

EqUIP: EU India Platform for the Social Sciences and the Humanities

Symposium on 'Inequalities, Growth and Place/Space'

October 19-20, 2015

Deliverable **2.2** Reflection Report

Report prepared by:

Dr. Reena Marwah,

EqUIP Coordinator

Indian Council of Social Science Research, India

Contents

1	EXECUTIVE SUMMARY	3
2	INTRODUCTION	6
2.1	About EqUIP	6
2.2	EqUIP Symposia Series	7
2.3	Aims of the Symposia Series	7
3	SYMPOSIUM ON 'INEQUALITIES, GROWTH AND PLACE/SPACE'	8
3.1	Scope of the symposium	8
3.2	Structure of the Symposium	9
4	THEMATIC SESSIONS	10
4.1	Growth & Inequality	10
4.2	Economic Growth & Discrimination	16
4.3	Urbanization, Migration and Cultural Heritage	20
5	CONCLUDING REMARKS	24
6	REFLECTIONS AND RECOMMENDATIONS	25
	Annex A. List of participants.....	26
	Annex B. List of EQUIP partners	477
	Annex C. Event Objectives and Agenda.....	488

Symposium
'Inequalities, Growth and Place/Space'
October 19-20, 2015

1 EXECUTIVE SUMMARY

Background

The EqUIP Expert Group which met in London on 15th January 2015, identified five themes for the Symposia to be held in India and Europe over the period September 2015 to September 2016. The Five themes are : A. Sustainable prosperity, well-being and innovation B. Inequalities, growth and place/space C. Social transformation, cultural expressions, cross cultural connections and dialogue D. Power structures, conflict resolution and social justice E. Digital archives and databases as a source of mutual knowledge. The Experts recommended the strengthening of the presence of Humanities in workshops A, B and D, given that their prime focus is on the Social Sciences.

First EqUIP Symposium in New Delhi, India

The first Symposium on the theme **Inequalities, growth and place/space**, organised by ICSSR was held in New Delhi on October 19-20, 2015, with the participation of academic experts from India and Europe. In all, there were 59 registered participants. To concretise the discussions and to define priority areas for future research collaboration, the Symposium discussions were held through three thematic sessions in addition to an Inaugural and a Concluding session. Prof. Thorat, Chairman ICSSR and Dr. Cesare Onestini, Charge d' affaires a.i. delegation of the European Union to India, delivered the introductory and Inaugural addresses respectively in the Inaugural session.

Reflections: Thematic Discussions and Prioritized Subthemes

Over the two days, three subthemes of Growth and Inequality, Economic Growth and Discrimination and Urbanisation, Migration and Cultural Heritage, were deliberated upon with a view to defining the priorities for exploring an EU- India research agenda. Each subtheme, discussed in groups comprising an equal mix of Indian and European scholars, brought forth several ideas for joint research collaboration. Efforts were also made to ensure a mix of gender and disciplines ensuring that humanities scholars also participated. In all, 59 participants had registered for the Symposium.

The subthemes identified were:

I Growth and Inequality, with a focus on exploring concepts of inclusive pro-poor growth and human development for an EU-India research agenda.

Prioritized areas specific to this subtheme centred around the following:

- i. Diverse Meanings/Concepts of growth, including human development. While admitting that inequalities of both income, wealth and opportunities were on the rise, participants highlighted the imperative for contextualising, measuring and observing inequality in all its manifestations and dimensions, in a multi disciplinary setting.
- ii. Exploring the critical relationship between Education and Social policy, and understanding the role of the State in imparting education. Experts pointed out that an EU-India research agenda can be framed to assess policies with respect to universalization of elementary education, privatization, and other neo-liberal market oriented models.
- iii. Relationship between Social policy and Inequality. While participants concurred with the view that inequality retards growth, they admitted that social policy in the present time has undergone a major shift due to global imperatives and changes in political, economic and cultural domains. An EU-India research agenda can provide direction for effective and fair social policy prescriptions.

II Economic Growth and Discrimination with a discussion on building inclusive societies and defining therein the role of the state, market and communities. An EU-India research agenda would center on new forms of governance and political participation.

Prioritized areas specific to this subtheme are the following:

- i. Changing relations between the State and Citizens

With a transformation of the nature of the State post-globalisation, its relations with the citizens have also altered. This relationship needs a re-examination in both India and European countries

- ii. Social Dynamics of Discrimination

Discrimination in various forms and manifestations needs critical research in a multi-disciplinary format for appropriate policy interventions.

- iii. State and Public Goods

Public goods continue to be a relevant issue in the context of emerging inequalities, with specific reference to India. The role of the state in the distribution of these goods and services to address inequality is an important research area, with much to be learnt from the experience of European countries.

III Urbanisation, Migration and Cultural Heritage, with a view to defining the priorities for exploring an EU- India research agenda around the effect of macro-level

changes, such as globalisation, urbanisation, and migration, in shaping cultural heritage and organisation of public spaces.

Prioritized areas specific to this subtheme are the following:

i. Urbanization and Inequality

Rapid urbanization in India has created a deeper urban-rural inequality, with discrimination in the labor market as well. In Europe, income inequalities are also increasing, both among and within countries. Thus urbanization as a factor generating different types of inequality needs further exploration in India and Europe.

ii. Cultural Heritage and its Preservation

Both India and Europe are encountering issues of preservation of their diverse and rich cultural heritage, even as they seek to provide public space for all groups of urban dwellers and migrants.

Overlaps in Subthemes

Participants from diverse disciplines of humanities and social sciences concurred that there were issues as discrimination, migration, empowerment and inclusion which overlap all the three subthemes.

Potential Challenges in undertaking Collaborative Research

Experts from India and Europe highlighted some of the challenges that would be encountered when undertaking collaborative research around the theme of Growth, Inequality, Place/ Space. These pertain mainly to addressing issues of research methodology, resources, relevant training for researchers' and their mobility given the fact that much of the research component would need to be both empirical and qualitative.

2 INTRODUCTION

This report is the result of the first EqUIP Symposium on Inequalities, Growth and Place/Space held in New Delhi on October 19-20, 2015. The production of this report has been led by Dr. Reena Marwah (Indian Council of Social Science Research, ICSSR), the lead partner delivering the event, drafted with comments received from Dr. Jacqui Karn (Economic and Social Research Council, ESRC) and other EqUIP partners. The symposium engaged expert researchers in discussions of this theme, all nominated by participating organisations (see [Annex B](#) for a full list of participants).

2.1 About EqUIP

The EU-India Platform for the Social Sciences and Humanities (EqUIP) brings together research funding and support organisations in Europe and India in order to develop a stronger strategic partnership for multi-lateral research collaboration. Europe and India have strong historical links, but its research collaboration relationships are relatively new.¹ EqUIP is linking and building upon successful partner relationships developed at the European level, using the NORFACE and HERA European Research Area Networks (ERA-NETs) as a basis for expanding interactions with India. As in those networks, the EqUIP platform is supporting Social Science and Humanities research funding agencies across Europe and India to build a stronger strategic partnership, increase opportunities for networking and dialogue amongst researchers, and explore ways of working to enable future joint research programming. A key element of the work will be in identifying opportunities and priorities for future research collaboration. The symposium was successfully designed to achieve the active involvement of scholars both from India and EU partner countries in exploring this area of common interest for funders .

¹ [Scoping Report On Existing Collaboration And Future Interests And Opportunities](#)

2.2 EqUIP Symposia Series

Research themes of interest to partners that would benefit from an EU-India perspective/ collaboration for further exploration were identified through an initial scoping exercise with EqUIP partners, and further refined by in consultation with an expert group. Five broad areas (see Table 1) were refined and are outlined in full in the Scoping Report on Existing Collaboration and Future Interests and Opportunities.²

Table 1: EqUIP Priority Themes
Sustainable Prosperity, Wellbeing and Innovation
Inequalities, Growth and Place/Space
Social Transformations, Cultural Expressions, Cross-Cultural Connections and Dialogue
Power Structures, Conflict Resolution and Social Justice
Digital Archives and Databases as a Source of Mutual Knowledge

These broad themes will be further explored and developed through a series of symposia events with the research community. Five thematic symposia will be organised as part of the EqUIP project activities, to inform development of these themes and widen academic networks. A sixth symposium will bring together the findings from these events. Discussions from each symposium will be captured in a 'Reflection paper' with the aim of guiding future international research collaboration initiatives.

2.3 Aims of the Symposia Series

The aims of this series of Symposia are to facilitate expert discussions to gain a full and nuanced view within these broad these and develop expert recommendations to the EqUIP partners of priority areas for future research collaboration. In addition the symposia aim to create opportunities for networking amongst experts in the social sciences and humanities from across Europe and India.

² <http://equipproject.eu/wp-content/uploads/2015/09/EqUIP-Executive-Summary-of-the-Scoping-Report.pdf>

Experts from social science and humanities disciplines, from both Europe and India, nominated by EqUIP partners, will be invited to each event to discuss the opportunities and challenges in each thematic area, exploring the potential added value in addressing these societal challenges through a distinctly Indo-European research agenda, and thereby identify needs and priorities for future research collaboration to be considered going forward by EqUIP partners.

3 SYMPOSIUM ON 'INEQUALITIES, GROWTH AND PLACE/SPACE'

The first of these symposia was delivered by ICSSR on 19-20th October 2015 in New Delhi, which was an appropriate and highly successful location to begin the Symposia series. The organisers successfully secured high profile speakers for the event with the inaugural addresses delivered by **Prof. Sukhdeo Thorat**, Chairman ICSSR and **Dr. Cesare Onestini**, Chargé d'affaires a.i, Delegation of the European Union to India.

Prof. S. Thorat articulated the role of ICSSR in forging research collaborations between scholars in Europe and India. Dr. C. Onestini, speaking on behalf of the European Commission, highlighted the importance of understanding India, not only as a fast growing economy but also because both Europe and India shared joint concerns around the Societal Challenges that inform the vision for Horizon 2020 research funding.

Fifty Nine participants registered for the event from Europe and India.

