in India

ISRO Prof Sindhu
Radhakrishna

Jun’18 –
May’20

22.19

29. Drug Discovery Research Project on the
Selection And Prioritization of Target
and Lead Molecules for Neglected
Diseases or Diseases of Interest to India
such as Tuberculosis and Chikungunya

OSPF Prof MV Hosur Jun’18 –
May’23

86.25

30. Advanced Epilepsy Research: A
Multidisciplinary Approach

Office of the
PSA

Prof MV Hosur Apr’18 –
Mar’21

69.46

31. Urban Ecologies: Governing Nonhuman
Life in Global Cities

ERC Prof Anindya Sinha Aug’18 –
Jul’23

184.38

32. Water Hyacinth: A Resource for
Energy, Rural Enterprise and Women
Empowerment in Kuttanad Region,
Kerala

DST Dr V Jayasree Jan’19 –
Jun’21

26.38

33. Early Fusion Music: Cross-Cultural
Musical Exchanges in Colonial India
from the Late 18th to the Early 20th
Century

DST Prof Anindya Sinha Aug’19 –
Jul’22

40.84

34. Complex Dynamics of Simple Nonlinear
Mechanical Systems and Their
Applications

SERB Prof Janaki
Balakrishnan

May’19 –
Apr’22

6.60

35. Research Project on Affordance
Learning: From Object Play to Tool Use?

The Leakey
Foundation

Prof Anindya Sinha Jul’19 –
Sept’22

15.61

36. Project on Cost of Food Choices in India HSI India Prof Sindhu
Radhakrishna

Oct’19 –
Mar’20

13.60

37. Ecological and Behavioral Adaptations
of the Endangered Lion-Tailed Macaque
to a Rainforest-Anthropogenic Habitat
Matrix in India: Implications for
Management

Rufford
Foundation

Prof Anindya Sinha Jan’20 –
Jul’21

5.52

38. Food Object Recognition in Primates:
How Do Monkeys Identify Novel Food as
Edible Objects

DST Prof Sindhu
Radhakrishna

Mar’20 –
Mar’23

24.56

39. Addressing the Complex Challenges
Facing India and Global Society in the
Area of Environmental Sciences

IGMT Prof Vinay Kumar
Dadhwal

Sept’20 –
Aug’25

300.00

40. Epilepsy Research – 1) Use Database
and Molecular Modeling Techniques,
to Modify the Presently used AEDs for
Better Performance, and 2) Synthesis
and Test on Biological Systems the
Designed Derivative Drugs

BBST (Brihad
Bhartiya
Samaj Trust)

Prof MV Hosur Oct’20 –
Oct’23

44.70

41. Understanding Elephant-Human
Interaction Patterns in a Human-Wildlife
Conflict Landscape in Northern Eastern
India

Rufford
Foundation

Prof Anindya Sinha Jan’21 –
Dec’21

5.86

155

Sl.
No.

Title of the Research Project/
Programme

Funding
Agency

Name of the
Project Investigator Duration

Sanctioned
Amount in
Rs. in lakhs

42. SERB-National Post-Doctoral Fellowship
Programme for Scientific Social
Responsibility (SSR) Activities

SERB Prof Anindya Sinha Feb’21 –
Feb’23

22.37

School of Social Sciences

43. Speculative Urbanism: Land, Livelihoods
and Finance Capital

NSF Prof Carol Upadhya Jan’17 –
Jun’21

60.54

44. Vocational Skill Policy, Dropout
Reduction and Employability among
Adolescent Youth: A Study in Odisha
and Assam

TSWT Dr Jeebanlata Salam Nov’20 –
Mar’23

106.88

45. Inequality and Human Development TCS Prof Narendar Pani Dec’20 –
Nov’23

518.50

156

STAFF

Director
Shailesh Nayak

Professors Emeritus
K Kasturirangan
Roddam Narasimha (till December 14, 2020)
VS Ramamurthy

Professors
Janaki Balakrishnan
D Suba Chandran, Dean (School of Conflict and
Security Studies)
Anitha Kurup
Sangeetha Menon, Dean (School of Humanities)
Narendar Pani, Dean (School of Social Sciences)
Sindhu Radhakrishna
Anindya Sinha
R Srikanth, Dean (School of Natural Sciences and
Engineering)
Sharada Srinivasan
Carol Upadhya

Principal Scientists
AV Krishnan (till December 31, 2020)
Sheela K Ramasesha (till September 25, 2020)

Visiting Professors
M Sai Baba, TV Raman Pai Chair Visiting Professor (till
December 9, 2020)
S Chandrashekar, JRD Tata Chair Visiting Professor
PG Diwakar, ISRO Chair Professor
Vinay Kumar Dadhwal, Indira Gandhi Chair Professor
AV Krishnan
Malavika Kapur
Sudha Mahalingam, Raja Ramanna Chair Professor
SS Meenakshisundaram
Srikumar Pullat
PM Soundar Rajan
N Ramani
V Bhujanga Rao, ISRO Chair Visiting Professor (till
September 14, 2020)
Shailaja D Sharma, S Radhakrishnan Chair Visiting
Professor
DK Srivastava, Homi Bhabha Chair Professor
Lalitha Sundaresan
Jahnavi Phalkey, Sir Ashutosh Mukherjee Chair Visiting
Professor (till October 14, 2020)

Honorary Visiting Professors
M Sai Baba
Supriya RoyChowdhury
PS Goel
Rajaram Nagappa
S Ranganathan
Sisir Roy

Associate Professors
Anshuman Behera
Tejal Kanitkar
M Mayilvaganan
Srikumar M Menon
Nithin Nagaraj
MB Rajani
Shivali Tukdeo

Assistant Professors
Debosree Banerjee
VV Binoy
Chetan Choithani
Shalini Dixit
Smriti Haricharan
Anant Kamath
Rudrodip Majumdar
Tarun Menon
Amit Mukherjee
Prakash Panneerselvam
Jeebanlata Salam
Harini Santhanam
Aardra Surendran (till January 21, 2021)

Post-Doctoral Associates
Shaurabh Anand (till March 29, 2021)
Chanchal Chauhan (till March 19, 2021)
Ipshita Chowdhury (till August 13, 2020)
Sapam Tuleshwari Devi
Harikrishna M (till November 30, 2020)
Sudharsana V Iyengar (till March 29, 2021)
Kshipra Jain
Nisar Kannangara
Asmita Mohanty
Swati Narayan
Arijit Pal
Shankar Rajaraman
S Udayakumar
Vishwanath Varma

157

Library & Information Officer
Hamsa Kalyani

Head (Administration & Finance)
P Srinivasa Aithal

Office Manager
B Lalu

Assistant Manager (Administration)
A Deva Raju

Assistant Manager (Accounts & Finance)
P Satish Bhat

Administrative Coordinators
V Girija
KS Rama Krishna
S Lalitha

Senior Executive Assistants
VB Mariyammal
JN Sandhya
R Vijayalakshmi

Executive Assistant
AS Mary Stella

Executive Assistant (Accounts & Admin.)
MS Shivakumar

Executive Assistant (Accounts)
R Ravisha

Junior Executive Assistant (Technical)
VA Ramesh

Office Assistant
V Srinivasa

Support Staff
Chandrashekar
R Harish
G Nagaraja
Gajanana S Naik
Mujeeb Pasha
N Rajesh
N Ramesh
SR Rathnam
S Sampath
Shivakumar
B Shivanandappa
Mohammed Umar
G Venugopal

158

ADJUNCT PROFESSORS
AND ADJUNCT FACULTY

ADJUNCT PROFESSORS

School of Conflict and Security Studies
Amb Syed Akbaruddin
Mr Shamanna Balasubramanya
Rear Admiral Monty Khanna
Cmde Kartik Krishnan
Lt Gen (Retd) Dr Prakash Menon
Dr KJ Ramesh
Mr VVR Sastry
Prof Gautam Sen
Mr SS Sundaram
Prof KP Vijayalakshmi

School of Humanities
Prof Tilak Agerwala
Mr Benoy K Behl
Prof Madhav M Deshpande
Prof S Siraj Hasan
Prof Ravi Korisettar
Prof NC Narayanan
Dr Deepti Navaratna
Prof LM Patnaik
Prof Vasant Shinde

School of Natural Sciences and Engineering
Amb V Ashok
Prof S Ayyappan
Prof Sudipto Chatterjee
Dr Sunil S Chirayath
Mr M Gopalakrishnan
Dr VS Hegde
Dr Madhusoodan Hosur
Prof Manas K Mandal
Prof KR Sridhara Murthy
Prof Nagaraj Nareppa
Mr RN Nayak
Prof Manoj Kumar Patairiya
Dr G Parthasarathy
Prof CP Rajendran
Prof TN Shorey
Dr Pradeep K Srivastava

School of Social Sciences
Mr Ricky Kej
Mr B Muthuraman
Mr Suresh P Prabhu
Dr Xavier Raj
Dr Ing BVA Rao
Prof Shiv Visvanathan

ADJUNCT FACULTY

School of Conflict and Security Studies
Amb Saurabh Kumar
Dr V Siddhartha
Dr Arun Vishwanathan

School of Humanities
Prof Jerri Daboo
Dr Madhurima Das
Dr Sudarshan Iyengar
Dr Viraj Kumar
Dr Sarada Natarajan
Dr Sreedevi Reddy
Dr Prabhakar Sangurmath
Dr Namita Sugandhi
Dr Catharine Turner
Ms Meera Natampally

School of Natural Sciences and Engineering
Dr Ramya Bala
Dr Maan Barua
Dr Nabanita Borah
Dr V Jayasree
Mr Sanjay Kumar
Dr Jean-Baptiste LECA
Dr Soumya Prasad
Mr MD Radhakrishna
Dr Asmita Sengupta
Dr Narayan Sharma
Dr Joseph Ivin Thomas

School of Social Sciences
Dr Michael Goldman

159

PUBLICATIONS

BOOKS

Kamath, Anant (2020). The Social Context of Technological Experiences: Three Studies from India. Routledge,
UK and India.

