Centre for Economic Studies and Policy (CESP) Institute for Social and Economic Change Nagarabhavi, Bangalore - 560 072, India.

RESEARCH PAPERS (2008-12)

- 1. M.R. Narayana, (2012): 'Impact of population ageing on India's public finance: New evidence and implications', <u>Asian Population Studies</u>.
- M.R. Narayana, (2012): "ICT sector, Globalization and Urban Economic Growth: Evidence for Bangalore (India)", in Jo Beall, Basudeb Guha-Khasnobis and Ravi Kanbur (eds). <u>Urbanization and Development in Asia: Multidisciplinary Perspectives</u>, Oxford University Press (New Delhi): 2012: 49-72.
- M.R. Narayana, (2012): "Demographic dividends for India: Evidence and implications based on National Transfer Accounts", in Donghyun Park, Sang-Hyop Lee and Andrew Mason (eds), <u>Ageing, Economic Growth, And Old-Age Security in Asia,</u> Edward Elgar (Cheltenham, UK), 2012, Forthcoming (with L. Ladusingh).
- M.R. Narayana, (2011): 'Lifecycle deficit and public age reallocations for India's elderly population: Evidence and implications based on National Transfer Accounts', <u>Journal of</u> <u>Population Ageing</u>, 4, pp.207-230.
- 5. M.R. Narayana, (2011): 'Globalization and Urban Economic Growth: Evidence from Bangalore (India)', <u>International Journal of Urban and Regional Research</u>, 35, pp.1284-301.
- 6. M.R. Narayana, (2011): 'Telecommunications Services and Economic Growth: Evidence from India', <u>Telecommunications Policy</u>, 35, pp.115-127.
- M.R. Narayana, (2011). "The Role of Familial Transfers in Supporting the Lifecycle Deficit in India", in Ronald Lee and Andrew Mason (eds), <u>Population Aging and the Generational</u> <u>Economy</u>, Edward Elgar (Cheltenham, UK): 459-474. Co-authored with L. Ladusingh.
- 8. M.R. Narayana, (2010): 'Substitutability between mobile and fixed phones: Evidence and implications for India', <u>Review of Urban and Regional Development Studies</u>, 22, pp.1-21.
- 9. M.R. Narayana, (2010): 'Impact of Economic Globalization on Urbanization: A Comparative Analysis of Indian and Select Global Experiences', <u>India Quarterly: A Journal of International Affairs</u>, 66(1), pp.91-116.
- 10. M.R. Narayana, (2009): 'Size distribution of metropolitan areas: Evidence and implications for India', The Journal of Applied Economic Research, 3, pp. 243-264.
- M.R. Narayana, (2009): 'Determinants of Household Access Demand for Telecom Services in India: Empirical Evidence and Policy Implications', <u>Perspectives on Global Development and</u> <u>Technology</u>, 8, pp.70-89.
- 12. M.R. Narayana, (2009): 'Education, Human Development, and Quality of Life: Measurement Issues and Implications for India', <u>Social Indicators Research</u>, 90, pp.279-293.
- M.R. Narayana (with L Ladusingh), (2009): 'Population Ageing and Life Cycle Deficit: The Case of India'. In K K Singh, R C Yadava and Arvind Pandey (eds), <u>Population, Poverty and</u> <u>Health</u>. New Delhi: Hindustan Publishing Corporation (India).
- M.R. Narayana, (2008). "ICT Sector and Economic Development: Evidence from Karnataka State", in Gopal K. Kadekodi, Ravi Kanbur, Vijayendra Rao. (eds). <u>Development in</u> <u>Karnataka: Challenges of Governance, Equity and Empowerment</u>, Academic Foundation (New Delhi): 291-322.