3.1 Scope of the symposium

The event explored themes around 'Inequalities, Growth and Place/Space'. Several areas were initially highlighted as priorities by the expert group engaged in the scoping exercise and included in the concept note for the event:

- Inequalities and growth
- City, settlements, cultural heritage and organisation of public spaces
- State, market and communities
- Formal and informal structures, production system, consumer patterns, business behaviour and labour

Whilst cities and rapid urbanisation are at the core of this theme, the significance of the rural aspect was emphasised in the initial scoping of the theme, particularly in the context of development and growth, and not just in the move from rural to urban areas. The refining of the title to place/space was to directly indicate this wider consideration.

The Symposium explored these themes through three broad areas of discussion:

- **Growth and Inequality** - What are the priorities for exploring a research agenda for EU –India around growth and inequality in a contemporary and historical setting? What are the priorities for exploring EU-India concepts of inclusive pro-poor growth and human development?
- **Economic Growth and Discrimination** - What are the priorities for exploring an EU- India research agenda around the dynamics of Economic Growth and discrimination? What are the priorities for exploring the EU-India research agenda around the understanding of the requirements for inclusive societies, including debates on the role of the state, market and communities and new forms of governance and political participation? Is globalisation adversely impacting the environment and defying the human quest for sustainable development? How can we implement Sustainable Development Goals (SDGs) goals in the Indian context?
- **Urbanisation, Migration and Cultural Heritage** - What are the priorities for exploring an EU- India research agenda around the effect of macro-level changes, such as globalisation, urbanisation, and migration, in shaping cultural heritage and organisation of public spaces? What are the place/space specific issues of cultural diversity in the context of growth

3.2 Structure of the Symposium

The symposium was structured to comprise of three thematic sessions to explore these broad themes as well as an inaugural and concluding session, with questions to inspire debate (outlined in Section 3).

Each of the thematic sessions commenced with two keynote addresses, one each by an Indian and one by a European academic. After the introductions by the Chairpersons and the keynote addresses, the participants were organized into groups to aid informal discussion, with about 7-8 participants in each group, ensuring that there was a balance of academic experts from Europe and India in each of the groups. Efforts were also made to ensure a mix of gender and disciplines when groups were formed. Discussions revolved around the key questions under each thematic area. The questions were circulated to the participants in advance.

Participants were asked in particular to explore the following sub-questions:

- What are the future priorities for EU-India research collaboration in this area – ensuring research excellence (this means where collaborations between researchers in India and Europe add value and don't duplicate national activities).
- What is the research capacity?
- Are there factors to consider relating to the social sciences and humanities?
- Are there factors to consider relating to the different geographic areas (e.g. inequalities in India compared to those in European countries).
- Are there particular opportunities or challenges EqUIP needs to consider?

Each group was provided with a pro-forma to record three to five priority topics and issues related to these sub-questions (see Annex 2). One expert was nominated by each group to report back to the symposium, priorities and issues through this process summarised and collated by moderators. On the first day moderators were Dr. Reena Marwah, Senior Academic Consultant and EqUIP Coordinator, ICSSR and Dr. Jacqui Karn, Senior European Policy Manager ESRC. On the second day Dr Marwah was supported by Ms. Kaisa Granqvist, project manager at the Centre for Social Innovation (ZSI), Austria and Mr. Ben Sharman, European Policy Manager at ESRC.

4 THEMATIC SESSIONS

4.1 Growth & Inequality

Thematic Session I was addressed by Prof. C Ravi as chair with Dr. Tom Wakeford from UK and Prof. Amaresh Dubey from India as keynote speakers. Panellists discussed concepts of inequality and the complexity of definition in differing cultural contexts as well as issues around unequal opportunities and rewards for different social positions or statuses within a group or society. Apart from the economic dimension, other important dimensions including power, rank, esteem, occupational prestige, privilege, caste, race and ethnicity, it was argued, should be comprised within the inequality concept. Inequality must also be viewed from the historical and political perspective, given the cultural and social specificity of India and European countries.

The caste system in India is also a cause of inequalities both in ownership of assets and occupation. The unequal and hierarchical assignment of occupation and property rights among castes implies that persons of some castes suffer to various degrees from an unequal division of social and economic rights. The *Dalits*, referred to earlier as *untouchables*, located at the bottom of the caste hierarchy, suffer most as they face 'exclusion and discrimination' from access to all economic rights. In order to correct the imbalance in terms

of access to capital assets, employment, education, political participation and other spheres, countries like India have resorted to practices of reservation, affirmative action, or equal opportunity policies for the discriminated sub-groups.

The key questions in theme I were:

- What does Collaborative Research between Europe and India imply in the Context of Inequality, Growth and Place/Space?
- What has been your previous experience?
- Which are the key institutions in India and Europe undertaking collaborative research?
- What are the priorities for exploring a research agenda for EU –India around growth and inequality in a contemporary and historical setting?
- What are the priorities for exploring EU-India concepts of inclusive pro-poor growth and human development?

4.1.1 REFLECTIONS: Discussions took place in 5 groups. Each group comprised of 7-8 participants from India and Europe

4.1.1.1 GROUP 1

The group members mentioned that inequality in access to education would inevitably lead to unequal outcomes of human labour and the labour market plays a mediating role in sustaining inequality. On the other hand, the rapid privatization of education has created a strong hurdle for universal skill development by blocking access to education for marginalized communities. There is thus a need to study the impact of privatization on inequality both in India and Europe.

4.1.1.2 GROUP 2

Migration for the purpose of the permanent or semi-permanent residence across the political boundary creates the 'other' community which leads to exclusion and inequality to a larger extent. There could be different forms of migration including international and regional, rural and urban, permanent and seasonal, etc. These areas throw larger opportunities for research scholars to undertake a comparative analysis of not only the EU-India contexts, but SAARC countries as well. Besides migration issues, the group highlighted the gender dimension of inequality and suggested that special attention should be given by the research scholars in order to understand

gender participation and discrimination in the workforce. The group also suggested that the European social welfare experience has lessons for India to develop welfare policies for reducing inequality. The horizontal inequality dealing with gender and caste needs to be included in order to bring in a comprehensive study on inequality. The role of state and public goods to address inequality is also an important area for research.

4.1.1.3 GROUP 3

The group suggested that there needs to be an in-depth understanding of inclusion and exclusion in the context of social, cultural and economic processes. Moreover, the group specifically emphasized the historically situated understanding of growth and widening of inequality both in Europe and India. The rising ageing population in Europe and rising youth population in India have widened the scope of in-depth research in the areas of demographic trends and growth. Likewise, special attention should be given to the regional and spatial dimensions of growth to critically understand the concentration of growth in particular regions and underdevelopment in other regions across EU and India.

4.1.1.4 GROUP 4

Members emphasized the conceptualization of the theme of growth and inequality by involving various other disciplines. The group suggested the need to incorporate a social stratification approach, which largely involves class, caste and gender while explaining growth and inequality. Furthermore, historical (colonial), political and philosophical approaches for studying growth and inequality should be given more emphasis. The importance of a political economy approach in measuring growth and inequality in the contemporary neo-liberal period needs to be prioritized as the role of market, state and other actors have transformed themselves comprehensively to meet the needs of the political economy. The competition, profit motivation and international trade related aspects have a major influence on social policy for welfare and protection all over the world. The notion of inequality has different meanings according to the demographic category which includes both the younger and older generations. Aspects as geographical location and its developmental consequences were highlighted by this group.

4.1.1.5 GROUP 5

This group mainly focussed on the subject of conceptualization of growth and inequality. They emphasised more on the dynamics of growth and inequality which

includes growth, non-growth, de-growth and happy growth. Further, the dimensions include both economic and non-economic factors. The group especially highlighted the mediating role of social policies by the state while addressing the challenges posed by structural inequality. They further emphasized the need for research in a comparative perspective on the relations between social policy and inequality in EU and India. The role played by universal and public education in reducing inequality in Europe could be a model for India to research further.

4.1.2 OVERLAPPING ISSUES

During the discussion, several overlapping issues have been identified by the scholars. These are related to the conceptual understanding of growth and inequality; the mediating role of the labour market in reducing inequality; the role of the State and finally, the regional and spatial dimensions of growth and inequality.

4.1.3 CHALLENGES

The group identified several challenges while discussing issues pertaining to growth and inequality.

- First, all the groups unequivocally suggested the need for an appropriate research methodology for measuring non-economic variants of inequality, as this is a major challenge for the researchers both in India and Europe. Hence, there is a need for both methodological innovation and an interdisciplinary approach in addressing the problem.
- Second, the conceptualization of inequality in non-economic domains is a greater challenge for researchers as the data requirement and accessibility is highly limited and unfathomable.
- Third, there is no proper mechanism for measuring policy impact in the domain of growth and inequality.
- Fourth, there is a lack of investment in research capacity, training and funding for the mobility of researchers both in EU and India.
- Finally, the group highlighted the weak institutional support system as a challenge, which is one of the major hurdles for the development of social science research in both countries.

4.1.4 KEY THEMES IDENTIFIED

A. Conceptualization and Measurement of Inequality and Growth

Including concepts of Growth as non-growth / de-growth and happy growth. This theme would require contextualization through historical, social, cultural and ethically informed understanding of the concepts further delineated through gender, class, caste and region. Existing paradigms of growth and inequality would need to be challenged.

B. Processes, Trends and Spatial Dynamics of Growth and Inequality

This theme would require an understanding of social cultural and economic processes of inclusion and exclusion, demographic trends as well as framing regional and spatial dimensions in the context of India and Europe.

C. Social Policy, Welfare and Protection

Comparing and Contrasting the role of the market, the state and other actors in addressing growth and inequality in India and Europe. The theme would explore the divergence in the political context of policy making combining policy transfers and adaptation. A research agenda for India and Europe would also include measuring the impact of such policies on inequality and growth.

D. Migration and Social Mobility

A European and Indian collaborative research agenda would require understanding migration as internal or external, urban or rural, international or regional. A comparative analysis could also be undertaken between SAARC and India, in addition to comparing Europe and India.