Kapur Malavika (2020). It’s okay: to reach out for help. New Delhi: Vitasta Publications, ebook on Amazon
kindle.

Kapur Malavika (2021). Parents beware of the digital demon. New Delhi: Vitasta Publications.

Rajani M.B. (2021). Patterns in past settlements: Geospatial analysis of imprints of cultural heritage on
landscapes. Singapore: Springer.

Shorey Tarlok Nath (2020). Complex analysis with applications to number theory. Singapore: Springer.

Sreekantan B.V. and Sisir Roy (2020). Understanding space, time and causality: Modern physics and ancient
Indian traditions. Routledge South Asian Edition.

Majumdar Sarangam and Sisir Roy (2020). Microbial communication: Mathematical modeling, synthetic biology
and the role of noise. Singapore: Springer.

Srivastava Dinesh K. and Ramamurthy V.S. (2021). Climate change and energy options for a sustainable future.
Singapore: World Scientific.

EDITED BOOKS

Mayilvaganan M, Nasima Khatoon and Sourina Bej eds. (2020). Tawang, Monpas and Tibetan Buddhism in
transition. Singapore: Springer.

BOOKS FOR CHILDREN

Kapur Malavika (2020). Balavana Patashale (a bilingual home study kit for primary school children). Bangalore:
Balavana Foundation.

Srivastava Dinesh K. (2020). Shaurya aur maya ke saat vaigyanik karanaame (in Hindi), a book on science
through stories for children. Lucknow: Gutenberg Inc.

PEER-REVIEWED PAPERS

Agnihotri Samira, M. Kethegowda and Jadeswamy (2020). Do racket-tailed drongos make tree guards for their
nest trees? Behaviour 157: 1239-1244.

Ajay Anamika (2020). Differentiation of femininities in contemporary Kerala: Evidence from left-behind families of
women transmigrant workers. Migration and Development DOI: 10.1080/21632324.2020.1806604

Anand Shaurabh and Sindhu Radhakrishna (2020). Is human–rhesus macaque (macaca mulatta) conflict in India
a case of human–human conflict? Ambio 49: 1685-1696.

Balasubramanian Karthi, Nithin Nagaraj and Sandipan Pati (2020). Chaos or randomness? effect of vagus nerve
stimulation during sleep on heart-rate variability. IETE Journal of Research https://www.tandfonline.com/doi/
full/10.1080/03772063.2020.1780165

160

Behera Anshuman and M. Mayilvaganan (2021). The China–Nepal–India economic corridor: wishful thinking
or regional aspiration beyond rhetoric?. The Round Table: The Commonwealth Journal of International Affairs
110(2): 250-263.

Behera Anshuman (2020). People’s movement under a revolutionary brand: Understanding the Maoist movement
in Odisha. Millennial Asia 11(2): 1-15.

Bhatta Varun S. (2020). Plurality of wave–particle duality. Current Science 118(9): 1365-1374.

Choithani Chetan (2020). Gendered livelihoods: Migrating men, left behind women and household food security
in India. Gender, Place and Culture 27(10): 1373-1394.

Choudhary Anukool, Rudrodip Majumdar and Sandip K. Saha (2021). Hybridisation of geothermal source with
ORC-based load loop for uninterrupted generation of steady power. International Journal of Sustainable Energy
https://www.tandfonline.com/doi/abs/10.1080/14786451.2021.1895779

Das Sonia and M.B. Rajani (2021). A geospatial study of archaeological remains at Halebidu: An integrative
approach to identify unexplored features. Journal of the Indian Society of Remote Sensing 49: 1025–1034.

Das Soumya Deep and Srikanth Raman (2020). Viability of power distribution in India – challenges and way
forward. Energy Policy 147: 111882.

Dasgupta Pingal, Rupa Chatterjee, Dinesh K. Srivastava (2020). Directed flow of photons in Cu+Au collisions at
RHIC. Journal of Physics G: Nuclear and Particle Physics 47: 085101

De Sadhitro and Janaki Balakrishnan (2020). Burst mechanisms and burst synchronization in a system of
coupled type-I and type-II neurons. Communications in Nonlinear Science and Numerical Simulation 90: 105391.

Dhawale Ashni K., M.A. Kumara and Anindya Sinha (2020). Changing ecologies, shifting behaviours: Behavioural
responses of lion-tailed macaques Macaca silenus to a matrix of anthropogenic habitats in southern India. PLoS
One 15: e0238695.

Gupta Ekta and M.B. Rajani (2020). Geospatial analysis of historical cartographic data of Kollam fort. Journal of
the Indian Society of Remote Sensing 48: 1567–1581.

Gupta Ekta and M.B. Rajani (2020). Historical coastal maps: Importance and challenges in their use in studying
coastal geomorphology. Journal of Coastal Conservation 24, Article No. 24.

Gupta Hemangini and Kaveri Medappa (2020). Nostalgia as affective landscape: Negotiating displacement in the
‘World City’. Antipode 52(6): 1688-1709.

Kamath Deepak Y, K.B. Bhuvana, Luke Joshua Salazar, Kiron Varghese, Anant Kamath, Jyoti Idiculla, Prem
Pais, Shruthi Kulkarni, Bradi B. Granger, Denis Xavier (2021). A qualitative, grounded theory exploration of the
determinants of self-care behaviour among Indian patients with a lived experience of chronic heart failure. PLoS
One 16(1): e0245659.

Kanitkar Tejal (2020). The COVID-19 lockdown in India: Impacts on the economy and the power sector. Global
Transitions 2: 150-156.

Kanitkar Tejal, N. Thejesh and U. Ranjan (2021). Cost of avoided carbon: Optimizing power supply in southern
India. Energy Policy 149: 111988.

Kanitkar Tejal, Sudha Mahalingam and Raman Srikanth (2020). Electricity (Amendment) bill 2020: Inviting a
bigger crisis. Economic and Political Weekly 55(41): 40-45.

Kapur Malavika (2020). Vineland social maturity scale: An update on administration and scoring (Review
Article). Indian Journal of Clinical Psychology 47(1).

161

Kathpalia Aditi and Nithin Nagaraj (2021). Time-reversibility, causality and compression-complexity. Entropy 23(3):
327.

Khurana Hitesh, Saurabh Tiwari, Rudrodip Majumdar and Sandip K. Saha (2021). Comparative evaluation of
circular truncated-cone and paraboloid shapes for thermal energy storage tanks based on thermal stratification
performance. Journal of Energy Storage 34:102191.

Kurup Anitha (2021). Challenges to identify and mentor gifted children in developing countries: the Indian
experience. Current Science 120(3): 472-478.

Mahajan Anupama, Krupa Rajangam and Savitha Suresh Babu (2020). Doctoral journeys: From field diaries to
institutional (ised) authorship. Economic and Political Weekly 55(22): 53-60.

Majumdar Rudrodip and Sandip K. Saha (2020). Computational study of performance of cascaded multi-layered
packed-bed thermal energy storage for high temperature applications. Journal of Energy Storage 32: 101930.

Majumdar Rudrodip, Sandip K. Saha and Aditya Patki (2020). Novel dimension scaling for optimal mass flow
rate estimation in low temperature flat plate solar collector based on thermal performance parameters. Thermal
Science and Engineering Progress 19: 100569.

Mal Arindam, Sarbani Palit, Ujjwal Bhattacharya and Sisir Roy (2020). Periodicity of quasar and galaxy redshift.
Astronomy and Astrophysics. 643 Article No. 160: 9 pages.

