MSC IN CONTEMPORARY INDIA;

INDIAN POLITICAL ECONOMY MODULE

Barbara Harriss-White

Barbara.harriss-white@qeh.ox.ac.uk

AIMS AND OBJECTIVES
The course has three general aims and objectives:
i)to furnish knowledge of the Indian economy - i.e. it is an applied course at the end of which students should begin to have expert knowledge on the modern Indian economy (with particular reference to the last 3 decades).
The course will be built up from the analysis of sectors, together with theories – and policies - relevant to these sectors.
An estimated 60 % of GDP is in the informal sector and at least 40% is black (unreported factor incomes (rent, interest and profit)), so the picture of the economy derived from official statistics - and analysis based upon them - need to be treated with caution. Case material from fieldwork will also be incorporated and critically examined. The selection of one or a few states on which to focus study is encouraged. Please note that the massive topic of poverty, extremely relevant to political economy, is covered in this masters degree by an entire module on human development.
ii) to develop a critical capacity to evaluate the scope and the limitations of several approaches/paradigms in economics used to understand – and practically to further - the development of the Indian economy. By the end students will understand several of these approaches and will have written an essay exploring one or more of them.
Indian economists and economists of India have been highly influential in the development of theories of and approaches to development not simply in India but worldwide. These include development economics (for just a few examples: Srinivasan, Bhagwati, D.Lall, the Ahluwalias), development planning (Chakravarty, Mahalanobis) welfare economics (A.K. Sen), neo-Keynesian economics (Nayyar, Rao), new political economy (Kohli, Dosani), new institutional economics (Basu, Anand), industrial economics (S.Lall), labour economics (Ghose, Papola), agricultural economics (Byres, Patnaik, Rao, A. Sen, Vaidyanathan), socio-economics (Baru, Unni, Kochanek), economic anthropology (Chari, Kapadia) classical political economy (Bhaduri, Bardhan, Bhardwaj, Mitra, Raj, Chatterjee, Ahmad), Marxist economics (Byres, Bagchi, the Patnaiks) and economic history (T.Roy, S.Sarkar) though not, I think, environmental economics. India has also been a major site for the exploration of inter- and trans- disciplinary approaches to development, which come under the general rubric of development studies and which will be included where relevant to our study of political economy.
The critical study of paradigms in economics and of the debates which they inevitably generate is of general relevance to the study of economics and of development.
The abundance of heterodox theoretical approaches to the study of the Indian economy also makes it a fertile area for topics for the ‘epistemological / critical theoretical’ essay. It will also seed many ideas for dissertations – though too late for AY08-9.
While essential readings are a parsimonious set (*); the reading list below also indicates the background to the lectures, from which you can develop your understanding of a topic if you chose one of these topics for your 2-3k, 5k or 10k essay. As much as possible of the ‘next steps’ reading for this course will be posted on weblearn but the hardcopy materials are in the SSL and the IIL. One or two are not yet available there but may be borrowed from BH-W (e.g. the latest Indian Journal of Labour Economics).
iii) to be accessible to postgraduate students with a wide mix of backgrounds. Economics is widely regarded as inaccessible to non-economists. The course is being developed, as work in progress, with the objective of being accessible to non-economists while providing fresh material as well as particular, Indian material for those with a prior training in economics. The classes in particular will explore the assimilability of the approaches and students’ capacities to apply what they learn to key texts dealing with topics outside the main lectures. Often these will relate to problems and issues in economic policy – for AY 08-9 these are – energy (in the environment module) - agricultural debt and agrarian poverty – FDI and livelihoods – economic governance questions such as SEZs, inclusive development and state failure.
TEACHING ARRANGEMENTS

Students will be expected to attend the Contemporary South Asia Seminar on Thursdays 2 – 4 p.m. Queen Elizabeth House, 3, Mansfield Road as well as the 6 lectures and 3 classes at dates, times and places indicated by the course administrator.
The lectures will introduce theoretical debates and substantive material.
Students are expected to read further for themselves and prepare one essay of your choosing of 2-3k words (on which feedback will be given) for week 8 MT; and, though not all students will be able to present, as many as possible are invited to give a class presentation, while those not presenting are invited to be active in discussion.
Classes will consist of students’ presentations and guided open discussion.