- 15. Meenakshi Rajeev, (2012): 'Search Cost, Strategic Behaviour and Market Structure', <u>Economic Modelling , Elsevier</u> 29, 1757-1765.
- 16. Meenakshi Rajeev, (with S. Bhide and B.P. Vani), (2010): 'Do Macroeconomic Conditions Matter for Agriculture?', <u>Singapore Economic Review</u>, vol. 55, issue 04, pages 647-670.
- 17. Meenakshi Rajeev, (2008): "Investing in Labour and Technology: Two 'Faces' in India *Comparison of SMEs in West Bengal and Tamil Nadu*, in "Entrepreneurship, Innovation and Economic Growth", edited by David Audretsch, Max Keilbach and Jagannadha Tamvada; published by Springer under International Studies in Entrepreneurship Series.
- Meenakshi Rajeev, (with Manojit Bhattacharya), (2010): 'Interest Rate Formation in Informal Credit Markets in India: Does Level of Development Matter?', <u>Brooks World Poverty Institute</u> <u>Working Paper Series No. 126, University of Manchester</u>, September 2010.
- 19. Meenakshi Rajeev, (with B P Vani and M Bhattacharya), (2011): 'Credibility of Equal Access to Credit: Does Gender Matter?', <u>Economic and Political Weekly</u>, Vol. XLVI, No. 33, Aug 13.
- 20. Meenakshi Rajeev, (2011): 'Financial Inclusion, Micro Finance and Poverty Alleviation: Myth and Reality', <u>Canada Watch</u>, Fall Issue.
- 21. Meenakshi Rajeev, (with B.P. Vani), (2010): 'Services Trade and IT Enabled Services: A Case of Study of India', Journal of Strategic Management, UK, Vol. 6, Issue 3.
- 22. Meenakshi Rajeev, (with Mainak Majumdar), (2010): 'Product Patent, Problem of Availability of Patented Drugs and Parallel Trade: A Theoretical Approach'. <u>The Journal of World Intellectual Property</u>, Wiley-Blackwell, 13 (4), March 2010.
- Meenakshi Rajeev, (2010): 'Globalisation and Labour Market Flexibility: A Study of Contractual Employment in India'. <u>International Journal of Development Issues</u>, Australia, 8 (2), January 2010.
- Meenakshi Rajeev, (with Bhide Shashanka and B P Vani), (2010): "Outsourcing of Business Processes: The Indian Experiences as an off-shore location (comparing India with China and Philippines)", <u>Philippines Economic Review</u>, XLIII, Issue 1.
- 25. Meenakshi Rajeev, (with Mainak Majumdar), (2010): 'Comparing the Efficiency of Indian Pharmaceutical Firms', Indian Economic Journal, 57 (4).
- Meenakshi Rajeev, (with B P Vani), (2009): 'India's Export of BPO Services: Understanding Strengths, Weaknesses and Competitors'. <u>Journal of Services Research</u>, Vol. 9, April-September 2009, pp 51-67.
- 27. Meenakshi Rajeev, (with H P Mahesh), (2009): 'Producing Financial Services: An Efficiency Analysis of Indian Commercial Banks'. <u>Journal of Services Research</u>, 8, October 2008 -March 2009.
- Meenakshi Rajeev, (with Mainak Majumdar), (2009): 'Comparing the Efficiency and Productivity of Indian Pharmaceutical Firms: A Malmquist Meta Frontier Approach', <u>International Journal of Business and Economics</u>, 8, 2.
- Meenakshi Rajeev, (with Manojit Bhattachraya and B P Vani), (2009): Asymmetry in Information and Varying rates of Interest: A study of Informal Credit Market in West Bengal, Margin: <u>The Journal of Applied Economic Research</u>, 3, 4.
- 30. Meenakshi Rajeev, (with B P Vani), (2009): Employment Issues in Outsourcing Industry in India, <u>Manpower Journal</u>, XLIV, 2.
- 31. Meenakshi Rajeev (with B P Vani), (2009): Employment in the BPO industry- current status and future prospects, Indian Journal of Labour Economics, 52, 4.

- 32. Meenakshi Rajeev, (2009): 'Rural Infrastructure Development Fund: Is Utilization Optimal in Karnataka?' <u>FKCCI Journal</u>, XXX (11).
- Meenakshi Rajeev, (2008): 'A Critical Analysis of RIDF', <u>Economic and Political Weekly</u>, XLIII, No.7, Feb 16-22.
- Meenakshi Rajeev, (with Mainak Majumdar), (2008). "TRIPS Agreement and the Emerging In-house R & D Activity of the Indian Pharmaceutical Companies: A panel Data Analysis of the Firm Level Data", <u>PES Business Review</u>, Vol. 3, Issue 1, pp3-23
- 35. Meenakshi Rajeev (2008) 'Small Scale Industries Sector in India' <u>Book Chapter in SME</u> <u>Development and Practices in Asia Pacific RIM</u>, *edited by Prof. Nelson Ndubisi*, Arah Publishers, Malaysia.
- Madheswaran S., (with K.R.Shanmugam), (2011): "The Value of Statistical Life" in M.N.Murthy et.al (ed.) <u>Valuation of Environmental Goods and Services</u>, in A. K. Enamul Haque, M. N. Murty & Priya Shyamsundar (Eds.) Environmental Valuation in South Asia, Cambridge University press.
- Madheswaran S., (2010): "Wage and Job Discrimination in the Indian Urban Labour Market" in S.K. Thorat and Katherine Newman (ed.) <u>"Blocked by Castes"</u>, Oxford University Press, New Delhi.
- Madheswaran S. (2010): "The Price of Globalization: Wage Penalties and Caste Inequality in Liberal India", in Miguel Angel Centeno and Katherine Newman (ed.) <u>Discrimination in the</u> <u>unequal World</u>, Oxford University press, USA.
- Madheswaran S. (with Sabuj Kumar Mandal), (2010): Environmental efficiency of the Indian Cement Industry: An interstate analysis, <u>Energy Policy</u>, Elsevier Publication, Vol. 38, No.2, 1108-1118, 2010.
- 40. Madheswaran S. (2010): 'Labour Market Discrimination in India: Issues in Theory and Methods', <u>Indian Journal of Labour Economics</u>, Vol.53, No.3, July-Sep, 2010.
- Madheswaran S. (with Sabuj Kumar Mandal), (2010): 'Energy use efficiency of Indian cement companies: A Data Envelopment Analysis', <u>Energy Efficiency journal</u>, Springer Publication, DOI: 10.1007/s12053-010-9081-7, 2010.
- 42. Madheswaran S. (with Badri Narayan Rath), (2010): 'Did Productivity Converge in Manufacturing Sector across Indian States?', <u>Regional and Sectoral Economic Studies</u>, Vol.10, No.2, May-August, 2010.
- 43. Madheswaran S., (with D Rajasekhar, Suchitra J Y, and G K Karanth), (2008): "At Times When Limbs May Fail: Social Security for Unorganized Workers in Karnataka", in edited version of <u>Development of Karnataka: Challenges of governance, equity and Empowerment,</u> edited by Ravi Kanbur, G.K.Kadekodi and Vijendra Rao, Academic Foundation Publishers, New Delhi.
- 44. Madheswaran S., (Jointly with Badri Narayan Rath) (2008): 'Is Affirmative Action Policy necessary for Private Sector?', <u>Indian Journal of Industrial Relations</u>, Special Volume on Affirmative Action, Vol.44, No.2, December 2008.
- 45. Madheswaran S. (2008): 'Productivity, Employment and wages in the Indian Manufacturing sector: An Empirical analysis', <u>Asian Profile</u> (from Canada), Vol.36, December 2008.
- 46. Madheswaran S. (2008): 'Transition from Education to Work: Firm Level Evidence from Bangalore City', Indian Journal of Labour Economics, Vol.51, No.4, and December 2008.