Menon Srikumar M. and Samira Agnihotri (2020). Of dwarves and dolmens: Tracking the little people legends of
megalithic South India. INTACH Journal of Heritage Studies 4(1): 89-98.

Mitra Snehashish (2020). Cyclone in the Sundarbans: of relief work and resilience. Economic and Political
Weekly 56(2): 64-66.

Mittal Pankaj, Anjali Radkar, Anitha Kurup, Ashwani Kharola and Bhushan Patwardhan (2020). Measuring access,
quality and relevance in higher education. Economic and Political Weekly 55(24): 34-38.

Nautiyal Himani, Virendra Mathur, Anindya Sinha and Michael A. Huffman (2020). The banj oak Quercus
leucotrichophora as a potential mitigating factor for human-langur interactions in the Garhwal Himalayas, India:
People’s perceptions and ecological importance. Global Ecology and Conservation 22: e00985.

Nayak Shailesh (2021). Addressing resilience to cyclones – a perspective. Current Science 120(2): 247-248.

Nayak Shailesh and D. Suba Chandran (2020). Arctic: Why India should pursue the north pole from a science and
technology perspective? Current Science 119(6): 901-904.

Nayak Shailesh (2020). Charting a new course for the oceans- preface to the special section on sustainable
ocean technologies. Current Science 118(11): 1679-1680.

Nayak Shailesh (2020). Remote sensing for national development: The legacy of Dr. Vikram Sarabhai. Journal of
the Indian Society of Remote Sensing 48: 1101-1120

Nayak Shailesh (2020). Towards blue economy: A perspective. Indian Journal of Geosciences 74(3): 191-196.

Pani Narendar (2020). Towards an asset-based indicator of poverty. Indian Journal of Human Development
14(2): 1-10.

Panneerselvam Prakash (2020). Changing dynamics of regional trade and cooperation: A case of Japan and
South Korea. Artha - Journal of Social Science 19(4): 1-20.

Parthasarathy G. (2020). Dwarka Nath Bose (1938-2020). Current Science 119(5): 869-870.

162

Pebsworth Paula A. and Sindhu Radhakrishna (2020). Using conditioned taste aversion to reduce human-
nonhuman primate conflict: A comparison of four potentially illness-inducing drugs. Applied Animal Behaviour
Science 225(104948).

Pebsworth Paula A., Rupesh Gawde, Massimo Bardi, V.V. Binoy and Sindhu Radhakrishna (2020). To kill or
not to kill?: Factors related to people’s support of lethal and non-lethal strategies for managing monkeys in
India, Human Dimensions of Wildlife https://doi.org/10.1080/10871209.2020.1856453

Peters Michael A, Alexander J. Means, David P. Ericson, Shivali Tukdeo, Joff P. N. Bradley, Liz Jackson, Guanglun
Michael Mu, Timothy W. Luke and Greg William Misiaszek (2021). The China-threat: discourse, trade, and the
future of Asia. A Symposium. Educational Philosophy and Theory, DOI: 10.1080/00131857.2021.1897573

Pranay S.Y. and Nithin Nagaraj (2021). Causal discovery using compression-complexity measures. Journal of
Biomedical Informatics 117(103724).

Ramakumar R. and Tejal Kanitkar (2021). Impact of COVID-19 pandemic on the Indian economy: A critical
analysis. Investigation Economica 80(315).

Ramamurthy V.S. and Dinesh K. Srivastava (2020). Communication and management of public risks (with specific
reference to COVID-19 global pandemic). Current Science 118(12): 1878-1884.

Ramamurthy V.S. and Dinesh K. Srivastava (2020). Communication in a connected world: Challenges and
opportunities. Science and Culture October 2020: 292-298.

Ramamurthy V.S. and Dinesh K. Srivastava (2021). Seventy-five years after Hiroshima. Science and Culture 87(1-
2): 24-29.

Ramasesha Sheela K. (2020). Preliminary assessment of viability of molten-salt tower technology. International
Journal of Energy Research 44(13): 10917-10925.

Rathi Ankita (2020). Is agrarian resilience limited to agriculture? investigating the “Farm” and “Non-Farm”
processes of agriculture resilience in the rural. Journal of Rural Studies. https://www.sciencedirect.com/science/
article/abs/pii/S0743016718302286

Reddy J. Shashi Kiran and Sisir Roy (2020). Meditation-Induced prosociality: An integral analysis based on
traditional and scientific understanding. Journal Psychosocial Research 15(2): 471-479.

Rizvi Fazal, Michael A. Peters, Michalinos Zembylas, Shivali Tukdeo, Mark Mason, Lynn Mario T. M. de Souza,
Wang Chengbing, Crain Soudien, Bob Lingard, Paul Tarc, Aparna Tarc, Conrad Hughes, Annette Bamberger, Lew
Zipin and A. G. Rud (2020). The long read: On the global relevance of the US elections, Educational Philosophy
and Theory. DOI: 10.1080/00131857.2020.18 24784.

Roy Sisir and Sarangam Majumdar (2020). Possible applications of noisy synthetic systems in Covid-19. Acta
Scientific Neurology 3(11): 51-53.

Rughoo Dhirajsing and Sheela K. Ramasesha (2020). Predicting the performance of a photovoltaic system in the
island nation, Mauritius. Clean Technologies and Environmental Policy 22: 1579-1587.

Saha Snehanshu, Nithin Nagaraj, Archana Mathur, Rahul Yedida and Sneha H.R. (2020). Evolution of novel
activation functions in neural network training of astronomy data: habitability classification of exoplanets. The
European Physical Journal 229(16): 2629-2738.

Sahu Subhayan, Shriya Pai, Naren Manjunath and Janaki Balakrishnan (2021). The lengthening pendulum:
Adiabatic invariance and bursting solutions. Physics Open 7: 100067.

Saikia Bhaskar J., G. Parthasarathy, F.F. Gorbatsevich and Rashmi R. Borah (2021). Characterization of
amphiboles from the Kola super-deep borehole, Russia by Raman and infrared spectroscopy. Geoscience Frontiers

163

12(4): 101134.

Salam Jeebanlata (2020). Social exclusion and special educational interventions among Muslims of Bihar.
Journal of Educational Planning and Administration 34(3).

Salam Jeebanlata (2020). Vocational skill interventions: Dropout reduction and employability. Journal of Indian
Education XLV11I (4).

Santhanam Harini, Anandasabari Karthikeyan and M. Raja (2020). Saturation indices of aqueous mineral phases
as proxies of seasonal dynamics of a transitional water ecosystem using a geochemical modeling approach.
Modeling Earth Systems and Environment. https://link.springer.com/article/10.1007%2Fs40808-020-00910-x

Sengupta Asmita, Eva Gazagne, Aurelie Albert-Daviaud, Yamato Tsuji and Sindhu Radhakrishna (2020). Reliability
of macaques as seed dispersers. American Journal of Primatology 82(5): e23115.

Sengupta Asmita, V.V. Binoy and Sindhu Radhakrishna (2020). Human-Elephant conflict in Kerala, India: A rapid
appraisal using compensation records. Human Ecology 48: 101-109.

Sharma Narayan, A. Sharma, B. Deka and Anindya Sinha (2020). Chronic extraction of forest resources is
threatening a unique wildlife habitat of Upper Brahmaputra valley, northeastern India. Current Science 119(6):
1042-1045.

Sheth Chintan, M. Firoz Ahmed, Sayan Banerjee, Neelesh Dahanukar, Shashank Dalvi, Aparajita Datta, Anirban
Datta Roy, Khyanjeet Gogoi, Monsoonjyoti Gogoi, Shantanu Joshi, Arjun Kamdar, Jagdish Krishnaswamy,
Manish Kumar, Rohan K. Menzies, Sanjay Molur, Shomita Mukherjee, Rohit Naniwadekar, Sahil Nijhawan, Rajeev
Raghavan, Megha Rao, Jayanta Kumar Roy, Narayan Sharma, Anindya Sinha, Umesh Srinivasan, Krishnapriya
Tamma, Chihi Umbrey, Nandini Velho, Ashwin Viswanathan, Rameshori Yumnam (2020). The devil is in the
detail': Peer-review of the Wildlife Conservation Plan by the Wildlife Institute of India for the Etalin Hydropower
Project, Dibang Valley, Zoo’s Print 35(5): 1-78.

Shyam Hari P. (2020). Social grievances and corporate greed: Twenty20 and conflicts in Kizhakkambalam. Review
of Development and Change 25(1): 54-69.

Siddharth S. (2021). Against phenomenal bonding. European Journal of Analytic Philosophy 17(1).

Singh Aahan, Nithin Nagaraj, Srinidhi Hiriyannaiah and Lalit Mohan Patnaik (2020). ISCG: An intelligent sensing
and caption generation system for object detection and captioning using deep learning. International Journal of
Intelligent Information Technologies 16(4): 51-67.