Along with this reading list, which is dedicated to the course, a more extensive reading list is also on our weblearn site. It has readings on a wider range of twelve topics together with suggested essay questions.
Examples of 2.5k , 5k , and 10k essays in political economy are also to be found on weblearn along with mock examination questions.

GENERAL TEXTS ON POLITICAL ECONOMY

Chang H-J 2004 Rethinking Development Economics Anthem

Hodgson G. 2001 Why Economics forgot History Routledge

Khan M. 2004 State Failure in Developing Countries and Strategies of Institutional Reform, in Tungodden, Bertil, Nick Stern and Ivar Kolstad (eds) Towards Pro-Poor Policies: Aid Institutions and Globalization Proceedings of World Bank's Annual Bank Conference on Development Economics, 2002. Oxford : Oxford University Press and World Bank 2004. pp. 165-196. The book can be downloaded from: http://www-wds.worldbank.org/servlet/WDS_IBank_Servlet?pcont=details&eid=000160016_20040518162841
Leys C. 2008 Total Capitalism Three Essays Press (India) / Merlin Press (UK)
BASIC READINGS ON S. ASIAN POLITICAL ECONOMY

P. Bardhan 1998 The Political Economy of Development in India OUP

Kaushik Basu (ed) 2004 India’s Emerging Economy MIT Press

A.Bhaduri and D. Nayyar 1996 The Intelligent Person’s Guide to Liberalisation Penguin

T. J. Byres, 1999 The Indian Economy : Major Debates since Independence OUP
B. Harriss-White and S. Janakarajan 2004 Rural India facing the 21st Century Anthem

SET TEXTS:

B. Harriss-White 2003 India Working CUP

K.S. Jomo and M. Khan 2001 Rents, Rent-seeking and Asian Economic Development CUP first 144 pages
.

MICHAELMAS Term 2009
L1. Tools of MACRO POLITICAL ECONOMY
Principles of macro-economy. Political economy theories of economic growth and stagnation, case: controversies over the period 1965 to the present in India.
READINGS
P. Bardhan 1998 The Political Economy of Development in India
C. Dasgupta 2008 State and capitalism in Independent India : from Dirigisme to Neoliberalism PhD SOAS – (weblearn)
R. Jenkins 1999ADVANCE \d4 Democratic Politics and Economic Reforms in IndiaCUP

A. Mitra 2005 Terms of trade and class relations
D Nayyar 2006 India's Unfinished Journey Transforming Growth into Development Modern Asian Studies 40,3 797-832
M McCartney 2009 India - The Political Economy of Growth, Stagnation and the State, 1951-2007 Routledge
A. Panagariya 2008 India the Emerging Giant OUP

* K. Sen 2008 What a Long, Strange Trip It’s Been: Reflections on India’s Economic Growth in the Twentieth Century, BASAS Annual Lecture (weblearn)
LECTURE 2. Tools of MICRO POLITICAL ECONOMY
Concepts and theories of institutions and ideas about institutional change : case: ‘the market’ and actually existing markets in India.

READINGS

Hodgson G. 2001 Why economics forgot history Routledge
* Chang HJ 2003 Rethinking Development Economics , chapters by Harriss-White and by Chang
Harriss-White B 2003 India Working Cambridge University Press
North D 1990 Institutions, institutional change and economic performance CUP
White G (ed) 1993 Towards a political analysis of markets Bulletin Institute of Development Studies
CLASS 1: AGRICULTURE
(Re) visiting the two agrarian questions ; the capitalist transformation of peasant and semi-feudal agriculture; and the role of agriculture in economic development during this transformation; the current agrarian crisis in relation to WDR07-8 on agriculture
EXERCISE – defence and criticism of the policy conclusions at the end of

* Ministry of Finance, 2007 Report of the Expert Group on Agricultural Indebtedness . Ministry of Finance ND (weblearn)

READINGS

T.J. Byres, 1981 The new technology, class formation and class action in the Indian countryside. Journal of Peasant Studies 8, 405-54
FAO 2007 Accelerating Agricultural Growth in India (weblearn)