- 47. Gayithri, K. (2012): 'Development implications of Karnataka Budget, Mysore Commerce', <u>FKCCI Journal</u> Vol. XXX11, Issue 4, April, FKCCI, Bangalore
- Gayithri, K. (2011): 'Indian Civil Servant Pension Liability Projections: An Alternative Framework' (with Ayanendu Sanyal and Erappa) <u>The IUP Journal of Public Finance</u>, Vol. IX, No 2, May, 7-29.
- 49. Gayithri, K. (2011): 'National Pension Scheme- For Whose Benefit', (with Ayanendu Sanyal and S. Erappa) <u>Economic and Political weekly</u>, Vol. XLVI, No.8, February 19, 17-19.
- 50. Gayithri, K. and Rajdeep Singha (2011): 'Role of Infrastructure in the Industrial Development of Karnataka' in Rudra P Pradhan ed. <u>Strategy of Infrastructure Finance</u>, Macmillan-Advanced Research Series, Delhi
- 51. Gayithri, K. (2010): 'Budget Initiatives for Better Service Delivery: Reform Initiatives in An Indian State', Journal of Social and Economic Policy, Vol7, No 1, 21-28.
- 52. Gayithri, K. (2009): 'Fiscal Transfers to Karnataka: Some Issues', in DK Srivatsava, KR Shanmugam and C Bhujanaga Rao (ed) <u>Finance Commission Issues of Southern States</u>, Madras School of Economic, Chennai, India.
- Gayithri, K. (2009): 'Central Civil servant payments in India: Issues and Concerns, Pensions', <u>An International Journal</u> (Special Issue: Global Pension Perspectives) Vol.14, 3, Palgrave Macmillan, UK, 202-16.
- 54. Gayithri, K. (2008): 'Better Program Delivery Through Budget Reforms; A Program Performance Budget Approach', <u>Pre Conference Volume</u>, International Conference on Public Financial Management for Improving Programme Delivery 20-22 October, Vigyan Bhawan, Government of India, New Delhi.
- 55. Gayithri, K. (2008): 'Health, Nutrition and Child Development Services in India: Issues and Concerns Relating to Public Spending', in B.Jayaram Bhat ed., <u>Infrastructure Development in India</u>, Kuvempu University, Shankaraghatta.
- 56. Gayithri, K. (2008): 'Public Expenditure in India, Issues and Concerns', <u>The Indian Economy</u> <u>Review</u>, January, IIPM Bangalore.
- 57. Krishna Raj, (2012): Sustainable Urban Habitats and Urban Water Supply: Accounting for Unaccounted for Water in Bangalore city, India, *INSEE Conference*, Hyderabad, Conference volume 2012.
- 58. Krishna Raj (2011): **Book Review**: "Knowledge Economy: The Indian Challenge" in <u>Journal</u> <u>of Social and Economic Development</u>, Vol. 13 No. 2 July-December.
- 59. Krishna Raj, (2011): "Economic Survey of Karnataka 2010-2011", contributed for <u>Chapter 5</u> <u>on</u> "Natural Resources and Environment" published by Programme Monitoring and Statistics Department, Government of Karnataka.
- 60. Krishna Raj, (2010): "Water Resource Management in Karnataka" in <u>State of Environment</u> <u>Report for Karnataka</u>", Department of Ecology, Environment and Forests, and EMPRI, Government of Karnataka.