Srivastava Dinesh K. and V.S. Ramamurthy (2020). Managing production-demand mismatch in thermal power
plants. Current Science 119(1): 15-16.

Suganya Kuili and M.B. Rajani (2020). Riverfront gardens and city walls of Mughal Agra: A study of their
locations, extent and subsequent transformations using remote sensing and GIS. South Asian Studies 36(2):
139-165.

Sundaresan Lalitha (2020). Tangrams in early mathematical education. Teacher Plus, May-June 2020: 89-91.

Suresh Babu Savitha and Anupama Mahajan (2020). Branding an ‘Inter’national school: Fusing ‘Indian values’
with a global diploma. International Studies in Sociology of Education 30(3): 287-305.

Tewathia Nidhi, Anant Kamath and P. Vigneswara Ilavarasan (2020) ‘Social inequalities, fundamental
inequities, and recurring of the digital divide: Insights from India’, Technology in Society 61: 101251

Udayakumar S. (2020). The traditional craft of leather bellows-making: Technoethno archaeological perspectives
from Sholapur, India. The Crucible, Historical Metallurgy Society News 103: 4-5.

164

van Duijne Robbin Jan, Chetan Choithani and Karin Pfeffer (2020). New urban geographies of West Bengal, East
India. Journal of Maps 16 (1): 172-183.

Varma Vishwanath, Abhishek Singh, Jintu Vijayan and V.V. Binoy (2020). Social decision making is influenced by
size of shoal but not boldness, sociability or familiarity in Deccan Mahseer (Tor Khudree). Marine and Freshwater
Behaviour and Physiology 53(5-6): 231-250.

Vijayakrishnan Sreedhar, Anand Kumar Mavatur and Anindya Sinha (2020). The elephant in the room: Methods,
challenges and concerns in the monitoring of Asian elephant populations. Gajah 52: 39-47.

Vikrant Ankit, Janaki Balakrishnan, Rohit Naniwadekar and Aparajita Datta (2021). The flight of the hornbill:
drift and diffusion in arboreal avian movement. Scientific Reports 11: 5591.

BOOK CHAPTERS

Behera, Anshuman and Aparupa Bhattacherjee (2021). Insurgencies and Ungoverned Territories on the India-
Myanmar Border: Implications of Bilateral Relations In: Enhancing India Myanmar Ties: The Way Ahead edited
by Samatha Mallempati. New Delhi: ICWA & KW Publishers, pp. 22-31.

Bej Sourina (2020). Locked in Hydropolitics: Understanding the Local Protests and Differing Dynamics in Tawang
In: Tawang, Monpas and Tibetan Buddhism in Transition edited by M. Mayilvaganan, Nasiam Khatoon and Sourina
Bej. Singapore: Springer, pp. 135-151.

Kamath, Anant (2020) ‘Informal information-exchange networks in rural Low-tech clusters In: Inclusive
Innovation: Evidence and Options in Rural India edited by Rajeswari S. Raina and Keshab Das. Springer India,
pp. 101-117.

Khatoon Nasima (2020). Natural Resources and Biodiversity Conservation Practices in Tawang analysis
In: Tawang, Monpas and Tibetan Buddhism in Transition edited by M. Mayilvaganan, Nasiam Khatoon and Sourina
Bej. Singapore: Springer, pp. 89-102.

Mahalingam Sudha (2021). Regulatory framework In: The Next Stop: Natural Gas and India's Journey to a Clean
Energy Future edited by Vikram Singh Mehta. Harper Collins.

Majumdar Rudrodip (2021). Sludge hygienisation+ - a novel technology for urban areas to deal with incursion of
COVID-19 viral particles in wastewater In: The Impact of the COVID-19 Pandemic on Green Societies: Environmental
Sustainability edited by Chinmay Chakraborty, Swapnila Roy, Susmita Sharma. and Tien Anh Tran. Switzerland:
Springer Nature, pp. 263-286.

Mayilvaganan M. (2020). Life and Society on the Edge of Tibet In: Tawang, Monpas and Tibetan Buddhism in
Transition edited by M. Mayilvaganan, Nasiam Khatoon and Sourina Bej. Singapore: Springer, pp. 1-12.

Menon Srikumar M. (2021). Flux and continuity in monument-building traditions in south India In: Rituals,
Collapse, and Radical Transformation in Archaic States edited by Joanne M.A. Murphy. Routledge, pp. 161-184.

Menon Srikumar M. (2020). Replicating the mountain: The case of temple shikharas In: New Facets of Indian
Art, Architecture and Epigraphy (Essays in honour of Prof. S. L. Shantakumari) edited by C. B. Patil, Shrinivas V.
Padigar, and V. Shivanand. Delhi: Agam Kala Prakashan, pp. 66-75.

Mukherjee Amit (2020). Hydropower projects in Tawang: Concerns and flood proximity estimation using GIS
analysis In: Tawang, Monpas and Tibetan Buddhism in Transition edited by M. Mayilvaganan, Nasiam Khatoon
and Sourina Bej. Singapore: Springer, pp. 115-133.

Nagaraj Nithin (2020). Measuring consciousness in the clinic In: Biomedical and Clinical Engineering for
Healthcare Advancement edited by N. Sriraam, IGI Global, 2020, pp. 66-77.

165

Santhanam Harini and Rudrodip Majumdar (2020). Permeable pavements as sustainable nature-based solutions
for the management of urban lake ecosystems In: Nature-based Solutions for Resilient Ecosystems and Societies,
Disaster Resilience and Green Growth edited by Shalini Dhyani, Anil Kumar Gupta and Madhav Karki. Singapore:
Springer, pp. 329-345.

Sherin Ajin (2020). Situating the Sino-Indian Border of Tawang in the Border Studies Discourse In: Tawang,
Monpas and Tibetan Buddhism in Transition edited by M. Mayilvaganan, Nasiam Khatoon and Sourina Bej.
Singapore: Springer, pp. 13-27.

Sinha Anindya, Anmol Chowdhury, Nitesh S. Anchan and Maan Barua (2021). Affective ethnographies of animal
lives In: A Research Agenda for Animal Geographies edited by Alice Hovorka, Sandra McCubbin, Lauren Van Patter.
Cheltenham: Edward Elgar Publishing, pp. 129-146.

Srikanth Raman (2020). Coal mining technology and practices in India: Challenges and prospects. In: Future
of Coal in India: Smooth Transition or Bumpy Road Ahead? edited by Rahul Tongia, Anurag Sehgal and Puneet
Kamboj. Notion Press and Brookings India.

Suba Chandran D. (2020). Human security in South Asia: Is the region ready? can the state deliver? essay from
India In: Human Security in South Asia: Concept, Environment and Development edited by Adluri Subramanyam
Raju. Routledge, pp. 60-68.

Suba Chandran D. (2020). Radicalisation in South Asia: Left, Right and Secular In: United by Violence, Divided
by Cause?: A Comparison of Drivers of Radicalisation and Violence in Asia and Europe edited by La Toya Waha.
Nomos Verlagsgesellschaft Mbh & Co. pp. 141-15.

Suba Chandran D. (2020). India and the Indo-Pacific: Ideas, strategies and challenges In: Security and Economic
Challenges in the Indo-Pacific. COSATT and Political Dialogue Asia Programme, Konrad Adenauer Stiftung.
Kathmandu. pp. 47-61.

Suba Chandran D. Sourina Bej and Chrishari de Alwis Gunasekare (2020). Implications on Conflict Patterns
and Regional Cooperation Process in South Asia. In: Implications of COVID-19 for South Asia: Civil Society
Perspectives, Colombo: RCSS.

OTHER PUBLICATIONS

Hirisave Uma, Anna Oomen and Malavika Kapur (2020). Psychological assessment of children in the clinical
setting (4th revision). Publication Number 48. NIMHANS Bangalore, Report.

Kumar A., Anindya Sinha and S. Kumar (2020). Macaca munzala. The IUCN Red List of Threatened Species 2020:
e.T136569A17948833.
https://dx.doi.org/10.2305/IUCN.UK.2020-2.RLTS.T136569A17948833.en. Technical Report.

Perti Alok, R K Sachdev, V S Verma, Partha Sarathi Bhattacharya, D N Prasad, Sumantra Bhattachary and Raman
Srikanth (2020). Report of the expert group on washing of thermal coal is vital for India. New Delhi: Coal
Preparation Society in India.

Singh Jayant and Raman Srikanth (2020). The current scenario of the Polymetallic Nodules Programme in
India. MGMI News Journal 47(1). pp. 35-38.