B. Harriss-White and S. Janakarajan 2004 Rural India facing the 21st Century, Anthem (summary in EPW 1997) and references therein

B. Harriss-White and S Garikipati 2008 Special Issue on Dryland Agricuture European Journal of Development Research

Also see two power points on the World Bank and Agriculture by Adam Pain (2008) and The World Bank and Agricultural Markets Barbara Harriss-White (2008) (weblearn)
Follow the new work in classical political economy of agriculture and village level studies exemplified by Vikas Rawal, V.K. Ramachandran and M. Swaminathan (weblearn)
[ALSO RELEVANT FROM THE ENVIRONMENT MODULE –

1. ENERGY – climate change, responses, India’s role in climate change – contributor and victim; India’s Integrated Energy Policy and theories of policy (in the Environment module)

READINGS
Banuri T and Opschoor H 2007 Climate change and sustainable development, DESA working paper 65 (weblearn)
*Government of India INTEGRATED ENERGY POLICY, 2006 Govt of India , Planning Commission

Stern N 2007 What is the economics of climate change , Oxonia (weblearn)
UNDP 2007-8 Fighting Climate Change Human Development Report, New York (weblearn)

2. UNDERSTANDING POLICY:

B. Fernandez 2008 Engendering Poverty Policy in India D. Phil thesis - final chapter (weblearn)
*B. Schaffer – 1984 – ‘Towards responsibility ‘ in E. Clay and B. Schaffer Room for Manoeuvre Heinemann

G. White 1993 The Political analysis of markets Special Issue Bulletin of the Institute of Development Studies]

LECTURE 3. INDIA’S INFORMAL ECONOMY

Two thirds of GDO and 93% of livelihoods - a sector and subfield - history of ideas about informal economy - theories of petty commodity production and the intermediate classes - social regulation and economics of identity – policy (a contradiction in terms?)
READINGS:
* (eds) B. Harriss-White and A Sinha 2007 Trade Liberalisation and India’s Informal Economy OUP chs 1 and conclusion
Harriss-White B forthcoming Work and wellbeing in informal economies World Development (weblearn)

Harriss-White B forthcoming GLOBALISATION, THE FINANCIAL CRISIS AND PETTY PRODUCTION IN INDIA’S SOCIALLY REGULATED INFORMAL ECONOMY Global Labour Journal (weblearn) - These two papers have an overview of literature.
Kantor P, U Rani and J Unni, 2006 ‘Decent Work Deficits in Informal Economy’ Economic and Political Weekly May 27th pp 2089 -99 (weblearn)
Kannan, K.P. 2008 Dualism, Informality and Social Inequality Presidential Address, Indian Society for Labour Economics, Golden Jubilee Conference, Giri Institute, Lucknow (BHW has)
National Commission for Enterprises in the Unorganised Sector (NCEUS) 2006 Social security for marginalised workers NCEUS New Delhi

Unni, J. and U Rani, 2003b, ‘Social protection for informal workers in India: Insecurity, Instruments and institutional mechanisms’ Development and Change 34,1,127-61

INTERMEDIATE CLASSES AND REGIMES

K.N.Raj 1973 The politics and economics of intermediate regimes EPW July 7th
McCartney M. and Harriss-White B 2000 The Intermediate Regime and Intermediate Classes revisited : a critical political economy of Indian economic development from 1980 to Hindutva QEH Working Paper no 34
ON THE SOCIAL REGULATION OF THE ECONOMY/ECONOMICS OF IDENTITY

B. Harriss-White 2003 India Working CUP 2008 Rural Commercial Capital OUP
and for dalits
Prakash A forthcoming, Dalit entrepreneurs in middle India, (weblearn)
scheduled tribals

Mishra D. et al forthcoming, Institutional diversity and capitalist transformation in rural Arunachal Pradesh, (weblearn)
caste
Chari S 2004 Fraternal Capital Stanford Univ Press