- 61. Krishna Raj, (2010): "Economic Instruments for Environmental Conservation" in <u>State of</u> <u>Environment Report for Karnataka</u>, Department of Ecology, Environment and Forests, and EMPRI, Government of Karnataka.
- 62. Krishna Raj (2010): 'Property Rights and Deforestation in Western Ghats of India' in edited book entitled "Ecological Economics: An Approach towards Socioeconomic and <u>Environmental Sustainability</u>" edited by Sunil Nautiyal and Bibhu Prasad Nayak, Published by Institute for Social and Economic Change, Bangalore.
- 63. Krishna Raj, (2009): 'Green Business for Greening Karnataka', in <u>FKCC Journal</u> 30th Volume, Issue 12, December.
- 64. Krishna Raj, (2009): 'Where All the Water Has Gone? Neither Supply-Side Nor Demand-Side Urban Water Management in Bangalore City, India', edited by F Doulati Ardejani in Conference proceeding of the <u>"International conference on Water Resources (ICWR)</u> Published by Shahrood university of Technology, Shahrood, Iran, pp 2-9.
- 65. Krishna Raj, (2008): "Status of Water Supply and Sanitation in Bangalore city" in <u>State of</u> <u>Environment Report</u> for Bangalore City-2008, Government of India and Karnataka.
- 66. Krishna Raj, (2008): 'The Economic Value of Indigenous Environmental Knowledge in Ensuring Sustainable Livelihood Needs and Protecting Local Ecological Services: A Case Study of Nagarhole National Park, India', in <u>IUFRO World Series Volume 21</u> on "Sustainable Forest Management and Poverty Alleviation: Roles of Traditional Forest-related Knowledge jointly published by IUFRO Task Force on Traditional Forest Knowledge, Chinese Academy of Forestry (CAF and Asia-Pacific Association of Forestry Research Institutions (AFAFRI) 2008.
- 67. Krishna Raj, (2008): 'The Economic Value of Indigenous Environmental Knowledge in Protecting Local Ecological Services: A Case Study of Nagarhole National Park', <u>in edited volume</u> brought out by Madras Institute of Development Studies (MIDS), 2008.
- Veerashekharappa (2012): 'Financial Inclusive and Exclusive: Role of Microfinance Institutions', <u>International Journal of Microfinance</u>, Vol1 (2), December 2012 (released in Feb 2012).
- 69. Veerashekharappa, Naveen K. Shetty (2011): 'The Microfinance Promise in Financial Inclusion: Evidence from India', <u>The Microfinance Review</u>, Vol. III (1), Jan-Jun 2011.
- 70. Veerashekharappa (2011): 'Institutional finance, Transport and Communications, in Karnataka', In <u>Karnataka Economic Survey 2010-11</u>. Bangalore: Planning, Programme Monitoring and Statistics Department, Government of Karnataka, February 2011.
- 71. Veerashekharappa, (2011): Community Contribution for Environmental Sanitation: 'Myth or Reality, in Governance and Reforms: Challenges Ahead', (ed) T M Joseph, <u>Kanishka</u> <u>Publishers</u>, Distributors, New Delhi.
- 72. Shylendra S H, Samapti Guha and Veerashekharappa, (2010): 'The role of SHGs as Micro financial Intermediatiaries: A study in Sabarkantha District of Gujarat', <u>Journal of Rural Development</u>, Vol. 29(4).
- 73. Veerashekharappa, (2010): 'Rural Drinking Water and Sanitation: A Review', <u>New Man and</u> <u>Society</u>, Bi-annual Journal Vol 1(2) July-December, Thodupza, Kerala