E. Education, Social Mobility and Policy Discourse

Under this theme pathways to social mobility would be compared in India and Europe as well as interrogating the kind of education which could open opportunities for employment. Inequalities of outcomes could be a result of inequalities of education or opportunities to be absorbed by the labour market.

4.1.5 PRIORITIZED SUBTHEMES

A. Diverse Meanings/Concepts of growth

Growth is a multi-faceted concept involving economic, social and political dimensions. The human development approach views growth in a comprehensive manner, where the benefits get translated into the development of hitherto excluded groups in a society. Similarly, inequality could be contextualised, measured and empirically observed – both the notion of economic inequality and other types of inequality. The processes which mediate between different types of growth and inequality under globalization invoke the localised space and places, which mediates the whole process. Thus, a Multi-disciplinary approach involving different perspectives is needed to understand growth and inequality in the context of India and Europe.

B. Relationship between Education and Social policy

Education has always been a strong mediating force in reducing inequality among different sections of the population. Therefore, the policies with reference to education have been an important reference point while analysing inequality among communities. The policy with respect to universalization of elementary education, privatization, and other neo-liberal market oriented models is an important domain of research to understand its impact on inequality in India and Europe. Educational and societal inequalities are further mediated by the labour markets in sustaining or changing the status quo. Thus, a comparative research on education and inequality is an important focus area for Indian and European researchers to explore further.

C. Relationship between Social policy and Inequality

The social policy in our times has undergone a major shift due to global imperatives and changes in political, economic and cultural domains. The nature of such policy changes is an important issue for discussion as far as the researchers from Europe and India are concerned. Further, the social process that is mediating and mitigating the process of inequality is a bigger question which has to be addressed in order to reduce inequality. These policy studies are ripe with many lessons for Indian and European researchers, thus making the comparative analysis across India and Europe a more pertinent and important one.

4.2 Economic Growth & Discrimination

Thematic Session II was addressed by Prof. Carole Spary from UK and Prof. S.S. Jodhka from India as chairpersons. Prof. Rosa Maria Perez from Portugal and Prof Ashwini Deshpande from India were the keynote speakers. Panellists articulated that while discussing economic growth and discrimination it is important to focus on the changing nature of rural India concomitant with its social, cultural and economic transformation. This would eventually lead us towards a holistic understanding of discrimination in India. Concerns with the rise of an 'increasingly anxious middle class' were also raised. Dissemination of discourses on citizenship is equally important as in many parts of urban India, where poor people are often not even considered as citizens and are therefore largely excluded from the mainstream. The best practices from Europe could also provide key learnings for Indian researchers. Discrimination cannot be studied without understanding the dynamics in the labour market which is socio-culturally and historically constituted. Discrimination also exists in the private sector and it is undeniable that "every capitalist economy is socially constituted".

The key questions in theme II were:

- What are the priorities for exploring an EU- India research agenda around the dynamics of Economic Growth and discrimination?
- What are the priorities for exploring the EU-India research agenda around the understanding of the requirements for inclusive societies, including debates on the role of the state, market and communities and new forms of governance and political participation?
- Is globalisation adversely impacting the environment and defying the human quest for sustainable development?
- How can we implement Sustainable Development Goals (SDGs) goals in the Indian context?

4.2.1 REFLECTIONS: Discussions took place in 4 groups. Each group comprised of 7-8 participants from India and Europe

4.2.1.1 GROUP 1

This group highlighted the issue of inclusion and diversity in existing institutions in a comparative perspective. The mechanism of framing policy decisions and political representation in the institutions, and the existing models for reducing inequality (e.g. Affirmative Action) were some of key issues raised in the group. Moreover, members

also emphasized the potential for a comparative multidisciplinary study between EU and India. The existing methodology could not cater to the requirements of such a comparative study, it was pointed out. Therefore the group suggested the use of a mixed method approach which includes methods from different disciplines, to understand economic growth and discrimination. Finally, the Sustainable Development Goals 2010-11 (SDGs) formulated by United Nations could be used as a framework to study economic growth, inequality and discrimination. The SDGs 2010-11 include the broader goals which deal with inequality, urban governance, and growth. Participants suggested that research capacity at the local level be developed to understand discrimination and exclusion.

4.2.1.2 GROUP 2

This group prioritized the exploration of social dynamics of discrimination and exclusion in a comparative perspective. The historical and political trajectories of contemporary societies needs to be understood. A discourse on corruption is also required. The representation and practices of positive discrimination policy, it was stressed, should be explored along with a conceptual exploration of the concept of merit and its social construction in contemporary society. The emerging discourses on governance with special reference to civil society groups and their role in shaping the governance models in India and Europe was highlighted as an important area of research. Furthermore, the changing and dynamic relationship between the state and population needs to be revisited in this era of a neo-liberal political economy as the shrinking role of state has led to a wider participation of the private sector in the domain of governance. Privatization has led to an exclusion of the majority of population from accessing basic needs like health and education. The civil society is assuming a role in provision of services. The withdrawal of the State has also impacted the regulation in the domain of climate change to an extent. Hence, participants were of the view that social scientists could apply a multidisciplinary approach to study such global changes.

4.2.1.3 GROUP 3

This group emphasized that the gender dimension of exclusion and inequality was absent in most of the analyses. Experts insisted that the gender dimension has to be integrated with other dimensions to create a broader meaning for understanding inequality and discrimination. The group also argued that in the past few decades, gender discrimination has gained much attention in social science and humanities.

Moreover, in many European countries it is frequently equated with racial discrimination. Economic growth in recent times and its implications for discrimination has to be studied in-depth in a comparative manner between EU and India. The labour market and skewed skill development among different groups is another important area to study issues related to discrimination. The need to compare and study different state/local governments and the new forms of discrimination they produced in EU and India was also important. Research regarding access to welfare services (health, education and housing) was considered significant to understand the impact of privatization and its consequent discrimination.

4.2.1.4 GROUP 4

This group mainly focussed on historical forms and trends of discrimination to understand the differences and similarities between EU and India. The discussion commenced with participants insisting on defining economic growth appropriately, highlighting that Economic growth should include both human development and economic development. Further, globalization and its continuing expansion has impacted economic growth in different ways across different countries. There should also be a methodology to understand how discrimination is perceived by different communities in India and EU (for e.g. the discrimination of Roma communities in Europe). In members' views the focus of the discrimination studies should not be confined only to victims but should try to understand the abuser (e.g. psychological reasoning for the discrimination by the upper class and upper castes). The localization of discrimination was also an under researched area.

4.2.1.5 CHALLENGES

A few challenges were identified by the groups.

- One important challenge identified was the need to undertake empirical research with a comparative perspective. However, it was pointed out that this required larger resources.
- Second, there is no appropriate and coherent methodology to gauge the factors leading to exclusion and discrimination. Thus, groups insisted on the multidisciplinary approach combining the strengths of different disciplines to bring out a strong methodology.

- The emergence of governance structures at different levels has led to localized and new forms of discrimination. Hence, there needs to be a creative, innovative and inclusive approach to measure such forms of discrimination.
- Lack of an appropriate paradigm to understand economic growth and its consequences could also be a constraining factor.

4.2.1.6 KEY THEMES IDENTIFIED

- Governance and the role of states / provinces
 - Power dynamics and access to power with reference to influence on decisions
 - Emergence of alternate political organizations and mechanisms in dealing with discrimination
- Changing relationship between the State and citizens and its implications for economic growth and discrimination
 - Discourses on corruption and urban governance
 - Social dynamics of discrimination
 - Role of new social groups in addressing localized exclusion
- Historical relationship between economic growth and discrimination
- Social constructs and discourses regarding the merits of individual positions in society
- Perceived grievances of discrimination and exclusion in public goods provision (housing/ health/ education) and services
- The role of privatization in creating new opportunities for growth and barriers which leads to new forms of discrimination
- Role of citizens and local organizations in demanding public goods from the states
- The perceived shift in responsibilities from state to market

4.2.2 PRIORITIZED SUBTHEMES

Institutions and their inclusive character are an important benchmark to understand the existing inequalities in societies. Existing institutions have excluded minorities and others who do not adhere to the mainstream "ideas", making it always an area of political struggle in addressing inequality. So, studying institutions and its inclusive nature becomes an important area of research for Indian and European researchers. The relationship between policy and politics and different mediating agencies between them needs to be explored and comprehended further to make policy making a useful exercise. Such institutional analysis should always include gender as an important category to understand gender inequality, power dynamics and accessibility to resources. The SDGs 2010-11, which refers to inequality

in the area of urban governance and its finances, is also an important area, where India has more lessons to learn from EU.

While researching the subject of discrimination and its social dynamics, the historical and political trajectories need to be integrated for a comprehensive understanding. Such approach contributes towards new discourses on governance and inequality. Further privatization and market oriented political economy needs a thorough examination to understand exclusion and differential access to state resources. This will also bring out the changing relationship between state capital and its access to citizens divided by class, caste and gender. To understand such a changing relationship is important to understand inequality and exclusion of many groups in access to resources. Thus the impact of neo-liberal globalization on economically and culturally different groups becomes an important area to be explored further by Indian and European researchers. While summarizing the discussion on Theme II three sub themes emerged as follows:

A. Changing relations between the State and Citizens

The contemporary neo-liberal globalisation and its policies have transformed the nature of State and its relation with the citizens to a large extent, based on market and its traits. However the State plays an important role in accessing and providing resources and further contributes towards emergence of alternative political organisations.

B. Social Dynamics of Discrimination

Discrimination being a multi-faceted and dynamic phenomenon cutting across caste, class and gender is an important area and needs a multi-disciplinary approach to measure it comprehensively for appropriate policy interventions.

C. State and Public Goods

Public goods continue to be a relevant and important issue in the context of emerging inequalities, with specific reference to India. The state plays an important role in their distribution and thereby addressing inequality. Civil society groups also have an interventionist role in the equitable distribution of public goods. Thus, the role and function of the state with reference to equitable distribution of public goods is an important area of research to be explored further.