Gender
M. McCartney 2004 Liberalisation and social structure Post autistic economics review 23,5,

http://www.paecon.net/PAEReview/issue23/McCartney23.htm
Kapadia K 1995 Siva and her Sisters : Gender caste and Class in rural South India PLUS Worlds of Industrial Labour (with Parry and Breman) 1999 and Rural Labour relations in India (with Byres and Lerche 1999)
Patronage
Platteau J.P. 1995 A framework for the evolving of Patron client ties in agrarian economics World Development, Vol. 23, N° 4, pp. 767-786. s

ee also the Jan Breman Omnibus OUP
STYLISED AS SOCIAL CAPITAL AND NETWORKS
Bourdieu P 2005 The Social Structures of the Economy, Polity 2005.
Putnam R 1993 Making Democracy Work: Civic Traditions in Modern Italy Princeton
Critiques from Fine B 2001 Social Capital versus social theory Routledge
Harriss J 2002 Depoliticising development: the World Bank and Social Capital Leftword , New Delhi
Introduction and critiques of social networks; Meagher K 2004 Social Capital or analytical liability
http://www.google.co.uk/search?hl=en&q=kate+meagher&meta=

LABOUR/PETTY PRODUCTION
Excellent website:

http://www.sacw.net/Labour/

J. Breman 2007 The Jan Breman Omnibus OUP

Ghose A. K. 2008 Globalisation and Employment in Developing Countries Indian Journal of Labour Economics 52, 4, 497-504 (BHW has)

B. Harriss-White and Nandini Gooptu 2000’Mapping India’s World of Unorganised Labour’ in (eds) C. Leys and L Panitch WORKING CLASSES, GLOBAL REALITIES Merlin Press
Mahadevia D 2009 Metropolitan Employment in India , Centre for Development Alternatives, Ahmedabad (weblearn) Aseem

Oxford D. Phil theses by Camilla Roman and Orlanda Ruthven 2008 Metals and Morals in Moradabad (weblearn)
LECTURE 4. INDUSTRY
Theories - the developmental state; and social structures of accumulation - case of alcohol and readings for pharma and the auto industry.

READINGS:
DEVELOPMENTAL STATE

*Leftwich A 1995 Bringing politics back in: towards a model of the developmental state", Journal of Development Studies, Vol. 31 No.3, pp.400-27

P Evans 1995 Embedded Autonomy Princeton
V. Pingle 1999 Rethinking the Developmental State : India’s Industry in Comparative Perspective OUP
THE SOCIAL STRUCTURE OF ACCUMULATION
Dorin B., Flamant N Laschier P Vaugier-Chatterjee A 2000 Le Patronat en Inde Contours Sociologiques Centre des Sciences Humaines, Paris
Jairaj A and B. Harriss-White 2996 Social Structure, Tax Culture and the State: Tamil Nadu India (eds) D. Kotz, T Mcdonough and M Reich and M GonzalezPerez Growth and Crisis: Social Structure of Accumulation Theory and Analysis http://ssagalway.blogspot.co m

Kotz D McDonough T and Reich M 1994 Social Structures of Accumulation CUP

*McDonough T 2006 Social Structure of Accumulation: the last Ten years eds) D. Kotz, T McDonough, M Reich and M Gonzalez Perez Growth and Crisis: Social Structure of Accumulation Theory and Analysis http://ssagalway.blogspot.co m (weblearn)
Mukherjee Reed A. 2003 Corporate Capitalism in Contemporary South Asia, Macmillan-Palgrave UK
Khalidi O. nd Entrepreneurs from outside the traditional mercantile communities (weblearn) and 2008 Hinduising India: secularism in practice Third World Quarterly (weblearn)
Kochanek S 1974 Business and Politics in India

Roy T. The economic history of India, 1885-1947 OUP
CASE STUDIES

PHARMA
P. Gelh Sampath 2007 Indian Pharmaceuticals within Global reach UNU-MERIT Working paper (weblearn)
D. Kale and D. Wield 2008 Exploitative and Explorative Learning as a Response to the TRIPS Agreement in Indian Pharmaceutical Firms Industry and Innovation.
C. Dasgupta 2008 State and capitalism in Independent India : from Dirigisme to Neoliberalism PhD SOAS (weblearn)
AUTOMOBILES