- 74. Veerashekharappa, Shashank Bhide, (2010): 'Promotion of Sanitation in Karnataka: A Review of Strategies for Latrines'. <u>Participation and Governance</u>, 5 (1), January.
- 75. Veerashekharappa, Naveen K Shetty, (2009): 'Institutional Innovation and Access to Micro-Health Insurance for the Poor: Evidence from Karnataka'. <u>The ICAFAI University of Journal of</u> <u>Risk and Insurance</u>, 6 (1), January.
- 76. Veerashekharappa, Naveen K Shetty (2009): 'Institutional Innovations and Access to Micro-Health Insurance for Poor: Evidence from Karnataka, India'. <u>The ICFAI University Journal of</u> <u>Risk & Insurance</u>, 6 (1): 50-68, January.
- 77. Veerashekharappa (2008): 'What should be the Role of Local Governments: Delivery of Services or Governance of Service Delivery?' In Bidyut Mohanty (edit) <u>Women and Political Empowerment</u>, Institute of Social Science, New Delhi 2008.
- 78. Tantri, Malini L. (2012): 'Did Metamorphosis from Export Processing Zones to Special Economic Zones Improve the Efficiency of Trade Enclaves in India?', <u>Journal of Economic Policy Reforms.</u>
- 79. Tantri, Malini L. (2012): 'China's Policy for Special Economic Zone: Some Critical Issues, India Quarterly, Vol. 68 (3): 231-250
- Tantri, Malini L. (2012): 'Effectiveness of Special Economic Zones over Export Processing Zones Structure in India: The Trade Performance at Aggregate Level', <u>Journal of Asian</u> <u>Public Policy</u>, Vol. 5 (1): 23-40.
- 81. Kusanna. M, (2012): 'Alemari: Bhinnavada', Samvada Monthly (Kannada), May 2012.
- 82. Kusanna. M, (2011): 'Dalith-Adhivashigala mele Dhowrjanyagalu?', <u>Samvada Monthly</u> (Kannada), February 2011.
- Kusanna. M, (2011): 'Grama Panchayathigala Arthika Samrachane: Parikalpane mattu Nyjate', <u>Yojana</u> (Kannada), June 2011.
- Kusanna. M, (2011): 'Mala Horuvavarige kooliyallu chowkashiye?', <u>Kannada Prabha</u> Daily (Kannada), July 27, 2011.
- Kusanna. M, (2011): 'Property Tax Reforms in Urban Local Bodies of Karnataka: Strategies for Fiscal Management', <u>Nagararlok</u>, Vol. XLIII, No.04, Oct-Dec 2011.
- 86. Kusanna. M, (2011): 'Finacial Composition of Gram Panchayaths in Karnataka: Postulations and Realities', <u>The Indian Journal of Political Science</u>, Vol. LXXII, No.04, Oct-Dec 2011.
- 87. Kusanna. M, (2010): 'Beda Jangamaru Madigaru; Mala Jangamaru Holeyaru' (Kannada), <u>Samvada Monthly (Kannada)</u>, February 2010.
- 88. Kusanna. M, (2010): 'Dalithara Eda-Bala Mythri Pramaanikavadve?', <u>Samvada Monthly</u> (Kannada), May 2010.
- 89. Kusanna. M, (2009): 'Hindulida Vargala Janaganati Samvidhana Bhahirvalla' (Kannada), <u>Samvada Monthly (Kannada),</u> December 2009.

RESEARCH PAPERS (2004-08)

1. Rajeev, Meenakshi (2008): "Investing in Labour and Technology: Two 'Faces' in India Comparison of SMEs in West Bengal and Tamil Nadu, in "Entrepreneurship, Innovation and Economic Growth", David Audretsch, Max Keilbach (eds.), Springer Publication under International Studies in Entrepreneurship Series.

2. Meenakshi, Rajeev (2008) 'Small Scale Industries Sector in India' in SME Development and Practices in Asia Pacific RIM, edited by Nelson Ndubisi, Arah Publishers.

3. Rajeev, Meenakshi (2008): A Critical Analysis of RIDF, Economic and Political Weekly, XLIII, No.7, Feb. 16-22.

4. Mainak Majumdar and Meenakshi Rajeev (2008): "TRIPS Agreement and the Emerging Inhouse R & D Activity of the Indian Pharmaceutical Companies: A panel Data Analysis of the Firm Level Data", *PES Business Review*, Vol 3, Issue 1, pp 3-23.

5. Meenakshi, Rajeev and H P Mahesh (2008): **Producing Financial Services: An Efficiency Analysis of Indian Commercial Banks**, *Journal of Services Research*, No.8, Oct-March, pp. 1-29.

6. Gayithri K (2008): "Public Expenditure in India, Issues and Concerns", *The Indian Economy Review*, January, IIPM Bangalore..

7. Gayithri K (2008): Better program delivery through budget reforms; A Program Performance BudgetApproach, Pre conference volume, International conference on public financial management for improving programme delivery, 20-22 October, Vigyan Bhawan, Government of India, New Delhi.

8. Gayithri K (2008): **Health, Nutrition and Child Development Services in India: Issues and concerns relating to public spending**, in B.Jayaram Bhat ed., *Infrastructure Development in India*, Kuvempu University, Shankaraghatta.

9. Madheswaran, S (with D Rajasekhar, Suchitra J Y and G K Karanth) (2008): At Times When Limbs May Fail: Social Security for Unorganized Workersin Karnataka, in Gopal K Kadekodi, Ravi Kanbur and Vijayendra Rao (eds.) *Development in Karnataka: Challenges of Governance, Equity and Empowerment*, Academic Foundation.

10. Madheswaran, S (2008): Is Affirmative Action Policy necessary for Private Sector? *Indian Journal of Industrial Relations*, Special Volume on Affirmative Action, Vol.44, No.2, December.

11. Madheswaran, S (with Badri Narayan Rath) (2008): **Productivity, Employment and Wages in the Indian Manufacturing Sector: An Empirical Analysis,** Asian Profile (Canada), Vol.36, December.

12. Madheswaran,S (2008): **Transition from Education to Work: Firm Level Evidence from Bangalore City**, *Indian Journal of Labour Economics*, Vol.51, No.4, December.

13. Veerashekharappa (2008): "What should be the Role of Local Governments: Delivery of Services or Governance of Service Delivery?" in Bidyut Mohanty (ed.). *Women and Political Empowerment*, Institute of Social Sciences, New Delhi..