Sinha Anindya and Nishant M. Srinivasaiah (2021). The elephant in the city: The trialectics of space in the
rurban elephants of southern India. Position Paper, Spaces of Living in Transformation—In Times of Uncertainty,
Urban Environments Initiative, Rachel Carson Center, Ludwig Maximilian University, Munich, Germany. https://
urbanenv.org/position-papers/

Tukdeo Shivali and Amar Mali (2021). Urban dislocations and the politics of educational access: Metro colonies,
Bengaluru. Working Papers Series Education and the Urban in India Series, Vol 14. Bonn: Max Weber Stiftung.
https://perspectivia.net/receive/pnet_mods_00004216

166

REPOSITORY PAPERS

Das P. and V.V. Binoy (2020). Is boldness in climbing perch (Anabas testudineus) sensitive to the apparatus used
for the measurement? bioRxiv. doi: https://doi.org/10.1101/2020.07.06.189092

Harikrishnan N.B. and Nithin Nagaraj (2021) When Noise meets Chaos: Stochastic Resonance in Neurochaos
Learning, arXiv:2102.01316 [q-bio.NC], March 2021.

Harikrishnan N.B., S.Y.Pranay and Nithin Nagaraj (2020). A Neurochaos Learning Architecture for Genome
Classification, arXiv:2010.10995 [cs.NE], October 2020.

Pranay S.Y. and Nithin Nagaraj (2020). Causal Discovery using Compression-Complexity Measures,
arXiv:2010.09336v3 [cs.LG], October 2020.

Varma, V, R Raghavan and V. V. Binoy (2020). Big fish in small tanks: stunting in the Deccan Mahseer, Tor
khudree (Sykes 1849). bioRxiv. doi: https://doi.org/10.1101/2020.04.04.025049

BOOK REVIEWS

Kanitkar Tejal (2020). An incomplete story of the political economy of the power sector. Review of “Mapping
power: The political economy of electricity in India’s states” by Navroz K Dubash, Sunila S Kale and Ranjit
Bharvirkar, New Delhi: Oxford University Press, 2018. Economic & Political Weekly 55(42): 27-28.

Roy Sisir (2020). Review of “Story of consciousness” by Govind Bhattacharjee, New Delhi: Vigyan Prasar, 2019.
Current Science 119(6).

Srivastava Dinesh K. (2020). Review of “Homi Bhabha: A visionary and science administrator extraordinaire”
by Narendra Dutta Sharma and Baldev Raj, New Delhi: Vigyan Prasar, 2019. Science and Culture 86: 258-260.

Suba Chandran D. (2021). India’s Strategic Culture Debate 2.0. Review of “The India way: Strategies for an
uncertain world” by S. Jaishankar, New Delhi: Harper Collins, 2020. Book Review 45, 3 March 2021.

CONFERENCE PAPERS

Ahmed Aariz, Harini Santhanam and Raman Srikanth (2020). A multidisciplinary framework for sustainable water
resources management: A case study of the Almatti - Pennar ILR Scheme. XIV World Aqua Congress, pp. 13-26.

Kundu Sudip Kumar, Harini Santhanam and Raman Srikanth (2020). Use of geospatial technology for sustainable
development of small scale fisheries in India: Challenges and way forward, AGU Fall Meeting 2020 https://doi.
org/10.1002/essoar.10505256.1

Kundu Sudip Kumar, Harini Santhanam and Raman Srikanth (2020). A Technical assessment of the use of current
geospatial technologies to derive marine fishery advisories in India and the way forward. 41st Asian Conference
on Remote Sensing, ACRS 2020, Deqing: China, 9-11 November 2020. https://a-a-r-s.org/proceeding/ACRS2020/
ifomqo.pdf

NIAS PUBLICATIONS

Behera, Anshuman (2020). Natural Resource, Conflict and People’s Movement: A Strategy for Resolution. NIAS
Policy Brief No. NIAS/CSS/CRPR/U/PB/13/2020.

Diwakar P. G. and Shailesh Nayak (2021). Satellite remote sensing data policy: Benefits of free & open data.
NIAS Policy Brief No. NIAS/NSE/U/PB/04/2021.

Dixit Shalini and Gargi Sehrawat (2020). Education for sustainability: A study of curriculum and teachers’
understanding. NIAS Research Report NIAS/SSc/EDU/U/RR/21/2020.

167

Hosur M. V. (2021). M. Tuberculosis and HIV-Prolific Killers in Developing Countries are Syndemic Pathogens.
Tuberculosis Newsletter 1(2): 20-27.

Jayasree V. and M. Sai Baba eds. (2020). Communicating ancient Indian knowledge system for the holistic
development of the school students for their physical, mental and spiritual well-being. NIAS Conference Report
No. NIAS/NSE/SCO/U/CR/11/2020.

Kurup Anitha, Shailaja D. Sharma and H S Mani (2020). Math Curricular Framework for the Education of the
Gifted and Talented. NIAS Research Report NIAS/SSc/EDU/U/RR/22/2020.

Majumdar Rudrodip (2020). TB in Zoo Elephants and the transmission of infection into zookeepers due to
extended proximity during COVID-19 pandemic. Tuberculosis Newsletter 1(2): 27-31.

Majumdar Rudrodip (2020). Tuberculosis: A brief overview and recent advancements in clinical
treatment. Tuberculosis Newsletter 1(1): 9-11.

Mayilvaganan M. ed. (2020). COVID-19 Pandemic in the Indo-Pacific: How the Countries are Dealing Amidst
Changing Geopolitics, NIAS Research Report No. NIAS/CSS/ISSSP/U/RR/15/2020.

Mayilvaganan M. (2020). Terrorism, Communal Politics and Ethnic Demography: Is there a Causal Connection? -
Empirical Analysis of Terrorist Incidents in Maharashtra (NIAS/CSS/ISSSP/U/RR/08/2020).

Mukherjee Amit (2020). Philippines, Covid-19 and the changing regional dynamics In: COVID-19 Pandemic in
the Indo-Pacific: How the Countries are Dealing Amidst Changing Geopolitics edited by M Mayilvaganan. NIAS
Research Report No. NIAS/CSS/ISSSP/U/RR/15/2020, 70-74.

Nagappa Rajaram (2020). Hypersonic cruise missiles – An overview. NIAS/CSS/ISSSP/U/RR/23/2020.

Nayak Shailesh (2020). Awakening to crises of the TB endemic. Tuberculosis Newsletter 1(1): 11.

Pani Narendar, Tarun Menon, Nithin Nagaraj, Kanitkar Tejal and Srikumar M. Menon (2020). Towards an
Institutional Strategy for the Study of Sustainability (NIAS/U/RR/09/2020).

Pani Narendar (2020). Farmers' suicides in India. NIAS Policy Brief No. NIAS/SSc/IHD/U/PB/16/2020.

Pani Narendar (2020). A Strategy for Migrant Workers NIAS Policy Brief No. NIAS/SSc/IHD/U/PB/10/2020.

Panneerselvam Prakash and Amit Mukherjee (2020). China-Pakistan Economic Cooperation (CPEC) Project:
Satellite Image Analysis of Port Development at Makran Coast. NIAS Research Report No. NIAS/CSS/ISSSP/U/
RR/14/2020.

Panneerselvam Prakash (2020). Japan: Covid-19 and the changing regional dynamics In: COVID-19 Pandemic in
the Indo-Pacific: How the Countries are Dealing Amidst Changing Geopolitics edited by M. Mayilvaganan. NIAS
Research Report No. NIAS/CSS/ISSSP/U/RR/15/2020, 35-40.

Pullat Srikumar (2020). Space of tomorrow – A need for space security. NIAS GP Brief, CWA No. 362, NIAS Global
Politics Course, 19 October.

Pullat Srikumar (2020). Strategic Security Threats of 21st Century: Virtual Dialogue, 19 /20 November 2020
NIAS/CSS/ISSSP/R/MR/25/2020.

Ramakumar, R. and Tejal Kanitkar (2020). Impact of the Covid 19 pandemic on the Indian economy: A critical
assessment NIAS Working Paper No. NIAS/NSE/EEP/U/WP/18/2020.

Rao V. Bhujanga (2020). Tuberculosis free world. Tuberculosis Newsletter 1(1): 15-16.

168

Sai Baba M. and Sunil S. Chirayath (2021). Summary of the meetings on Human Reliability Program in Industries
of National Importance jointly organised by NIAS, India and Texas A&M University, USA. NIAS Meeting Report
No. NIAS/NSE/U/MR/02/2021.

Sinha Sarvajeet and Raman Srikanth (2020). Sustainable coal mining – stakeholder consultation workshop.
NIAS Workshop Report No. NIAS/NSE/EEP/U/WR/19/2020.

Shyam Sundar R., M. Harikrishna, A. V. Krishnan and Raman Srikanth (2021). Executive Summary of the DST
– NIAS Stakeholder Consultation workshop to discuss the NIAS Transition Plan for an Integrated Approach
to Development and Environment in the Power Sector, DST – NIAS Virtual Workshop January 23, 2021. NIAS
Workshop Report No. NIAS/NSE/EEP/U/WR/03/2021.