A D’Costa 2005 The Long March to Capitalism : Embourgeoisement, Internationalisation and Industrial transformation in India Palgrave
CASE OF SSA APPLIED TO MANUFACTURING SECTOR: ALCOHOL
EUROMONITOR 2006 Alcoholic Drinks in India London Euromonitor
Kim Y 2008 The outside and inside meanings of alcohol D.Phil thesis Oxford University (weblearn)
Kochanek S 1986 a Regulation and Liberalisation Theology in India Asian Survey 26,12 1284-1308

Kochanek 1986 b Briefcase politics in India Asian Survey 27,12,1278-1301

IT – see readings for lecture 4 on services
DEVELOPMENTAL STATE AND LABOUR

http://www.sacw.net/Labour/

V Chibber 2003 Locked in Place Princeton U.P.
Class 2. - RETAIL

Case studies of policy as the result of politics in the Delhi Metropolitan Corporation region
EXERCISE – to re-interpret te Lintelo 2009 in the light of White G 1993 The political analysis of markets Bulletin Institute of Development Studies
and

to examine how small scale livelihoods/ poverty is handled in Joseph M 2008 Impact of Organised Retailing on the Unorganised Sector *Indian Council for Research on International Economic Relations et al (quick read: pp i-viii, ch 2 ch 4, ch 7 and ch 8) (weblearn)
READINGS
A Kalhan 2007 Impact of Malls on small shops and hawkers Economic and Political Weekly

*D. te Lintelo 2009 The spatial politics of food hygiene : regulating small scale retail in Delhi European Journal of Development Research 21,1,63-80 (weblearn)
Reardon T and A Gulati 2008 The Rise of Supermarkets and their Development Implications IFPRI,. New Delhi (weblearn)
Wyatt A 2005 Building the temples of post-modern India : economic constructions of national identity Contemporary South Asia 14,4,465-80

LECTURE 5. SERVICES

Theories of industrial districts/clusters/value chains; and of commodification – the case of IT and software services
READINGS

GLOBAL VALUE CHAINS/ INDUSTRIAL DISTRICTS AND CLUSTERS

*Caniels, M. & Romjin, H. (2003) Dynamic clusters in developing countries: Collective efficiency and beyond. Oxford Development Studies, 31 (3). (weblearn)
Gereffi G, J Humphrey and Sturgeon (2005) The Governance of Global Value Chains. Review of International Political Economy February 12(1): 78-104.
Kaplinsky, Raphael and Morris, Mike (2002). A Handbook for Value Chain Research. Institute of Development Studies.

	URL:
	http://www.ids.ac.uk/ids/global/pdfs/VchNov01.pdf

Porter M. 1998 Clusters and the new economics of competition Harvard Business Review 76,6 see other HBRs for a) B’lore and b) Indian IT

Schmitz H and K. Nadvi 1999 Clustering and Industrialisation : Introduction Special issue on Industrial Clusters in Developing Countries : World Development 27,9,1503-14
COMMODIFICATION

*Huws U 2003 The making of a cybertariat Merlin, London

Leys C 2008 Total Capitalism Merlin, London

CASE: IT SERVICES AND THEIR CLUSTERED DEVELOPMENT

Balasubramaniam et al 2000 The software cluster in B’lore in J.H. Dunning (ed) Regions, Globalisation and the Knowledge based Economy OUP

M. Holmstrom 1998 Bangalore as an Industrial District : Flexible specialisation in a labour surplus economy in (eds) P. Cadene and Holmstrom Decentralised production in India: Industrial Districts, flexible specialisastion and employment Sage New Delhi

AnnaLee Saxenian 2002 B’lore the Silicon Valley of Asia in (ed) A Kreuger Economic Policy Reforms and the Indian Economy OUP

IT SERVICES AND THE DEVELOPMENTAL STATE
A. Arora and A Gambardella (eds) 2005 From underdogs to Tigers : the Rise and growth of the Software Industry in Brazil, China, India, Ireland and Israel OUP

D’Costa, A.P (2003), ‘Uneven and Combined Development: Understanding India’s Software Exports’, World Development, 31:1, p211-226. (weblearn)
Evans, P. (1992) Indian informatics in the 1980s: The changing character of state involvement. World Development, 20 (1), pp1-18.