14. Nanjundaiah C (2008): "The Economic Value of Indigenous Environmental Knowledge in Ensuring Sustainable Livelihood Needs and Protecting Local Ecological Services: A Case

Study of Nagarhole National Park, India" in IUFRO World Series Volume 21 on "Sustainable Forest Management and Poverty Alleviation: Roles of Traditional Forest-related Knowledge", jointly published by IUFRO Task Force on Traditional Forest Knowledge, Chinese Academy of Forestry (CAF and Asia-Pacific Association of Forestry Research Institutions (AFAFRI).

15. Nanjundaiah C (2008): The Economic Value of Indigenous Environmental Knowledge in Protecting Local Ecological Services: A Case Study of Nagarhole National Park, in L Venkatachalam (ed) *Environment, Sustainable Development and Human Wellbeing,* Madras Institute of Development Studies (MIDS) Chennai.

16. Babu, Devendra M (2008): 'State Finance Commissions: Their Role and Impact on Local Government Finances – The Case of Karnataka', in M R Biju (Ed.), *Financial Management of Panchayati Raj System*, New Delhi, Kanishka.

17. Kusanna M (2008): **"Empowerment of Depressed in Karnataka"(In Kannada): Dalitha** Sahitya Chaluvali", Edited by Mallika Ghanti, *Karnataka Sahitya Academy*, Bangalore.

18. Madheswaran, S (with Paul Attewell) (2007): Caste Discrimination in the Indian Urban Labour Market: Evidence from the National Sample Survey, *Economic and Political Weekly*, Vol. XLII, No. 41, October, PP.4146- 4153.

19. Narayana M.R. (2007): Access Demand for Telecom Services in India; Evidence for Household Determinants and Policy Implications for Goa State, *The Indian Economici Journal*, LV.

20. Narayana M.R. (2007): **ICT Sector and Regional Economic Development: Evidence from Karnataka State**. In Gopal K. Kadekodi, Ravi Kanbur and Vijayendra Rao (eds), 'Development in Karnataka: Challenges of Governance, Equity and Empowermenet', New Delhi: Academic Foundation Press.

21. Narayana M.R. (2007): Determinants of Aggregate Access Demand for Telecom Services in India: Evidence from a Regional Study. *Journal of Services Research*, VII, 83-98.

22. Narayana M.R. (2007): Economic size and performance of dispersed and clustered small-scale enterprises in India: Recent evidence and implications, *International Journal of Social Economics*, 34: 599-611.

23. Narayana M.R. (2007): A Note on Measurement of Sub-national Globalisation in India: Evidence from Karnataka State. *Journal of Social and Management Science*, XXXVI, 63-74.

24. Narayana M.R. (2007): **An Overview of Karnataka Economy**. *Karnataka Development Report*, New Delhi: Academic Foundation.

25. Narayana M.R. (2007): **Development of Communication Sector**. *Karnataka Development Report*, New Delhi: Academic Foundation.

26. Narayana M.R. (2007): **"Formal and Informal Enterprises: Concept, Definition, and Measurement Issues in India**", in Basudeb Guha-Khasnobis, Ravi Kanbur, and Elinor Ostrom (Eds). *Linking the Formal and Informal Economy: Concepts and Policies,* Oxford University Press (New York): 93-118.

27. Rajeev, Meenakshi and S Deb (2007): **Banking on Baniyas for Credit: Small Farmers in West Bengal,** *Economic and Political Weekly,* Vol. XLII, No. 4.

28. Meenakshi, Rajeev and H.P. Mahesh (2007): "Assets as Liabilities: Non Performing Assets in Commercial Banks of India", Research Monitor, Global Development Network, Issue No.3, pp. 17-19.

29. Mahesh H.P and Meenakshi Rajeev (2007). "Banking on Deposit Mobilisation: Efficiency Pursuits of Indian Commercial Banks", The Indian Economic Journal, Vol. 54, No. 3, pp 119-132.

30. Meenakshi, Rajeev and B P Vani (2007): **"Why Do They Not perform? Explaining Performance of Public Enterprises in Karnataka with panel Data", in** R Sthanumoorthy and P Sivaraja Dhanavel (eds.), *Karnataka Economy, Performance, Challenge and Opportunities,* The ICFAI University Press, pp159-175.

31. Rajeev, Meenakshi and B P Vani (2007) "Direct and Indirect Benefits of Business Process Outsourcing on Indian Economy", *Journal of Information Technology Impact,* U S A.

32. Madheswaran S. (2007): Measuring the Value of Statistical Life: Estimating Compensating Wage Differentials among Workers in India", *Social Indicators Research, Springer,* Vol.84, PP.83-96, October.

33. Gayithri K. (2007): Industrialization in Karnataka: Structure and Achievements, in ICFAI ed. *Karnataka Economy*, Chennai.

34. Gayithri K (2007): "Industry, Trade and Commerce in Karnataka in Buchanan's Account" (with Rajdeep Singha) *Quarterly Journal of the Mythic Society*, Vol.XCVIII, Issue No 2, April-June, pp 94-109.

35. Gayithri K (with Prof Hemlata Rao and Dr. M Devendra Babu) (2007): "Karnataka State Finances 2007", *Karnataka Development Report*, Academic Foundation, New Delhi.