4.3 Urbanization, Migration and Cultural Heritage

Thematic Session III was addressed by Prof. Raffaele Paloscia from Italy and Prof. C.P. Chandrashekar from India as chairpersons, as well as Prof. Susanne Rau from Germany and

Dr. Ajith Kaliyath from India as keynote speakers. Urbanization, according to the panellists, is a world-wide phenomenon and the growth of cities is happening rapidly in this era of economic and political globalization. It is the concept of urbanity which is also a popular notion in the academic and political discourse all the over the world. Panellists insisted that there should be comprehensive participatory planning where every stakeholder should get involved as cities were localities where people should find a sense of importance and get involved in the overall development. The speakers from Europe explained the evolution of the concept of 'urban' in EU and its development till date.

The key questions in theme III were:

- What are the priorities for exploring an EU- India research agenda around the effect of macro-level changes, such as globalisation, urbanisation, and migration, in shaping cultural heritage and organisation of public spaces?
- What are the place/space specific issues of cultural diversity in the context of growth?

4.3.1 REFLECTIONS: Discussions took place in 3 groups. Each group comprised of 7-8 participants from India and Europe

4.3.1.1 Group 1

This group mainly dealt with the processes in the functioning of the organization which leads to an increase or decrease in inequality. The conceptual definition of urban, urbanization and urbanism is of utmost importance for future research and could be taken as a guiding principle in the field of urban studies. The group members stated that there is a growing research interest in the role of privatization of a city and different types of actors involved in it. Urbanism also plays a pivotal role in the discourse of urban studies. The group deliberated on the rural-urban divide and argued that this division is not confined to conventionally measured income levels, but is dealt with through education, health care and housing. They also suggested that the exclusion of peri-urban areas from the core urban city eventually leads to inequality. Hence, the research focus of urban studies should also include peri-urban studies. Participants highlighted the importance of research in studying the implications of migration on the urban place and space. Operationalizing heritage was also considered an important area to be focussed by Indian and European researchers as heritage is not only the physical but imbibes cultural practices as well.

4.3.1.2 Group 2

This group specifically highlighted the implications of privatization on the cultural heritage of India and Europe in the contemporary period. Urban planning plays an important role in preserving and sustaining the cultural heritage of different groups in a city. Inclusive urban planning involving different groups can only work in a positive way in protecting common heritage, group members stated. It was also felt that there is a need to study urban planning especially the comparison and best practices of both EU and India.

4.3.1.3 Group 3

The group raised the pertinent question of how cultural heritage helps in shaping the city by providing the proper rules and regulations for its preservation. While discussing migration the group suggested that the effect of globalization on migration could be one of the prominent areas of research for both Indian and European scholars. Finally, the group mentioned that metropolitan planning should involve all the hitherto excluded groups to restructure the city to be an inclusive one. A comparative study of metropolitan planning in India and Europe was also cited as an emerging area.

4.3.2 OVERLAPPING ISSUES

The impact of privatization and globalization on migration and urbanization is an overlapping theme identified by the scholars during the group discussion. Secondly, inclusive urban planning involving all the stakeholders was another area of research that found traction among all groups.

4.3.3 CHALLENGES

- One of the important challenges which emerged during the discussion was to estimate and measure the implication of migration on urban place and space.
- Second, the study of heritage is an important area of research within urban studies. Hence, there is a pressing need to develop an operational definition of heritage to carry forward research in a right direction.
- Third, cultural heritage as a part and parcel of city life is an important phenomenon for further research. Measurement of how cultural heritage shapes the life of a city could pose to be a challenging task for the researchers.

4.3.4 KEY THEMES IDENTIFIED

- A conceptual definition as well as the interrelationship between urbanization, globalization and migration
- Implications of privatization on the cultural heritage of India and Europe – a critical comparative analysis
- Within the context of the neo-liberal political economy to study the impact of privatization on cities and implications for cultural heritage.
- Rural-urban divide with special reference to public services including housing, health and education
- Inclusive urban planning involving all sections of the population

4.3.5 PRIORITIZED SUBTHEMES

The concept of urbanity is an emerging phenomenon in the academic and political discourse. It was noted that debates surrounding the value of cultural heritage in an urban context have recently intensified as cities experience both the process and consequences of urban development, resulting in both challenges and opportunities for the maintenance of cultural heritage. The priority subthemes outlined were:

A. Urbanization and Inequality

Urbanization plays an important role in contemporary capitalist political economy, by supplying the necessary labour and consequent profit for its development. Rapid urbanization and its different patterns create a deeper urban-rural inequality. Thus urbanization and its role in creating more inequality needs further exploration in India and Europe. Further, the role of state, civil society and citizens in addressing and dealing with urbanization is also an important area of research.

B. Cultural Heritage and its Preservation

The urbanization process transforms a city and its environment to a large extent. Thus preserving the cultural heritage of a city is a pertinent issue. Cultural heritage is not only the physical structures, but includes both cultural practices and behaviour patterns. Thus preserving cultural heritage and also protecting public space for all groups of urban dwellers is an important but challenging research area in the domain of urban governance.

5 CONCLUDING REMARKS

Prof. Sukhadeo Thorat, Chairman, ICSSR and Dr. Nafees Meah, Director RCUKI made their concluding observations. They concluded with suggestions on strengthening the research focus on the relationship between social policy and inequality in a comparative perspective. Lessons learnt from EU countries could enrich research outcomes in India. In addition, the relation between education and inequality has to be located within the larger context of privatization of public goods and services in the contemporary neo-liberal period. An important lesson that India can learn from the EU is the mechanism of retaining the public education system at the school and higher education level without adversely impacting merit. India is moving rapidly towards privatization of education at every level which is accentuating existing inequalities. Thus, in their opinion the privatization of education and its experience could be an important research theme for comparative study between EU and India.

They also added that India can learn how countries in Europe have strengthened their higher education systems as well as their health delivery systems, and highlighted the significance of the State in reducing inequality. Moreover, in order to understand the different types of growth, a multidisciplinary approach is required to include both economic and non-economic variables in understanding social inequality and justice.

It was reiterated that development economics has transformed itself to include minorities and hitherto excluded groups and thus widened its research focus. A recent World Bank report has confirmed that the rate of poverty reduction among the excluded groups is lower than the non-excluded groups. Discrimination and exclusion operates through the market and non-market channels which not only reduces the opportunities for excluded groups, but also affects the overall growth of the nation. Given that gender cuts across excluded and non-excluded groups this must be reflected in the research focus. Religious discrimination is also an under-researched area, and religious minorities are in a weaker position.

Prof. Sukhadeo Thorat and Dr. Nafees Meah expressed their satisfaction at the outcomes of the discussions and hoped that the reflection paper would be circulated to all experts from India and Europe, before its submission to the European Commission. The symposium concluded with a vote of thanks by Dr. G.S. Saun, Member Secretary ICSSR.

6 REFLECTIONS AND RECOMMENDATIONS

The following reflections and recommendations were raised during the summary session of the symposium as general guidelines for future EQUIP initiatives:

Notes on the themes

- Some overlaps and linkages are present among the three thematic areas, i.e. some of the sub-themes for each of the thematic areas can be connected to different areas
- Both Social Sciences and Humanities perspectives are visible and replicated in the themes, where a wide variety of disciplines (history, geography, sociology, anthropology, economy, culture etc.) can be identified. A multidisciplinary approach to the research questions should be embedded across the themes above, i.e. EU India research collaboration offers innovative opportunities as well as challenges across disciplinary and national boundaries.
- Exploring these research themes implies pursuing an interdisciplinary and multidisciplinary research agenda with a wider scope in reflecting on our own epistemological, ontological and methodological assumptions and contexts for understanding growth, inequality and place/ space through their diverse dimensions.

Annex A. List of participants

Mr. Adam Walker	Arts and Humanities Research Council (AHRC), UK
Dr. Ajith Kaliyath	National Institute of Urban Affairs (NIUA), New Delhi
Prof. Amaresh Dubey	Jawaharlal Nehru University, New Delhi
Ms. Anne Bruggeman	German Research Foundation (DFG), Germany
Prof. Anneli Anttonen	University of Tampere, Finland
Ms. Anne Westendorp	Netherlands Organisation for Scientific Research (NWO),
Prof. Ashwini Deshpande	Delhi University, New Delhi
Mr. Ben Sharman	Economic and Social Research Council, UK
Prof. Bhagwan S. Bisht	Kumaun University, Nainital
Dr. Carole Spary	University of Nottingham, UK
Dr. Cesare Onestini	European Union Delegation to India, European Commission
Prof. C.P. Chandrashekar	Jawaharlal Nehru University, New Delhi
Prof. C. Ravi	Centre for Economic and Social Studies, Hyderabad
Dr. Davor Kozmus	Ministrstvo za šolstvo in šport (MIZS), Slovenia
Mr. Elio Perez Calle	Arts and Humanities Research Council (AHRC), UK
Dr. Eric Denis	National Centre for Scientific Research, France
Prof. Erik de Maaker	Leiden University:
Ms. Geeny George Shaju	RCUK India - Research Councils UK
Prof. Geetha B. Nambissan	Jawaharlal Nehru University, New Delhi
Mr. Goncalo Zagalo Pereira	Fundação para a Ciência e a Tecnologia (FCT), Portugal
Dr. G.S. Saun	Indian Council of Social Science Research (ICSSR), India
Dr. Jacqui Karn	Economic and Social Research Council, UK
Prof. Jagan Shah	National Institute of Urban Affairs, New Delhi
Ms. Jennifer Striebeck	DLR Project Management Agency, Germany
Dr. Kaisa Granqvist	Zentrum für Soziale Innovation (ZSI), Austria
Prof. Kristian Hoelscher	Peace Research Institute Oslo, Norway
Dr. K. Sreenivasarao	Sahitya Academy, New Delhi
Dr. Lewis Preece	Economic and Social Research Council, UK
Prof. Maja Bučar	University of Ljubljana, Slovenia
Dr. Manendra Pratap Singh	Indian Council of Philosophical Research
Ms. Margot Bezzi	Agency for the Promotion of European Research (APRE), Italy
Dr. Merethe Sandberg Moe	Research Council of Norway (RCN), Norway
Mr. M.P. Madhukar	Indian Council of Social Science Research, New Delhi
Dr. Nafees Meah	RCUK India - Research Councils UK
Prof. Narender Kumar	Jawaharlal Nehru University, New Delhi