Evans, P. (1995) Embedded Autonomy: States and Industrial Transformation, Princeton, Princeton University Press.

Grieco, J. (1984) Between Dependence and Autonomy: India's Experience with the International Computer Industry. Ithaca, Cornell University Press.

Heeks, R. (1996) India's software industry: State policy, liberalisation and industrial development, Oxford; New Delhi, Sage.

Pingle, V. (1999) Rethinking the Developmental State: India's Industry in Comparative Perspective, New York, St Martin's Press

Saraswati, J 2008 Globalisation and Neoliberalism: the irony of a mythology Third World Quarterly, 29, 6 September, 1139 - 1152
and [How Did IT Develop? Framing and Reframing the Software Industry in India 's Liberalisation Debate,' Economic and Political Weekly (forthcoming)]
LECTURE 6 - GOOD AND BAD GOVERNANCE
Theories of good governance; of good and bad governance: rents and rent seeking and many specific pathologies – cases of: corruption, tax evasion and black economy

READINGS
GOOD GOVERNANCE

IBRD: Good Governance website and links
http://www.worldbank.org/html/extdr/gc/governance/governance.htm

*Khan, Mushtaq (2004) 'State Failure in Developing Countries and Institutional Reform Strategies.' In: Tungodden, B. and Stern, N. and Kolstad, I., (eds.), Toward Pro-Poor Policies. Aid, Institutions, and Globalization. Annual World Bank Conference on Development Economics, Europe (2003). Oxford University Press (weblearn)
Moore M 2004 Revenues, State Formation and the Quality of Governance International Political Science Review 25,3,297-319 (weblearn)
CORRUPTION

The classic is R. Wade 1982 JDS on administrative and political corruption and 1984 JDS The Market for Public Office
White G and Harriss-White B (eds) 1996 Liberalisation and the new corruption Special Issue Bulletin Institute of Development Studies
M.H. Khan and K.S. Jomo 2001 Rents, Rent seeking and Economic development : theory and evidence in Asia CUP
S. Guhan S. Paul and P Samuel 1997 Corruption in India :Agenda for Action
S. Visvanathan and H Sethi 1998 Foul Play: Chronicles of Corruption
Khan, Mushtaq (2001) 'The New Political Economy of Corruption.' In: Fine, B. and Lapavitsas, C. and Pincus, J., (eds.), Development policy in the 21st century: beyond the post-Washington consensus. London: Routledge, pp. 112-135.
M. Khan (2003) 'Corruption and Governance in South Asia.' In: Daniel, L, (ed.), South Asia 2004. Europa Publications (London), pp. 10-16.

TAX EVASION/ FISCAL POLICY
Rathin R 1996 ‘State Failure: Political-Fiscal Implications of the Black Economy’ Bulletin, Institute of Development Studies 27.2. pp 22-31 especially on the bigger problem of fiscal failure (BHW has excerpts from Roy’s PhD on fiscal failure
Roy R 1998 Riches amid Sterility – debates on Indian fiscal policy in (ed) Byres Debates… as at top
Jairaj A 2006 Social Structure, Tax Structure and the State Economic and Political Weekly (weblearn)
see: http://www.guardian.co.uk/business/series/tax-gap
MONEYLAUNDERING

K.Srinivasan 2007 Moneylaundering and security, ch 2 in ed M. Vicziany Controlling Arms and Terror: regional Security in Asia and the Pacific Edward Elgar (weblearn)
See review of research by Kannan Srinivasan and by Jyothi Trehan in Bidwai P. 2006 Moneylaundering in perspective EPW Kan 28th 330-2
BLACK ECONOMY

Arun Kumar 1999 The Black Economy Penguin Books, New Delhi
Kumar A 2006 India’s Black Economy : Macro-economic implications (weblearn)
Then if you google Corruption on the EPW website you get a large mass of reports of incidences, which will update the evidential base and which will have to be interpreted within the analytical frameworks for the study of corruption.

NO GOVERNANCE AT ALL – see the NEW INDIA CLASS (3) below and literature on NAXALITES.