36. Veerashekharappa (2007): "Financing Rural Drinking Water Supply: A Case study of Karnataka and Gujarat, published in Raju, K V (ed.) *Elixir of Life: The socio-ecological Governance of Drinking Water*, published by IWMI-TATA-ISEC, Bangalore.

37. Veerashekharappa (2007): "Credit Accessibility to Vulnerable Sections" in USHUS Journal of Business management VI (1) 2006, Bangalore.

38. Babu, M Devendra (2007): "Fiscal Decentralisation: A Study of Karnataka State", *The ICFAI Journal of Public Administration,* Vol. III, No. I, January, pp 23-43.

39. Babu, M Devendra (2007): "Decentralised Planning in India: Are the Panchayati Raj Institutions Really Empowered?" *The Grasssroots Governance Journal*, Vol. V, No. 2, December, pp 330- 344.

40. Babu, Devendra M (2007): 'Panchayats and Public Distribution System: Status in Karnataka', in Bidyut Mohanty (ed.), *Women and Political Empowerment - 2002: Panchayats, Women and Food Security*, New Delhi, Institute of Social Sciences.

41. Babu, Devendra M (2007): '**Karnataka's Fiscal Situation: A Review',** in R Sthanumoorthy and P Sivarajadhanavel (Eds), '*Karnataka Economy: Performance, Challenges and Opportunities*', Hyderabad, Icfai University Press.

42. Nanjundaiah C (2007): 'Ground water Users, Wakeup: Danger Ahead: Message from Experts', published in *e-social science journal*, Mumbai, October 4.

43. Vani B.P. (2007): "Mapping Unemployment and Poverty Across Different Social Groups in Rural India", in *Poverty, Poverty Alleviation and Social Disadvantage*, edited by Clem Tisdell, 2007.

44. Kusanna M (2007): "Impact of Economic Reforms on the Dalits in the Post-Ambedkar Era", Ambedkar Journal of Social Development and Justice, Vol. XV.

45. Kusanna. M, (2007): "**Viswa: National Model Programme**" (in Kannada), *S Bangarappa Felicitation Volume* Edited by Chandrashekar Kambar Falicitation Committee Publication, Banaglore.

46. Narayana M R (2006): "Privatisation policies and post-privatisation control devices in India's higher education: Evidence from a regional study and implications for developing countries", *Journal of Studies in International Education*, 10: 46-70.

47. Narayana M.R. (2006): "Awareness of policies and programmes among small scale industries in India: Evidence and implications of a case study", *Journal of Asian and African Studies*, 41: 319-339.

48. Narayana M.R. (2006): **Policy Reforms for Small Enterprise Development in Karnataka**. *In Smal and Medium Enterprise (IME) Development in SAARC Countries: Challenges and Policy Reforms*, edited by W. Goomeratne and S. Hirashima (eds.). Federation of Chamber of Commerce and Industry of Sri Lanka and Centre for Development Research, Colombo.

49. Narayana M.R. (2006): Formal and Informal Enterprises: Concept, Definition and Measurement Issues in India. In *Linking for Formal and Informal Economy: Concepts and Policies*, edited by Basudeb Guha-Khasnobis, Ravi Kanbur and Elinor Ostrom (Eds.), *Oxford University Press*, New York.

50. Narayana M.R. (2006): Inflow of Foreign Direct Investment into Karnataka: Patterns, Performance and Implications. *Foreign Trade Review*, Vol. XLI.

51. Narayana M.R. (2006): **Competitiveness of Small-Scale Industries in India**. *Journal of Business in Developing Nations*, Vol. VIII.

52. Narayana M.R. (2006): **Measurement of Education Achievement in Human Development: Evidence from India.** *International Education Journal*, VII 85-97.

53. Rajeev, Meenakshi (2006): **Contract Labour in Karnataka, Emerging Issues,** *Economic and Political Weekly*, Vol.XLI. No.21.

54. Madheswaran S., (with D.Rajasekhar, Sucithra J.Y and G.K.Karanth) (2006): Design and Management of Social Security Benefits for the Unorganised sector workers, GTZ. 55.

55. Madheswaran S. (with Badri Naryan Rath and Hailin Liao), (2006): **Caste Discrimination in the Indian Urban Labour Market: An Econometric Analysis,** *RISEC (International Review of Economics and Business)*, Italy, Vol.LIII, No.3, September.

56. Madheswaran S (with Badri Naryan Rath and Hailin Liao) (2006): **Productivity Growth of Indian Manufacturing Sector: Panel Estimation of Stochastic Production Frontier and Technical Inefficiency**, *Journal of Developing Areas*, Vol. 40 No.1.

57. Madheswaran S (2006): **Social Regulation and Protection in the Informal Economy in India,** *International Institute of Labour Studies,* ILO, Geneva.

58. Madheswaran, S (2006): Emerging Production Relations in Beedi Industry and its Impact on Employment and Wages: A Study in Karnataka, Indian Journal of Labour Economics, Vol.49, N0.4.