Prof. Niraja Gopal Jayal	Jawaharlal Nehru University, New Delhi
Dr. Nupur Barua	Department for International Development (DFID), UK
Prof. Raffaele Paloscia	University of Florence, Italy
Prof. Ravi Srivastava	Jawaharlal Nehru University, New Delhi
Dr. Reena Marwah	Indian Council of Social Science Research, New Delhi
Prof. Rosa Mari Parez	University of Lisbon, Portugal
Prof. Sanjay Srivastava	Jawaharlal Nehru University, New Delhi
Dr. Saradindu Mukherji	Indian Council of Historic Research, New Delhi
Prof. Shubhagato Dasgupta	Centre for Policy research, New Delhi
Ms. Siru Oksa	Academy of Finland (AKA), Finland
Prof. Sukhadeo Thorat	Indian Council of Social Science Research, New Delhi
Dr. Surender M. Verma	Indian Council of Social Science Research, New Delhi
Prof. S.S. Jodhka	Jawaharlal Nehru University, New Delhi
Prof. Sushma Yadav	Indira Gandhi National Open University, New Delhi
Prof. Susanne Rau	University of Erfurt, Germany
Prof. Tom Wakeford	Coventry University, UK
Prof. Yuthika Mishra	Delhi University, New Delhi

Mr. Adam Walker

Adam Walker is Head of Languages, Literature and International Engagement at the Arts and Humanities Research Council (AHRC), where he has been since October 2010. In this role Adam oversees the development and implementation of AHRC's international strategy and manages a team in the delivery of a core portfolio of activities. This includes leading AHRC's contribution to EquIP (the EU-India Social Sciences and Humanities Platform), the Newton Fund and a number of other European initiatives such as HERA (Humanities in the European Research Area) and Horizon 2020. Adam has also led the development of AHRC's major new funding initiative for modern languages research: the Open World Research Initiative and acts as AHRC's representative on a number of cross- Research Council groups and international forums. Email: A.Walker@ahrc.ac.uk

Dr. Ajith Kaliyath

Ajith Kaliyath is an Environment Specialist. He was earlier associated with Euro India Centre and EGEA. He studied at the Faculty of Planning and Public Policy, CEPT University, Ahmedabad. He is a human geographer and urban planner and has more than 15 years of experience in planning and researching cities and their sustainability challenges. As a trained researcher, his interests are related to two of the futuristic ideas of 'sustainability' and 'entrepreneurship'.

Email: akaliyath02@quv.ac.uk

Prof Amaresh Dubey

Amaresh Dubey is Professor of Economics in Centre for the Study of Regional Development, School of Social Sciences at Jawaharlal Nehru University, New Delhi. He holds Ph. D. in Economics from IIT Bombay. His Areas of Interest/Specialization include Poverty, Inequality, Education and Labour Markets, Development Economics. Email: dubey.amaresh@yahoo.com

Dr. Anne Brueggemann

Anne Brueggemann is Programme Director in the Division for Humanities and Social Sciences of the Deutsche Forschungsgemeinschaft (German Research Foundation, DFG). The DFG is the central public funding organization for academic research in Germany. Anne has a background in psychology. Primarily, she manages DFGs' funding activities in the domain of psychological research. She also functions as a member of the Steering Committee of the Trans-Atlantic Platform Social Sciences and Humanities T-AP and is also involved in DFGs' activities in EqUIP.

Email: anne.brueggemann@dfg.de

Prof. Anneli Anttonen

Anneli Anttonen is currently Professor of Social Policy, School of Social Sciences, University of Tampere, Finland, from 2002 to present and Fellow of the University of Tampere Centre of Advanced Study. Her research interests include social and public policy, care and care services, comparative research, gender and social policy, welfare state and the Nordic Model. Her recent publications include Anttonen, A. & Häikiö, L. & Stefansson, K. (eds) (2012) *Welfare State, Universalism and Diversity*. Edward Elgar, Cheltenham; Lister R. et al. (2007) *Gendering Citizenship in Western Europe: New Challenges for Citizenship Research in a Cross-national Context*, The Policy Press, Bristol; Anttonen, A. & Baldock, J. & Sipilä, J. (eds) (2003) *The Young, the Old and the State. Social Care in Five Industrial Nations*. Edward Elgar, Cheltenham.

Email: Anneli.Anttonen@staff.uta.fi

Ms. Anne Westendorp

Anne Westendorp, (MSc), is trained as an anthropologist and social historian, and a senior policy officer at the Netherlands Organisation for Scientific Research (NWO) - Social Sciences. She participated in initiatives on national, European and global level and has been responsible for setting-up and executing (inter)national research programmes. Westendorp is a member of the coordination office of

NORFACE and the Trans-Atlantic Platform (T-AP). She is appointed as programme committee member for the Horizon 2020 Challenge 6 on behalf of the Netherlands. Email: a.westendorp@nwo.nl

Prof. Ashwini Deshpande

Ashwini Deshpande is Professor of Economics at the Delhi School of Economics, University. She has been working on the economics of discrimination and affirmative action issues, with a focus on caste and gender in India, as well as on aspects of the Chinese economy: role of FDI in the reform process regional disparities and gender discrimination. Her early publications have been on the international debt crisis of the 1980s. Email: ashwini@econde.org

Mr. Benjamin Sharman

Benjamin holds a BA in Politics and an MA in International Relations, and has been with the ESRC since 2013, working for the international strategy team as an intern before moving to a policy manager role. Ben manages the day to day operations of ESRC's India portfolio, which includes the EU-India Platform as well as a number of other programmes run under the Newton-Bhabha Fund. Ben is also the UK National Contact Point for Horizon 2020's Societal Challenge Six: Europe in a Changing World. Prior to ESRC, Ben has worked in a number of roles, predominately in the third sector, working for NGOs including the Maddox Jolie-Pitt Foundation, The HALO Trust, and the ClearWater Initiative. Email: benjamin.sharman@esrc.ac.uk

Prof. Bhagwan S. Bisht

Bhagwan S. Bisht is currently Professor of Sociology and Dean at Faculty of Arts, Kumaun University, Nainital. He is also the Coordinator of MSW Programme. Among other associations he is Senior Fellow at ICSSR, New Delhi; Member of Executive Board at International Sociological Association; RC- 13 Co-convenor; Indian Sociological Society RC- 9, President, Sociology Association, Uttarakhand and Member of Advisory Board, in the State Education Project, ICSSR, Uttarakhand and Himachal Pradesh. Formerly he has worked as Professor of Human Resource Management, CABM at GB Pant

University of Agriculture and Technology, Pantnagar and also was the Head Dept. of Sociology at Kumaun University. He has published seven books and several research papers in the field of Socio-economic development, cultural transformation, workers, minorities and tribal women. Email: bhagwansbisht56@gmail.com

Dr. Carole Spary

Carole Spary is currently Assistant Professor and Deputy Director at the Institute of Asia and Pacific Studies, School of Politics & International Relations, University of Nottingham. Dr Spary's research and teaching focuses on aspects of democratic politics and development, particularly gender, development, political representation and political institutions, and specialises in politics and policy in India. Spary conducted a critical assessment of the discursive and institutional changes relating to gender and development policy in India since the early 1990s. Email: carole.spary@nottingham.ac.uk

Dr. Cesare Onestini

Cesare Onestini is the Deputy Head of the European Union Delegation to India since August 2014. Cesare joined the European Commission in 1995. As a European official, Cesare has worked on a variety of policies including the promotion of European cooperation in the areas of education and professional training, the development of European transport networks and the liberalization of gas and energy markets. Before joining the Commission, Cesare graduated from Oxford University with a B.A. in Human Sciences, an M. Phil in European Politics, Economics and Society and a D. Phil in International Relations. More recently, Cesare has worked for the European Union in the areas of external relations, international trade, security and crisis management. From 2008 to 2010, he worked at the EU Delegation to the United Nations in New York, focusing on cooperation between the European Union and the United Nations on peace and security issues. In 2010 he returned to Brussels for the setting up of the European External Action Service (EEAS), the diplomatic service of the European Union. In the EEAS, he took over the position of Head of the Corporate Board's Secretariat. For the 2013-14 academic year, Cesare

was the European Union Visiting Fellow at the Lee Kuan Yew School of Public Policy at the National University of Singapore, focusing his research and teaching on EU-ASEAN relations. Email: delegation-india@eeas.europa.eu

Prof. C.P. Chandrasekhar

C.P. Chandrasekhar is Professor in Centre for Economic Studies and Planning, School of Social Sciences at Jawaharlal Nehru University, New Delhi. He has a Ph.D in Economics. His research interests include Applied Macroeconomics and Development Economics with focus on Industry and Finance. Email: cpc@mail.jnu.ac.in cpchand@gmail.com

Prof. C. Ravi

C. Ravi is Professor of Economics at The Centre for Economics and Social Studies, Hyderabad. He has a Ph. D in Development Statistics, Centre for Economic and Social Studies His research interests include Demand Models, Welfare, Poverty and Nutrition, his publications are mainly focused on Welfare and Nutrition. Email: cravi@CESS.ac.in

Dr. Davor Kozmus

Davor is currently working with Ministry of Education, Science and Sport, Government of Slovenia. He has a scientific background in analysis of technology implementation in society in particular the observation of the field ICT. He has worked on various research projects about the analysis of Internet usage in the field of research and development (RIS); Investigation of Research, Technology & Development in the national arena and research project Competitiveness. He is currently a project manager of European FP7 and H2020 projects. National Contact Point (NCP) for Social Challenge 6 (Europe in Changing World: Inclusive, Innovative and Reflective Societies) and Social Challenge 7 (Secure Societies).Email: Davor.Kozmus@gov.si

Mr. Elio Pérez Calle

Elio is a Portfolio Manager in the international team of the Arts & Humanities Research Council (AHRC). He led the Scoping Report on Existing Collaboration and Future Interests and Opportunities for EU-India Research Cooperation for the EqUIP project, which identified research priorities, existing research links and best practices. This exercise constitutes the basis for other EqUIP activities, in particular the Joint Learning Workshop that took place in September 2015, and the six symposia that will be held between Europe and India from October 2015 to October 2016. He is also leading the organisation of one of these events, the Social Transformation, Cultural Expressions, Cross Cultural Connections and Dialogue symposium, to be organised by the AHRC in India in 2016. Email: E.Perez@ahrc.ac.uk

Dr. Eric Denis

Eric Denis is a Senior Research Fellow at the National Centre for Scientific Research (CNRS - Director of Research), posted at the Géographie-cités lab associated to Paris 1 Panthéon-Sorbonne University. He was previously, from 2009 to 2013, heading the Social Sciences department at the French Institute of Pondicherry. His current researches focus on four related and linked themes with a focus on India:

- i) Dynamics of system of cities in developing countries;
- ii) Small towns contribution to growth and development;
- iii) Urban land management, land titling and land access for the poor;
- iv) Development and use of geospatial information in urban governance.