CLASS 3. – THE NEW INDIA

SEZs; CSR; regions; inclusive development; extremist reaction
(poverty is a separate module)
EXERCISE - Questioning newness? The history of newness? a series of 10-15 minute presentations seeking to critically interrogate the historical roots and development debates surrounding a set of current economic themes:
Chandrasekhar, C.P J.Ghosh and A.Roychowdhury (2006), ‘The ‘Demographic Dividend’ and Young India’s Economic Future’, Economic and Political Weekly, December 9th, p5055-5064.

Chatterjee P 2008 a Democracy and Economic transformation in India EPW April 19th
Chatterjee P 2008 b Classes Capital and Indian Democracy EPW Nov 15th

M.H. Khan and K.S. Jomo 2001 Rents, Rent seeking and Economic development : theory and evidence in Asia CUP
SEZs
http://sezindia.nic.in/

Basu P 2007 Political Economy of the land grab EPW 42,14
Harvey D. nd Accumulation by Dispossession (excerpt from 2005 A Brief History of Neoliberalism) (weblearn)
Iyer, Ramaswamy 2007 Towards a just displacement and rehabilitation policy EPW 42,30

NHRC 2008 Commission’s order on Nandigram

http://nhrc.nic.in/dispArchive.asp?fno=1527

KPMG 2007 Sustainable Economic Development in West Bengal CII (weblearn)
CSR

M.Blowfield and J.G. Frynas 2005 Setting new agendas: critical perspectives on corporate social responsibility in the developing world
International Affairs 81,3,499-513 (weblearn)

P Newell 2006 'Corporate accountability and citizen action: Cases from India’ (with Harsh Jaitli et al) in Newell, P. and Wheeler, J. (eds) Rights, Resources and the Politics of Accountability London: Zed books.O. Ruthven 2008 Metals and Morals in Moradabad D.Phil thesis (Oxford) (labour standards) (weblearn)
REGIONS
Baru S 2000 Economic Policy and the Development of Capitalism in India : the Role of regional Capitalists and Political Parties, in (eds) F. Frankel et al Transforming India: Social and Political Dynamics of Democracy OUP New Delhi

Rutten M and C Upadhya 1997 Small Business Entrepreneurs in Asia and Europe : Towards a comparative perspective Sage, New Delhi
Saez L (2002) Federalism Without a Centre: The Impact of Political and Economic Reform on India’s Federal System. New Delhi: Sage Publications
NAXALITE REGIONS AND WHAT IS TO BE DONE
Little literature in economics
Frontline VOL 24, NO18 September 8-21 2007
Govt of India 2007 Development Challenges in Extremist Areas Report of an Expert Group, Planning Commission (weblearn)
INCLUSIVE DEVELOPMENT
Govt of India 2007 Inclusive Growth Planning Commission (weblearn)
Kannan, K.P. 2008 Dualism, Informality and Social Inequality Presidential Address, Indian Society for Labour Economics, Golden Jubilee Conference, Giri Institute, Lucknow (BHW has)
Unni J. 2008 Women workers in the new economy Indian Journal of Labour Economics 52, 4, 657- 74

Saith R 2001 Social exclusion : the concept and application in developing countries QEHwp72 and in (eds) Stewart et al 2007 Defining poverty in developing Countries Palgrave (weblearn)
OF WHICH: ON MICROFINANCE
de Aghion, B. A & J,. Morduch. 2005 The Economics of Microfinance, MIT Press, Cambridge, Mass

Anath B and Mor N 2005 Regulatory Aspects of Universal Access to Financial Services in India Liberalisation and Universal Access to Basic Services OECD trade Policy Series - online book

Goetz, M and R. Sen Gupta. (1996) "Who takes the Credit? Gender Power and Control Over Loan Use in Rural Credit Programs in Bangladesh." World Development 24(1):45-64
U Thorat 2008 Inclusive growth: the role of banks in developing countries (weblearn)
To add Heloise Weber, Isabelle Guerin, Cyril Fouillet.
OF WHICH : ON INCLUSION THROUGH THE MARKET
Prahalad C.K. 2006 The Fortune at the bottom of the pyramid ; eradicating poverty through profits New Jersey, Wharton