Srikanth Raman and A. V. Krishnan (2020). Transition plan for thermal power plants. NIAS Policy Brief No. NIAS/
NSE/EEP/U/PB/17/2020.

Tukdeo Shivali (2020). Ashram schools: Challenges and future directions. NIAS Policy Brief No. NIAS/SSc/
EDU/U/PB/24/2020.

Upadhya Carol and Supriya RoyChowdhury (2021). Urban migration, skilling, and employment in the new
service economy. NIAS Policy Brief No. NIAS/SSc/UMP/U/PB/01/2021.

NEWSLETTERS FROM NIAS

D Suba Chandran ed. NIAS Quarterly on Contemporary World Affairs (Issues 2&3). NIAS/CSS/U/PL/20/2020

Tuberculosis Newsletter. 1(1) August 2020 and 1(2) January 2021. (Jointly published by Open Source Pharma
and NIAS)

Space Newsletter 2(2) April 2020 and 2(3) July 2020.

POPULAR ARTICLES

Banerjee Sayan. Draft EIA 2020: How it may impact North East. Down to Earth, 10 August 2020.

Banerjee Sayan. Elephant Task Force Report: 10 years of a progressive policy that nobody talks about now. Down
to Earth, 14 August 2020.

Kanitkar Tejal (2020). Is India concerned about its energy security?, The India Forum, 2 October 2020. 7 pages.
https://www.theindiaforum.in/article/india-concerned-about-its-energy-security

Kanitkar Tejal (2020), Power Play. Frontline 37(14): 75-78, 17 July 2020.

Mahalingam Sudha (2020). Ranakpur Temple – Magic in Marble. Frontline 37(19), 25 September 2020.

Mahalingam Sudha (2021). The lion-tailed macaques of Valparai. Frontline 38(1), 1 January 2021.

Mahalingam Sudha (2021) Watching birds come to bathe in the Dandeli forest. Frontline 38(5), 26 February
2021.

Mahalingam Sudha (2021). The grandeur of Vijayanagar era temples at Lepakshi. Frontline 38(6), 12 March
2021.

Nagappa Rajaram and Natesan Ramamoorthy (2020). Changing nature of deterrence: The challenge of asymmetric
threats. National Security 3(2): 213-231.

169

Nagarajan, Aravindhan and Tejal Kanitkar (2020). Slowdown not the answer to clean air, Frontline 37(12): 31-
33. 19 June 2020.

Rajani M.B. and Shalini Dixit (2021). Potential of geospatial technologies as a cognitive and spatio-visual tool
for mapping the past. National Security 4(1): 63-80.

Salam Jeebanlata (2020). Social suffering and social justice: A sociological reflection. The New Leam. September.

Srinivasaiah Nishant M., S. Vaidyanathan, R. Sukumar and Anindya Sinha (2020). Elephants on the move:
Implications for human-elephant interaction. IIC Quarterly 46: 100-113.

Srinivasan Sharada. Decoding the Nataraja bronzes: A cosmic dance through the centuries. Live History India,
7 March 2021.

Srivastava Dinesh K. and V.S. Ramamurthy (2020). Apiculture: The sweet trail to prosperity. Science Reporter
March 2021: 44-48.

Srivastava Dinesh K. and V.S. Ramamurthy (2020). The incredible journey of nitrates and ammonia. Science
Reporter November 2020: 36-39.

Vaidyanathan Jayasree and S. R. Madhan Shankar (2020). Study on the ecological consequences of food
wastage. International Journal of Pharma Research 11(1): January-June.

OUTREACH ARTICLES

Bali Sukanya. Six challenges in Afghanistan’s war with COVID-19. The Diplomatist, 22 May 2020.

Behera Anshuman. Maoist mayhem under new leadership. The Pioneer, 31 May 2020.

Behera Anshuman. Nepal's territorial assertion is mere political posturing. The Hindu BusinessLine, 3 June 2020.

Behera Anshuman. Vulnerabilities of migrant workers. ETV Bharat, 6 June 2020.

Behera Anshuman. Dialogue with dissent: Maoist movement. The Telegraph, 12 October 2020.

Behera Anshuman. Causes of fire. The Telegraph, 11 December 2020.

Jayaraman T. and Tejal Kanitkar. A time for extraordinary action. The Hindu, 10 April 2020.

Jayaraman T. and Tejal Kanitkar. Reject this inequitable climate proposal. The Hindu, 18 September 2020.

Kanitkar Tejal. Why India’s Covid-19 package is grossly inadequate. News Click, 2 April 2020.

Kanitkar Tejal. What the 9-minute event means for the power grid. News Click, 4 April 2020.

Kanitkar Tejal and T. Jayaraman. A time for extraordinary action. The Hindu, 10 April 2020.

Kanitkar Tejal and Aravindhan Nagarajan. No, the lockdown is not a green moment. The Hindu, 22 May 2020.

Kanitkar Tejal and Juhi Chatterjee. Why farmers are protesting Electricity Amendment Bill, 2020. News Click, 16
December 2020.

Katragadda Gopichand. Whose culture is it anyway?. Deccan Herald. 18 October 2020.

Lavanyaa V. P. and Raman Srikanth. Air quality in Bengaluru improves significantly post the lockdown.
BusinessLine, 6 May 2020.

170

Mahalingam Sudha, Tejal Kanitkar and Raman Srikanth. A jolt to national energy security. The Hindu, 19 May
2020.

Mahalingam Sudha. Shrinking tree cover and increasing tourist arrivals create an existential crisis for the lion-
tailed macaque and other denizens of the forest in Valparai. The Hindu, 1 January 2021.

Menon Srikumar M. Jakanachari: An artisan or a collective genius?. Deccan Herald Spectrum, 18 July 2020.

Menon Sreekumar M. Megaliths of Pattadakal. Deccan Herald Spectrum, 26 September 2020.

Menon Srikumar M. Stories that stone tell. Deccan Herald Spectrum, 21 November 2020.

Menon Srikumar M. Vatapi's sandstone shapers. Deccan Herald Spectrum, 19 December 2020.

Menon Srikumar M. Hampi’s granite carvers. Deccan Herald Spectrum, 26 December 2020.

Menon Srikumar M. Eclectic architecture, elegant details (The Nagara temples of the Hoysalas). Deccan Herald
Spectrum, 30 January 2021.

Mitra Snehashish. Trotting on the terrace. Deccan Herald, 7 September 2020.

Mukherjee Amit. Arctic oil leak 2020: Not a recent phenomenon-reveals satellite imagery. Diplomatist, 27 June
2020.

Mukherjee Amit. India and the US presidential elections: A comment. India Chapter, 13 January 2021.

Narayan Swati. Union Budget 2021: Slashed funds for NREGA, Poshan Abhiyan 2.0, elderly pensions reflect
poorly on Centre. Firstpost, 2 February 2021.

Nagarajan Arvindhan and Tejal Kanitkar. No, the lockdown is not a green moment. The Hindu, 22 May 2020.

Neethi P and Anant Kamath. Wistron plant turmoil is a consequence of privileging foreign capital over domestic
workers. The Wire, 13 January 2021.

Panneerselvam Prakash. Pakistan’s new midget submarine: Emerging challenge to India in the Arabian Sea. The
Diplomat, 29 April 2020.

Paneerselvam Prakash. India’s defense export strategy: Balancing China in the Indian Ocean Region, The
Diplomat, 17 February 2021.

Paneerselvam Prakash. India-Japan cyber cooperation: From strength to strength. The Japan Times, 1 February
2021.

Pani Narendar. No place in a city that migrants can call ‘home’. BusinessLine, 23 April 2020.

Pani Narendar. Will migrant workers return to the cities?. BusinessLine, 27 May 2020.

Pani Narendar. Raithara atmahatyage hosa Dari. (A new road to farmers’ suicides) (In Kannada) Prajavani, 13
June 2020.

Pani Narendar. Self-sufficient cities, the answer to the spread of Covid. BusinessLine, 29 June 2020.

Pani Narendar. The virus of democratically elected authoritarianism. India China Institute, 19 July 2020.

Pani Narendar. Why the cry for sporting action amidst Covid. BusinessLine, 29 July 2020.

Pani Narendar. Taking on Chinese firms calls for a strategy. BusinessLine, 23 August 2020.

171

Pani Narendar. Pitfalls of a ‘K-shaped’ recovery. BusinessLine, 28 September 2020.

Pani Narendar. Farm Bills and the PDS conundrum. BusinessLine, 3 November 2020.

Pani Narendar. Thirty years of liberalisation, a look back at the various pieces of the puzzle. The Wire, 26
December 2020.

Pani Narendar. Thirty years of liberalisation: An idea of growth powered by migrant workers. The Wire, 27
December 2020.