Email: eric.denis@parisgeo.cnrs.fr

Dr. Erik de Maaker

Erik de Maaker is Assistant Professor at the Institute for Cultural Anthropology and Development Sociology of Leiden University. His research currently focuses on the rapid and intrusive economic, political and religious transformations that take place in the societies of the contiguous uplands of South and Southeast Asia. He has specialized in qualitative research methodology, including the usage of video and photography to intensify participatory observation. He has published in academic journals and edited volumes, produced ethnographic films, and is presently working on a monograph based on his research on religious

and social change in Northeast India. Email:
maaker@fsw.leidenuniv.nl

Ms. Geeny George Shaju

Geeny holds a degree in Sociology and has also studied International Law. In her current role she is responsible in managing and implementing communications strategy for the office and to assist on programme activities, especially those in social sciences and humanities. Previously she worked with the Immigration department and has been at the British High Commission, New Delhi for more than nine years. Email: geeny.george@rcuk.ac.uk

Prof. Geetha B. Nambissan

Geetha B. Nambissan is a Professor in Zakir Husain Centre for Educational Studies, School of Social Sciences at Jawaharlal Nehru University, New Delhi. She has an M.Phil and Ph.D in Sociology of Education from JNU. Her Areas of Interest include Sociology of Education with a focus on - Exclusion, inclusion and equity in education with reference to dalits, adivasis and girls; Poverty, disadvantage and privilege in education; the private sector and schooling as business. Email: gnambissan@gmail.com

Mr. Gonçalo Zagalo Pereira

Gonçalo is a scientific officer at the Department of International Relations of the Fundação para a Ciência e a Tecnologia (FCT), the main funding agency for research in Portugal. Before joining FCT, he was doing research in French contemporary philosophy at the Centre for Philosophy of Science of the University of Lisbon (CFCUL). He was in charge of providing expert advice to the board of directors of FCT in all matters related to evaluation and promoting the necessary proceedings for assessing applications to the several R&D funding instruments sponsored by FCT. In April 2015, he joined the Department of International Relations, where he manages the Portuguese involvement in several EU initiatives (EqUIP, the Trans-Atlantic Platform, Oceanera-Net, JPI Oceans). Email: Goncalo.Zagalo@fct.pt

Dr. G.S Saun

G.S. Saun is currently the Member Secretary of Indian Council of Social Science Research, New Delhi. He holds a doctoral degree in Psychology and has more than 30 years of experience in the field of teaching and research in social sciences and educational administration. He has published one book and a large number of research papers in the field of social sciences. He has been the Managing Editor of 'Vichar-Vaibhav' an ICSSR research journal. Before joining ICSSR Dr. Saun was associated with National Council of Educational Research and Training (NCERT) and Educational Consultants India Ltd, New Delhi in various capacities. Email : ms@icssr.org

Dr. Jacqui Karn

Jacqui Karn joined the ESRC as Senior European Policy Manager in International Strategy in 2015 and has a remit across all the ESRC's European engagement. She has worked in research, commissioning and policy influencing roles in academia (ESRC Postdoc LSE), non-profit (UK and UN-NGO) and government (Ministry of Justice, UK) at a national and international level, as a criminal justice research specialist. She has published a number of reports and international reviews of criminal justice policy and research and served on Steering Groups and peer reviewed for research and journals on issues of urban policy and policing. Email: Jacqui.Karn@esrc.ac.uk

Prof. Jagan Shah

Jagan Shah is currently Director at National Institute of Urban Affairs. Prof. Shah has 20 years of professional work experience in various aspects of urban development in India. He studied Architectural Design from School of Planning & Architecture (SPA), New Delhi and Architectural History & Theory from the University of Cincinnati and Columbia University, USA. From 2007 to 2010, he was the Chief Executive of Urban Space Consultants, providing consultancy in policy formulation, spatial planning, heritage conservation, transportation and livelihoods development, for clients Transport System, Jaipur Virasat

Foundation, Sir Ratan Tata Trust, India Foundation for the Arts and others Email: Email: jshah@niua.org

Ms Jennifer Striebeck

Jennifer Striebeck (M.A.) works at the DLR Project Management Agency in the department for Humanities and Social Sciences where she is National Contact Point for Social Sciences and Humanities for Horizon 2020. She is also responsible project manager for the two international SSH platforms EU-India Platform (EqUIP) and the Trans-Atlantic Platform (T-AP) - two collaborations between research funders. Prior to this, she worked for the European Commission as Policy Officer at the Eurobarometer-Team and as researcher at the Cologne Institute for Economic Research. She holds a double Master's degree in European Studies / Cultural Studies from Jagiellonian University Krakow (Poland) and University of Groningen (Netherlands). Email: Jennifer.Striebeck@dlr.de

Dr. Kaisa Granqvist

Kaisa Granqvist is research associate and project manager at the Centre for Social Innovation. As a researcher she combines qualitative and quantitative methods in bibliometrics, social network analysis, interviews, surveys and research policy recommendation processes. As a project manager she is engaged in scientific networking projects with regional focus on India. Before joining in the Centre for Social Innovation in 2014, she has conducted research and evaluations of EU Cohesion Policy for European Institutions (e.g. European Commission and European Parliament) and numerous national authorities, notably at her previous employment at the European Policies Research Centre. Email: granqvist@zsi.at

Dr. Kristian Hoelscher

Kristian is a senior researcher at PRIO. His research interests lie at the intersection of urbanisation, governance, and conflict, with crosscutting themes including migration, demography, and environmental change. Past and current research has focused on: the political

dimensions of urban crime and social violence in Brazil and Latin America; urban governance in India; environmental change, migration and violence in South Asia; migration and remittances in Norway; and youth and political violence. Kristian holds a PhD in Political Science from the University of Oslo and an MSc. in Population and Development Studies from the London School of Economics and Political Science. He also holds a BA in Business, and a BSc (Hons.) in Psychology from the University of Queensland in Brisbane, Australia. Email: krihoe@prio.no

Dr. K. Sreenivasarao

K. Sreenivasarao is the Secretary of Sahitya Akademi, India's premier Institution of Letters since February 2013. He has been serving Sahitya Akademi for more than two and a half decades. Dr. Rao has Masters and Ph.D. degrees in English literature and he has served Sahitya Akademi in different capacities such as Deputy Secretary, Regional Secretary and Officer on Special Duty. Dr. Rao has been closely associated with many prestigious projects such as Encyclopedia of Indian Poetics, Encyclopedia of Indian Literature, National Bibliography of Indian Literature, Archives of Indian Literature, Indian Literature Abroad and various projects related to the development of literature in North East India. Dr. K. Sreenivasarao is a sitting member of leading organizations of India such as Press Council of India, Rashtrapati Bhavan Literary Committee, Indian Council for Cultural Relations and many others. Email: secretary@sahitya-akademi.gov.in

Prof. Maja Bucar

Maja Bucar is a professor at the Faculty of Social Sciences at the University of Ljubljana. She holds a Ph.D. in Economics from University of Maribor, Slovenia. She has worked for several years as researcher at the Centre for International Cooperation and Development, with special focus on South Asia as well as south-south cooperation in science and technology. In 1995, she joined the faculty of Social Sciences where she teaches the courses on development economics, international political economy and contemporary development issues. In her research work she focuses on research, development and

innovation strategies and policies at the global, European and national level. Email: maja.bucar@fdv.uni-lj.si

Dr. Manendra Pratap Singh

Mahendra Pratap Singh is currently Member Secretary of Indian Council of Philosophical Research, New Delhi. Dr. Singh authored a book on Philosophy of Kant. His doctoral dissertation is on the Logic of Rudolf Carnap. His research interests belong to the domain of social work and rural development. Hence he had been associated with Allahabad Agriculture Institute, Naini, and G.B. Pant Institute of Social Science at Jhusi, Allahabad, U.P., before joining Indian Council of Philosophical Research at New Delhi. Email: manendraps05@gmail.com

Ms. Margot Bezzi

Margot Bezzi joined APRE in 2014. After graduating in Media Studies and Communication Science she focused her professional experience on the societal impact and implications of Internet and new technologies. Before joining APRE, she worked for the last three years as project and policy officer in DG CONNECT, at the European Commission following projects in the area of ICT for societal challenges (in particular: e-Inclusion, e-Health, Smart Homes, Digital Social Innovation). She also dealt with the issue of embedding SSH in R&I. In APRE she manages projects in the areas of Social Science and Humanities as well as of ICT international policy dialogues. She recently acted as evaluator expert at DG CONNECT in the area of Digital Social Innovation. Her previous assignments include missions with United Nations in Chile and Egypt, and the private sector. Email: bezzi@apre.it

Mr. Mahesh Madhukar

Mr Mahesh Prasad Madhukar is associated with the ICSSR since 1991 and is currently working as Assistant Director. He is in-charge of the International Collaboration Division and is responsible for managing the bilateral relations and implementing activities of the MoUs with counterpart organizations in other countries. He is also coordinating the EqUIP Programme since its inception. Email: madhukar806@gmail.com