Pani Narendar. Thirty years of liberalisation: Can the market solve the fears behind farmer protests?. The Wire,
28 December 2020.

Pani Narendar. The farmers’ protests prove why Mahatma Gandhi’s ideas cannot be buried. Outlook, 17 February
2021.

Ramasesha Sheela K. After the lockdown is lifted…, Deccan Herald, 3 May 2020.

Roli Mahajan and Sharada Srinivasan. Art & technology: Indian digital heritage. Digital Hampi Project. Culture360
Magazine, 18 May 2020.

Salam Jeebanlata. What they (don’t) write about Northeast India in School textbooks. The Wire, 28 January
2021.

Salam Jeebanlata. Jesus, markets, state, and the silenced dialogue. The Sanghai Express, January 2021.

Salam Jeebanlata. Sustainable development and community aspiration: the case of Chadong. The Sanghai
Express, 7 October 2020.

Salam Jeebanlata. National Education Policy 2020 and reinventing the possibilities in vocational skill education.
The Sanghai Express, 30 August 2020.

Salam Jeebanlata. Planning for school re-opening readiness: Approaches during the Covid-19 pandemic crisis.
The People’s Chronicle, 10 and 11 August 2020.

Salam Jeebanlata. Social suffering and social justice: A sociological reflection. The New Leam: A Journal of
Pedagogy, Aesthetics & Imagination, 18 September 2020.

Sastry Shruthi H. M. and Carol Upadhya. Karnataka: Huge skill gap could hamper industry revival. Deccan Herald,
10 May 2020.

Srikanth Raman. Govt may do away with mandatory washing of coal for thermal power units. The Pioneer, 18
May 2020.

Srikanth Raman. Costly solution: Careful on flue gas desulphurisers. Financial Express, 27 July 2020.

Srinivasan Sharada. Saga of the Tambura. Deccan Herald, 9 January 2021.

Suba Chandran D. Imran complains of an Indian false flag march, Pakistan responds to the US criticisms on
China and CPEC, Violence along the Pak-Afghan and Pak-Iran borders, and the locust threat. Pakistan Reader, 24
May 2020.

Suba Chandran D. The Doha-Kabul journey as a road to nowhere. The Hindu, 26 September 2020.

Tukdeo Shivali. Education in times of Covid: Recentering our public schools. The Bastion, 14 April 2020.

Upadhya Carol. Skill training has become a numbers game, Deccan Herald, Insight Section. Sunday, 10 May 2020.

172

Upadhya Carol and Supriya RoyChowdhury. The urban service workforce will be the next casualty of the COVID-19
lockdown. The Wire, 22 May 2020.

Vijayakrishnan Sreedhar. Featured in edexlive.com as one of the socially responsible social media
influencers. Edexlive.com, 24 September 2020.

PRESS REPORTS/INTERVIEWS/ REVIEWS OF FACULTY PUBLICATIONS

Report on: Deshpande A, Gupta S, Sinha A. Intentional communication between wild bonnet macaques and
humans. Scientific Reports. 8: 5147.

•	 Food first: A hand for a handout
	 Janaki Lenin, Roundglass Sustain, 28 July 2020
	 https://round.glass/sustain/columns/feeding-monkeys/

Reports on: Dhawale AK, Kumar MA, Sinha A (2020) Changing ecologies, shifting behaviours: Behavioural
responses of a rainforest primate, the lion-tailed macaque Macaca silenus, to a matrix of anthropogenic habitats
in southern India. PLOS ONE 15(9): e0238695.

•	 Too close for comfort: Proximity to humans is significantly affecting the behaviours of lion-tailed macaques
	 Spoorthy Raman, Research Matters, 23 September 2020
	 https://researchmatters.in/news/too-close-comfort-proximity-humans-significantly-affecting-behaviours-

lion-tailed-macaques

•	 Reclusive lion-tailed macaques in Western Ghats becoming dependent on human food
	 Akhil Kadidal, Deccan Herald, 24 September2020
	 https://www.deccanherald.com/science-and-environment/dh-exclusive-reclusive-lion-tailed-

macaques-in-western-ghats-becoming-dependent-on-human-food-892214.html
•	 Habitat loss puts lion-tailed macaque in IUCN endangered list for the sixth time
	 Wilsom Thomas, The Hindu, 25 September 2020
	 https://www.thehindu.com/news/cities/Coimbatore/habitat-loss-puts-lion-tailed-macaque-in-iucn-

endangered-list-for-the-sixth-time/article32698840.ece

Reports on: the study by Sharma, N, Sharma, A, Deka, B, & Sinha, A. (2020). Chronic extraction of forest
resources is threatening a unique wildlife habitat of the Upper Brahmaputra Valley, northeastern India. Current
science. 119. 1042-1045.

•	 Monkey business at sanctuary tells on monkeys
	 Roopak Goswami, Newsfile, 26 September 2020

•	 Need to check extraction of natural resources from forest patch
	 Rokibuz Zaman, The Times of India – Northeast Edition, 27 September 2020

Report on Sharada Srinivasan's work on wootz steel

•	 Whose culture is it anyway?"
	 Gopichand Katragadda,, Deccan Herald ,18 October 2020

Report on: A Mal, S Palit, U Bhattacharya and S Roy (2020). Periodicity of quasar and galaxy redshift. Astronomy
and Astrophysics. 643: 160 - 169

•	 Four Indian scientists challenge Big Bang Theory.
	 Chauhan Bala and Nirad Mudur. New Indian Express, 6 March 2021

Report on: Kanitkar, Mahalingam and Srikanth (2020). Electricity (Amendment) bill 2020: Inviting a bigger
crisis. Economic and Political Weekly 55(41): 40-45

•	 Why privatization push in power isn’t needed Tauseef Shahidi, Mint, 5 November 2020.

173

Kapur Malavika (2020). It’s okay: to reach out for help. New Delhi: Vitasta Publications.

•	 R. Srinivasa Murthy. Indian Journal of Psychiatry, March- April 2021

Kapur Malavika (2021). Parents beware of the digital demon. New Delhi: Vitasta Publications

•	 Reviewed in Hindustan Times. 24 December 2020

Srivastava Dinesh K. and Ramamurthy V.S. (2021). Climate change and energy options for a sustainable future.
Singapore: World Scientific Publishers.

•	 Bikash Sinha. Filled with Facts. The Statesman, Kolkata, 27 March 2021

Tukdeo Shivali (2019). India goes to school: Education policy and cultural politics Springer India.

•	 Bilal Kaloo (2021). Contemporary Education Dialogue 18(1): 157-161

•	 Priyank Sharma (2020). Journal of Educational Planning and Administration 34(1): 72-74.

Upadhya Carol, Mario Rutten and Leah Koskimaki eds. (2020). Provincial globalization in India: Transregional
mobilities and development politics. New York: Routledge.

•	 Vidya Venkat (2021). Migration and Society: Advances in Research 4: 210-212

Janardhan Arun. Elephant whisperer interview with Sreedhar Vijayakrishnan. GQ India Magazine. October 2020.

Want to be a good science communicator? Try explaining science to your grandmother. Interview with Sai Baba
M, SRIJAN, pp 8-12, 2021.

COVID-19 global reverberations: Scientists sharing their stories. Interview with Sai Baba M. Science Diplomacy
3(4): 22-29, 2020.

The complex social lives of animals. Interview with Anindya Sinha, The Wire, 14 July 2020.

174

LIST OF
COMMITTEES

Name of the Committee Chairperson Members

Faculty Committee Director, NIAS Prof Janaki Balakrishnan
Prof D Suba Chandran
Prof Anitha Kurup
Prof Narendar Pani
Prof Sindhu Radhakrishna
Prof Anindya Sinha
Prof Sharada Srinivasan
Prof R Srikanth
Prof Carol Upadhya
Prof Srikumar Pullat
Prof Sangeetha Menon (Convener)

Appointments Committee Director, NIAS Prof Narendar Pani
Prof Anindya Sinha
Prof Sangeetha Menon
Prof D Suba Chandran
Prof R Srikanth
Respective Programme Head
Two Subject Experts

Faculty Renewal/Promotion
Committee

Director, NIAS Prof Narendar Pani
Prof Anindya Sinha
Prof Sangeetha Menon
Prof R Srikanth
Prof D Suba Chandran
Two Subject Experts

Committee to Oversee PhD
Programme

Prof Anindya Sinha
(Academic Head)

Dr MB Rajani
Dr Tejal Kanitkar
Dr Anshuman Behera
Dr Shalini Dixit
Dr Anant Kamath
Ms JN Sandhya (Secretary)

Research Ethics Committee Prof Carol Upadhya Dr Shivali Tukdeo
Dr Prakash Panneerselvam
Dr Jeebanlata Salam
Dr Tarun Menon

Institutional Academic Integrity
Panel

Prof Carol Upadhya Prof Anindya Sinha
Library and Information Officer, NIAS
Prof TA Abinandanan (External Member)

Library and Publications
Committee

Prof Janaki Balakrishnan Dr Srikumar Menon
Dr Anshuman Behera
Dr Rudrodip Majumdar
Dr Chetan Choithani
Library and Information Officer (Convener)

175

Name of the Committee Chairperson Members

Grievance Redressal Committee Prof Anitha Kurup Dr Nithin Nagaraj
Dr Amit Mukherjee
Dr Harini Santhanam
Dr Debosree Banerjee
Head-Administration, NIAS (Member Secretary)

Committee Against Sexual
Harassment at the Workplace

Prof Sindhu Radhakrishna Dr Anshuman Behera
Ms S Lalitha
Mr V Srinivasa
Ms Madhu Bhushan (External Member)

Committee to Oversee Website,
Outreach and
e-Newsletters

Prof D Suba Chandran Prof N Ramani
Dr VV Binoy
Dr Prakash Panneerselvam
Dr Smriti Haricharan
Library and Information Officer (Convener)

176

DETAILS OF MEMORANDUM OF
UNDERSTANDING (MOU)

Sl.
No.

MoU with Areas of Cooperation

1. University of Exeter, Exeter Development of education and research activities, which may include:
•	 Research collaboration with the University of Exeter’s South Asia

Research Centre
•	 Collaborative split-site PhD supervision
•	 PhD student mobility
•	 Faculty exchange

2. Manipal University NIAS PhD Programme and collaborative research to address national
challenges and priorities in areas including, but not limited to energy,
healthcare, ecology, conservation of natural resources and education.

3. Defence Research and
Development Organisation

To support and strengthen collaboration and cooperation in identified
topics pertaining to national security.

4. Sahapedia, New Delhi Collaboration through various programmes in arts and humanities
disciplines.

5. Acharya Institute of Management
Studies

Collaborative Research.

6. The Institute of Trans-Disciplinary
Health Sciences and Technology

PhD Programme.

7. Indian Heritage Cities Network
(IHCN)

To establish a framework of co-operation to share knowledge and
expertise towards strengthening the resource and projects taken up on
mutual benefit.

8. Kyoto University, Inuyama, Japan To exchange scientific information in the fields of primatology,
wildlife biology, and conservation. Both Institutes will promote the
development of joint research projects in the fields of primatology,
wildlife biology, and conservation.

9. Indian Institute of Science To establish a framework that would guide both the Institutions
in establishing a cooperative working relationship for planning
and accomplishing mutually beneficial research projects, teaching
programmes and other activities, as may be periodically discussed and
mutually agreed upon.

10. Indian Institute of Science To establish a framework that would guide the students of both parties
to credit or audit courses conducted by the other institution.

11. National Centre for Biological
Sciences

To promote joint research and development activities of mutual
interest in accordance with their respective needs and objectives,
and shall by joint agreement, determine the areas and subject of such
collaboration, on the basis of understanding set out in the MoU.

12. Open Source Pharma Foundation Collaborative programme relating to open source approaches to the
development of new affordable therapies and other pharmaceutical
products in diseases of interest to India.

177

Sl.
No.

MoU with Areas of Cooperation

13. National Institute of Science
Technology and Development
Studies (NISTADS)

To create value-added policy analysis and policy advocacy for
applications of science and technology for sustainable and holistic
development at national and global scale.

14. NITI Aayog, Government of India Part of SAMAVESH initiative and work under the S&T cluster group.

15. Institute of Rural Management
Anand, Gujarat

Academic collaboration between the Faculty and Staff of both
Institutions.

16. University of Mysore, Mysore Recognition as Research Centre for the purpose of PhD Programme.

17. Institute of Frontier Science and
Application (IFSA)

To create value-added policy advocacy and exploratory science for
applications of science and technology for sustainable and holistic
development at national and global scale.

18. University of Liverpool Undertake collaborative, interdisciplinary research activities – Heritage,
conflict resolution and other fields of mutual interest.

19. DIAT, Pune Collaborative research programmes, joint events and activities,
collaborative PhD Programme, exchange of research and faculty and
collaborative projects.

20. Geospatial Media and
Communications

Collaborate in conducting research; research publications; joint
proposals for research funding; co-hosting of conferences etc.

21. Karnataka Science & Technology
Academy

Collaborate and partner to promote science, technology and innovation
for societal welfare.

22. Indian Council of World Affairs To organise studies and webinars on agreed topics, mainly on the
Indian neighborhood.

23. Digital Discourse Foundation,
Bangalore

To create since-based communication strategy applications of science
and technology for sustainable and holistic development at national
and global scale.

24. Indian Institute of Remote
Sensing

To encourage academic collaboration between the faculty, researchers
and students.

25. Public Health Foundation, New
Delhi

Encourage academic collaboration between the faculty, researchers,
and students in the area of Energy and Environment, Air Pollution and
Health, and any other topic or activity of mutual interest.

26. Bangalore Little Theatre To make joint effort towards agreed goals with shared ideals, a
complementary deployment of resources, and some synergies that
would be achieved. To collaborate on projects and events of common
interest.

27. Florida International University To explore the possibility of developing the highest quality programmes
to advance the needs of NIAS and FIU.

28. Southern Regional Load Despatch
Centre (SRLDC), POSOCO

For knowledge sharing and capacity building in areas of mutual
interest.

178

REPORT ON
COUNCIL OF MANAGEMENT

The joint 51st Meeting of the Council of Management of the National Institute of Advanced Studies (NIAS) –
30th Annual General Body Meeting of the Society of NIAS, and the 52nd Meeting of the Council of Management
were held online and partly in person in the E-Class Room of the Institute in Bengaluru on May 26 and
November 4, 2020 respectively.

The members of the Council, who attended these meetings, included Mr S Ramadorai, Nominee of the Tata
Trusts and Chairman of the Council; Dr Shailesh Nayak, Director, NIAS; Prof S Siraj Hasan, Dr AS Kiran Kumar, Mr
B Muthuraman, Prof G Padmanaban, Prof Indira Rajaraman, Ms Swati Ramanathan, Ambassador Nirupama Rao,
all Nominees of the Council; Prof Padma Sarangapani, Nominee of the Tata Trusts; Prof Govindan Rangarajan,
Director, Indian Institute of Science, Bengaluru; and Mr P Srinivasa Aithal, Head, Administration, NIAS as
Special Invitee.

The annual academic report, financial status of the Institute, audited financial statements and other
administrative reports of the Institute were presented by Dr Nayak at both these meetings while the heads of
various academic programmes, including the doctoral programme at the Institute, made extensive presentations
on the various institutional activities to the Council members. The meetings concluded after widespread and
in-depth discussions on both, the progress that the Institute has made in the recent past and the trajectories
that could be followed in the years to come.

Prof Anindya Sinha
Secretary, Council of Management of NIAS

179

REPORT ON
ACADEMIC COUNCIL

The NIAS Academic Council held its 3rd meeting on July 21, 2020. The Academic Council is chaired by the
Director of NIAS and consists of the following external experts in addition to NIAS Programme Heads and select
faculty members.

•	 Prof Ravi B Grover, DAE Homi Bhabha Chair, Mumbai

•	 Amb PS Raghavan, Chairman, National Security Advisory Board, New Delhi

•	 Prof Mewa Singh, University of Mysore, Mysuru.

•	 Prof N Jayaram, Former Director, Institute for Social and Economic Change, Bengaluru

•	 Prof BN Gangadhar, Former Director, NIMHANS, Bengaluru

This meeting was held online due to the impact of the COVID 19 pandemic from March 2020 onwards. After the
faculty members of the Council made their presentations regarding their Programmes, the Director Dr Shailesh
Nayak explained the changes in the functioning of NIAS, including the conduct of the NIAS PhD entrance and
interviews through the online mode. The members of the Academic Council appreciated the proactive measures
taken by NIAS to continue its research and academic activities through the online mode and also advised that
faculty and students can sharpen their focus on research publications as conducting field work may be risky
during an active pandemic.

Prof R Srikanth
Convener, Academic Council of NIAS

ANNUAL REPORT

2020 – 2021

Bengaluru, India

NATIONAL INSTITUTE OF ADVANCED STUDIES

NATIONAL INSTITUTE OF ADVANCED STUDIES
Indian Institute of Science Campus, Bengaluru - 560 012

Tel: 080 2218 5000, Fax: 2218 5028
E-mail: admin@nias.res.in

N
A

T
IO

N
A

L IN
S
T
IT

U
T
E O

F A
D

V
A

N
C

E
D
 S

T
U

D
IE

S
A

N
N

U
A

L R
EP

O
R

T 2
0

2
0

 - 2
0

2
1

	Cover page.pdf
	Cover page - Copy
	Page 1
	Page 2

	Cover page
	Page 1
	Page 2