Dr Nafees Meah

Nafees joined the RCUK India team in October 2012, and in his current role is responsible for delivering RCUK's vision for a stronger and deeper engagement with India on research that has impact. He was educated as a chemist at the Universities of Manchester, Toronto, London and Cambridge and joined the Chief Scientist's Group at the Ministry of Agriculture, Fisheries and Food in 1988. Following that, he was a senior policy maker in the Department for the Environment, Food and Rural Affairs working on the environmental impact of food production and on climate change and food security. Before joining the RCUK India, he was head of science at the Department of Energy and Climate Change. Email: nafees.meah@rcuk.ac.uk

Prof. Narender Kumar

Narender Kumar is Professor in Centre for Political Studies, School of Social Sciences, at Jawaharlal Nehru University, New Delhi. He has M.Phil., Ph.D in Political Science from JNU. His Areas of Interest include Public Policy, Political Institutions and Political Process. His publications are mainly focused on Dalit issues and development. Email: narenderkumar@mail.jnu.ac.in; kumarr.narender@gmail.com

Prof. Niraja Gopal Jayal

Niraja Gopal Jayal is Professor in Centre for the Study of Law and Governance, at Jawaharlal Nehru University, New Delhi. Her Areas of Interest/Specialization are Areas of Interest/Specialization include Democracy, Citizenship, Representation and Governance. She is the author of *Citizenship and Its Discontents: An Indian History* (Harvard University Press, 2013); *Representing India: Ethnic Diversity and the Governance of Public Institutions* (Palgrave Macmillan, 2006); and *Democracy and the State: Welfare, Secularism and Development in Contemporary India* (Oxford University Press, 1999). Email: ngj@mail.jnu.ac.in niraja.jayal@gmail.com

Dr. Nupur Barua

Nupur Barua works with the UK Government's Department for International Development (DFID). As Deputy Head of the South Asia Research Hub, she provides advice to DFID's country offices in the region on research and use of evidence in their programmes and policy making. Dr. Barua's work in the international development sector has been in gender, health, and education. She has worked earlier at the World Bank and Aarhus University, Denmark, on research programmes on urban health. Nupur has also served as a Visiting Faculty at the Department of Anthropology, University of Heidelberg, Germany. Email: nupur_barua@yahoo.com

Prof. Raffaele Paloscia

Raffaele Paloscia is Professor of Urban and Regional in Department of Architecture at University of Florence. He is Coordinator of Urban and Regional Planning Section, International Relations and Cooperation ,LabPSM - Lab City and Territory in the South of the World, UdR ProjECTS, Environment, Cities, Territories in the South, MoU with the Indian Universities of Jadavpur-Kolkata; SPA-Delhi; SPAV-Vijayawada; Chandigarh. Member of the Expert Group – EqUIP (EU-India Social Science and Humanities Platform). He is an architect and urban designer with an operative approach to interdisciplinarity, for the management of territories governance processes and the integration of past heritage and future research needs. Coordination of International cooperation research projects funded by Italian Ministries and other bodies. Email: raffaele.paloscia@unifi.it

Prof. Ravi Srivastava

Ravi Srivastava is currently Professor at the Centre for the Study of Regional Development in the School of Social Sciences, Jawaharlal Nehru University. He pursued his Masters from Delhi School of Economics, Delhi University, Pre-Ph.D from Centre of Economic Studies and Planning and went on to complete his Doctoral studies from Cambridge University, U.K. His areas of Interest/Specialization include

Uneven Development; Labour and Migration; Informal Economy; Agrarian Relations and Change; Poverty, Human Development, Economics of Education and Health; Social Protection; Decentralisation. He received the V. V. Giri Memorial Award for Labour Research in 2009 and the Hopper Lecture-cum-Award for his contribution in his field in 2006. He is a Former Member of the National Commission of Enterprises in the Unorganised Sector (rank of Secretary, Government of India) from 2006-2009 and Former Member, Governing Council, ICSSR from 2005-2011.

Dr. Reena Marwah

Reena Marwah is currently Senior Academic Consultant EqUIP coordinator, Indian Council of Social Science Research, MHRD, GOI, on deputation from Jesus and Mary College, Delhi University. She has an M. Phil and PhD in International Business. She is the recipient of the Robert McNamara fellowship of the World Bank in 1999-2000 and the Asia fellowship of ASF. Her recent publications include: Contemporary India: Economy, Society and Polity (Pinnacle 2009, revised in 2012), co-edited volumes: The Global Rise of Asian transformation (Palgrave, Macmillan 2015), On China by India (Cambria Press, USA; 2012) She is the founding editor of Millennial Asia (A Sage Journal). She has published in several national and international journals. Her research interests include gender, development issues in Asian countries, globalization and poverty. E-mail: rmarwahicssr@gmail.com

Prof. Rosa Maria Perez

Rosa Maria Perez is a professor of the Department of Anthropology of ISCTE- University of Lisbon Institute and she is currently a visiting and chair professor (Anthropology) at the Indian Institute of Technology (IIT) Gandhinagar (spring). Since 2000 she was a regular visiting professor at the Department of Portuguese Studies, of Anthropology and of the Watson Institute of International Relations, Brown University. Her core research is on society and social segregation (with special focus on Dalits and women), colonialism and post-colonialism in India, fieldwork methodology, citizenship and human rights, globalization and diaspora. Email: rosa.perez@iscte.pt

Prof. Sanjay Srivastava

Sanjay Srivastava is Professor of Sociology at Jawaharlal Nehru University, New Delhi. His publications include *Constructing Postcolonial India: National Character and the Doon School* (1998), *Asia: Cultural Politics in the Global Age* (2001, co-authored), *Sexual Sites, Seminal Attitudes. Sexualities, Masculinities and Culture in South Asia*, *Passionate Modernity, Sexuality, Class and Consumption in India* (2007), *Sexuality Studies* (2013, contributing editor), and *Entangled Urbanism: Slum, Gated Community and Shopping Mall in Delhi and Gurgaon* (2015). Professor Srivastava is co-editor of the journal *Contributions to Indian Sociology*. Email: sanjaysri@iegindia.org

Dr. Saradindu Mukherji

Saradindu Mukherji holds a Masters degree in Modern History, Delhi University and a PhD (Delhi). Currently Member Indian Council of Historical Research. Formerly Member, Indian Council of Social Science Research. He has taught Modern History in Delhi University for more than 41 years. Formerly a Post-Doc Research Scholar, Dept of History, Birkbeck College, Univ of London, Formerly Charles Wallace Visiting Fellow, Dept of Politics, Centre for Indian Studies, Univ of Hull, he has written on *Peasants of Colonial India(Bihar)*, *Aspects of National Movement*, *Forced Migration in general including the problems from the Chittagong Hill Tracts(Bangladesh)*, Email: saradindu48@gmail.com

Dr. Shubhagato Dasgupta

Shubhagato Dasgupta is a senior fellow at CPR and director of the Scaling City Institutions for India (Sci-Fi) Sanitation initiative. His current research focuses on drinking water and sanitation in India and the world. Other major areas of work include urban infrastructure and service delivery financing, housing and slum rehabilitation, urban sector public finance, and urban environmental infrastructure planning. Shubhagato Dasgupta was trained as an architect at the Centre for Environmental Planning and Technology

in Ahmedabad and holds an MSc in housing and development planning from the Development Planning Unit of the University College London. He is also currently undertaking a PhD at the Centre for Urban Studies at the University of Amsterdam. Email: shubhagato@hotmail.com

Ms. Siru Oksa

Siru Oksa has graduated from the Faculty of Social Sciences, University of Helsinki. She has since been working as a Science Adviser in the Culture and Society Research Unit of the Academy of Finland. Her responsibilities include handling of research funding applications in the field of social sciences, organizing the scientific evaluation of the applications and preparing of the funding decisions for the Research Council for Culture and Society. She is also core group member of EqUIP and responsible for EqUIP activities in the Academy. Email: siru.oksa@aka.fi

Prof. Sukhadeo Thorat

Sukhadeo Thorat is currently the Chairman of Indian Council of Social Science Research since April 2011. He is Professor Emeritus, Jawaharlal Nehru University, since August 2014, Visiting Faculty at Department of Economics, Iowa State University, AMES and Director, Indian Institute of Dalit Studies, New Delhi. A Ph D. in Economics from Jawaharlal Nehru University, New Delhi, Prof Thorat had earlier held the position of Chairman, University Grants Commission, Government of India, New Delhi. He has been honoured with the Padamshree (by Government of India), Vidyalankara, Lifetime Achievement Award (by Purbanchal Academy of Oriental Studies in association with Ministry of HRD, Govt. of India) . In addition, he has been honoured by several Universities and research institutions. His areas of Research include Agricultural Development, Rural Poverty, Institution and Economic Growth, Problems of Marginalized Groups, Economics of Caste System, Caste Discrimination and Poverty, Human Development, Human Rights Issue, Thoughts of Ambedkar, Slums, Education. Email: chairman@icssr.org

Prof. S. Madheswaran

S. Madheswaran is a professor of economics in Centre for Economic Studies and Policy (CESP) at Institute for Social and Economic Change, Bangalore. He has an M.Phil. and Ph.D in Econometrics. His Specializations include: Economics of Labour, Economics of Education, Environmental Economics and Applied Econometrics. Email: madhes@isec.ac.in ; madhes.hina@gmail.com

Dr Surendre Mohan Verma

Surendre Mohan Verma joined ICSSR in November 1985 and is currently working as Assistant Director. He is associated with ICSSR's International Collaboration Programme and is responsible for the implementation of the activities of the international bilateral collaborations. He is also involved in the EqUIP Programme at ICSSR. Email: dr.smverma@gmail.com

Prof. Surinder Singh Jodhka

Surinder Singh Jodhka is Professor in Centre for the Study of Social Systems, School of Social Sciences at Jawaharlal Nehru University, New Delhi. He has M.Phil., Ph.D in Sociology His research interests include Social Stratification, Development Studies: Rural and Agrarian Change and Social Identities: Caste Studies; Religious Minorities. Email: jodhka@mail.jnu.ac.in ssjodhka@yahoo.com

Prof. Sushma Yadav

Sushma Yadav is currently Pro-Vice Chancellor, IGNOU. She has been Chair Professor, Dr. Ambedkar Chair in Social Justice at Indian Institute of Public Administration. Prior to this, she was Associate Professor at

Delhi College of Arts and Commerce, University of Delhi. She served as a member of Academic Council of University of Delhi during 1996-2000 and a member, Executive Committee Delhi Regional Branch of IIPA during 1994-1996 and 2002-2004. She has an M.Phil., Ph.D from University of Delhi.

Email:

sushma_iipa@yahoo.co.in

Prof. Susanne Rau

Prof. Dr. Susanne Rau is currently Professor of Spatial History and Culture and Vice-president in charge of Research at University of Erfurt, Germany. Her research interests include spatial history and anthropology; spatial theory, concepts, practices urban history (urbanity, metropolises, urban places and spaces, private/public spaces), history of historiography, memory studies and early modern long-distance trade. Her latest publications include *Space/Time Practices. Multidisciplinary approaches* (ed. Sebastian Dorsch/Susanne Rau), 2013 and *Mapping Spatial Relations, their Perceptions and Dynamics: the City Today and in the Past* (Lecture Notes in Geoinformation and Cartography) (ed. Susanne Rau/Ekkehard Schönherr), Springer International Publishing Switzerland in 2014 and *Les enjeux religieux du discours historique à l'époque moderne: Histoire – Pouvoir – Religion*, *Revista de Historiografía* 11 (2014), Nr. 21 (ed. Susanne Rau/Gérard Laudin) in 2015.

Email: susanne.rau@uni-erfurt.de

Prof. Tom Wakeford

Tom Wakeford is Reader in Public Science at the Centre for Agroecology, Water and Resilience, Coventry University, UK; Consultant on citizen science, Joint Research Centre, European Commission; Adviser to the Court Commissioners (Right to Food), Supreme Court of India. His research interest include cognitive justice and the agri-food system in the context of sustainable prosperity; Democratic rights over the food system for those living in poverty in both rural and urban areas. Earlier he was at Universities of Cambridge, Edinburgh and Newcastle (UK); National Centre for Biological Sciences (TIFR - India). Some of his publications include *Science for the Earth* (Wiley, 1995) and *Empowered Participation*

(IIED, 2008). Editorial board of *Action Research* and *Citizen Science*.
Email: wakeford.tom@gmail.com

Dr. Yuthika Mishra

Yuthika Mishra has completed her education, including her doctoral work which is on women, marriage and legislative reforms, from the University of Delhi and is currently working as Associate Professor in History at the Vivekananda College, Delhi University. She has been teaching History at the Undergraduate level for more than twenty five years. Her areas of specialization and also of collateral interest are modern Indian and European history, women and family law, marriage and community studies, women's rights movements and contemporary studies. These are also the issues on which she has made presentations at national and international conferences. She is also an active member of the All India Women's Conference, New Delhi and has worked extensively with NCERT projects.

Annex B. List of EQUIP partners

European Partners

Participants include representatives from twelve funding Councils of Europe

UK	<u>Economic and Social Research Council (ESRC) and Arts and Humanities Research Council (AHRC)</u>
Finland	<u>Academy of Finland (AKA)</u>
France	<u>French National Research Agency (ANR)</u>
Italy	<u>Agency for the Promotion of European Research (APRE)</u>
Germany	<u>German Research Foundation (DFG) and German Aerospace Centre (DLR)</u>
Portugal	<u>Foundation for Science and Technology (FCT)</u>
Slovenia	<u>Ministry of Education, Science and Sports (MIZS)</u>
Netherlands	<u>Netherlands Organisation for Scientific Research (NWO)</u>
Norway	<u>Research Council of Norway (RCN)</u>
Austria	<u>Centre for Social Innovation (ZSI)</u>

Partners in India

Lead Partner: Indian Council of Social Science Research

Partners: University Grants Commission
Indian Council of Historical Research
Indian Council of Philosophical Research

Annex C. Event Objectives and Agenda

Objectives

- To enable networking between the researchers and partners from Europe and India on Social Sciences and Humanities ;
- To explore and identify gaps and opportunities for EU-India collaborative research;
- To identify priority themes for future collaboration between EqUIP partners.

Agenda/Programme

Day 1- Monday, October 19, 2015

Venue-Aftab Mahtab

9.00-9.30	Registration. Coffee and tea
-----------	------------------------------

Time	Programme	Speaker/s
9.30-11.00	Inaugural Session	
9.30-9.50	Welcome Addresses	<ul style="list-style-type: none"> • Dr. G.S. Saun, Member Secretary, ICSSR • Dr. Nafees Meah, Director, RCUK in India
9.50 -10.00	Introduction to EqUIP	<ul style="list-style-type: none"> • Dr. Jacqui Karn, Senior European Policy Manager, ESRC, U.K.
10.00-10.30	Special Keynote Addresses	<ul style="list-style-type: none"> • Prof. Sukhadeo Thorat, Chairman, ICSSR • Dr. Cesare Onestini, Chargé d'affaires a.i, Delegation of the European Union to India.
10.30-10.40	Introduction to the Symposium	Dr. Reena Marwah, EqUIP Coordinator, ICSSR
10.40-11.00	Tea/Coffee	
11.00-	Networking Session	

12.30	<ul style="list-style-type: none"> • What does Collaborative Research between Europe and India imply in the Context of Inequality, Growth and Place/Space? • What has been your previous experience? • Which are the key institutions in India and Europe undertaking collaborative research?	Discussion in Groups
12.30-13.30	Lunch	
13.30-13.45	Thematic Session : 1 <i>Growth and Inequality</i> : Introduction to and objectives of the thematic session:	Chairpersons: <ul style="list-style-type: none"> • Prof. C. Ravi, CESS (10 mins each)
13.45-16.00	Brief introduction to Session 1 <i>Growth and Inequality</i> Group discussion to identify key research priorities. <ul style="list-style-type: none"> • What are the priorities for exploring a research agenda for EU –India around growth and inequality in a contemporary and historical setting? • What are the priorities for exploring EU-India concepts of inclusive pro-poor growth and human development?	Lead Speakers: <ul style="list-style-type: none"> • Dr. Tom Wakeford (AHRC) • Prof. Prof. Amaresh Dubey (JNU) (10 mins each) Discussion in Groups Moderation : Dr. Jacqui Karn and Dr. Reena Marwah
16.00-16.15	Tea/Coffee	
16.15-17.00	Group discussion to identify gaps and opportunities: with a particular focus on research capacity, interdisciplinary and geographical areas and the role of the Social Sciences and the Humanities	
17.00-17.30	Plenary feedback from the groups AND Summary of the day	
1900 -2100	Dinner for all participants hosted by: Chairman ICSSR Venue ICSSR, Aruna Asaf Ali Marg, New Delhi-110067	

Day 2: Tuesday, October 20, 2015

Venue-Diwan-I-Am

Time	Programme	Speaker
9.00-9.30	Tea/Coffee	
9.30-9.45	Reflection on Day 1 and format of Day 2	Speaker TBC
9.45-12.00 (includes a tea/coffee break)	<p>Thematic Session 2 <i>Economic Growth and Discrimination</i> How does the economic power and political dynamics in the neoliberal phase of development serve the interests of some sections? Brief introduction : Group discussion to identify key research priorities.</p> <ul style="list-style-type: none"> • What are the priorities for exploring an EU-India research agenda around the dynamics of Economic Growth and discrimination? • What are the priorities for exploring the EU-India research agenda around the understanding of the requirements for inclusive societies, including debates on the role of the state, market and communities and new forms of governance and political participation? • Is globalisation adversely impacting the environment and defying the human quest for sustainable development? • How can we implement Sustainable Development Goals (SDGs) goals in the Indian context <p>Plenary Feedback from the groups</p>	<p>Chairpersons:</p> <ul style="list-style-type: none"> • Prof. Carole Spary (ESRC) • Prof. S.S. Jodhka (JNU) <p>(10 mins each)</p> <p>Lead Speakers:</p> <ul style="list-style-type: none"> • Prof. Rosa Maria Perez (FCT) • Prof. Ashwini Deshpande <p>(Delhi University) (10 mins each)</p> <p>Discussion in Groups</p>
12.00-13.00	Lunch	
13.00-15.00 (includes 15 min coffee break)	<p>Thematic Session 3 <i>Urbanisation, Migration and Cultural Heritage</i> Brief introduction</p> <ul style="list-style-type: none"> • What are the priorities for exploring an EU-India research agenda around the effect of macro-level changes, such as globalisation,	<p>Chairpersons:</p> <ul style="list-style-type: none"> • Prof. Raffaele Paloscia (APRE) • Prof. C.P. Chandrashekhar, JNU <p>(10 mins each)</p>

	<p>urbanisation, and migration, in shaping cultural heritage and organisation of public spaces?</p> <ul style="list-style-type: none"> • What are the place/space specific issues of cultural diversity in the context of growth <p>Group discussion to identify opportunities and challenges, including research gaps and opportunities, research capacity, the existence of different approaches in different geographical areas and the role of the Social Sciences and the Humanities.</p> <p>Plenary Feedback from the groups</p>	<p>Lead Speakers:</p> <ul style="list-style-type: none"> • Prof Susanne Rau (DFG) • Dr. Ajith Kaliyath, NIUA <p>(10 mins each)</p> <p>Discussion in Groups</p>
15.00-15.30	Tea/ coffee break	
15.30 to 16.30	<p>Valedictory Session Chair : Mr. Rakesh Ranjan, JS, MHRD (tbc) Concluding Observations: Prof. S. Thorat, Chairman , ICSSR Dr. Nafees Meah, RCUKI</p> <p>Key conclusions in the key thematic areas and future actions. (10 mins each speaker)</p> <p>Vote of thanks : Dr. G.S. Saun, Member Secretary , ICSSR</p>	
18.30-20.00	<p>Dinner for all participants hosted by: British High Commission Venue : British High Commission, Chanakyapuri</p>	