59. Gayithri K (with J Venugopal) (2006): "How efficient are Multinational firms in creating linkages? Evidence from the Indian Automobile Industry?" *Nirma University Journal of Business and Management Studies*" Vol 1.No 2.October, pp 67-84.

60. Babu, Devendra M (2006): 'Decentralised Planning: Status in Karnataka', in G Palanithurai (ed.), *Dynamics of New Panchayati Raj System in India*, Concept, New Delhi.

61. Veerashekharappa (2006): "**Perception and Politics: Grey Zones in Rural Water Supply**"; in K.V Raju (ed.,), *Elixir of Life: The socio-ecological Governance of Drinking water*, published by IWMITATA- ISEC, Bangalore.

62. Veerashekharappa, (co-author) (2006): **'Understanding People's view on rural Water supply: A citizen card approach'**, in K.V. Raju (ed.,), *Elixir of Life: The socio-ecological Governance of Drinking Water*, published by IWMI-TATA-ISEC, Bangalore 2006.

63. Narayana M.R. (2005): Public Education Expenditure in Karnataka State (India): Alternative Databases and Empirical Implications. *Journal of Educational Planning and Administration*, Vol. XIX.

64. Narayana M.R. (2005): Student Loan by Commercial Banks: A Way to Reduce State Government Financial Support to Higher Education in India. *Journal of Developing Areas*, 38(2).

65. Vani B.P. with Shashanka Bhide and Meenakshi Rajeev, (2006): "Outsourcing of Business **Processes: The Indian Experience as an Offshore location",** Information Technology for Development, USA.

66. Madheswaran S (with Badri Naryan Rath) (2005): **The Dynamics of Economic Growth, Inflation and Growth of Labour Productivity: The Case of Indian Manufacturing Sector**", *The ICFAI Journal ofIndustrial Economics*, Vol.11, No.2, 2005, pp 46-53.

67. Madheswaran S (2005): Economic and Social Benefits of Micro-Finance Programmes: An Econometric Analysis, in (eds.) B.B.Bhattacharya and Arup Mitra *Studies in Macroeconomics and Welfare*, Academic Foundation.

68. Madheswaran S (2005): **Caste Discrimination in the Indian Urban Labour Market: A Descriptive analysis**, in Sukhadeo Thorat et.al (eds.) *Reservation and Private Sector*, Rawat Publication, New Delhi,

69. Babu, Devendra M (2005): **Decentralised Planning in Karnataka: An Impact Study**", in A C K Nambiar and C R Pathak (Eds.), Decentralised Planning and E-Governance in India: Problems and Prospects, Department of Economics, University of Calicut, Thrissur.

70. Babu, Devendra M (2005): 'Management of Irrigation Tanks under Decentralised Governance: The Karnataka Experience' in Yatindra Singh Sisodia (ed.), Functioning of Panchayati Raj System in India, Madhya Pradesh Institute of Social Science Research and Rawat, Jaipur.

71. Nanjundaiah C (2005): **The Role of Forests in Achieving Environmentally Sustainable Development,** in *Integrating Environmental Sustainability with Economic Development*^{*}, H.K. Jyothi and M. Madhumathi (ed.).

72. Madheswaran, S (2005): **Labour and Employment**, A Chapter in *Karnataka Development Report*, Planning Commission, GOI.

73. Madheswaran, S (with D.Rajasekar) (2005): **Statutory Benefits to Beedi Workers in Karnataka**, *Indian Journal of Labour Economics*, Vol.48,No.4.

74. Madheswaran, S (with D.Rajasekhar and K.G.Gayathiri Devi), (2005): Beedi Industry in Karnataka, Indian Journal of Labour Economics, Vol.48, No.1.

75. Gayithri K (2005): **Government Financing of Social Sector during the reform phase: Some Insights from Southern States**, in G.K Karanth (ed.) *Dimensions of Social Development: Status Challenges and Prospects*. ISEC Monograph Series 8, ISEC Bangalore.

76. Kusanna M. (2005): "Public Housing Programmes in Karnataka: A Descriptive Analysis", in *Karnataka Economy: Issues and Concerns": Edited by Jayasheela and others,* Department of Economics, Mangalore University, Mangalore. Academic Publishers, Bangalore.

77. Narayana M.R. (2004): Liberalisation Measures in India's Coffee Sector: Analytical Implications for Market Structure and Consumer Welfare Analysis in Developing Countries. *South Asia Economic Journal*, 5(2).

78. Narayana M.R. (2004): Small Scale Industries in Karnataka State: Evidence for Impact of Growth, Sickness and Closure on Production and Employment. Indian Journal of Labour Economics, 47(4).

79. Narayana M.R. (2004): Databases for State Level Analysis of WTO Implications on Small Scale Industries in India: Lessons from Karnataka. *Journal of Indian School of Political Economy*, 16 (2 and 3).

80. Kusanna M. (2004);"Indian Farmers' Suicides have become a Social stroke : A View on Karnataka", *Land Bank Journal*, Vol.XXXXIII (Issue-1)

81. Madheswaran, S (with Amita Dharmadhikari, S. Madheswaran, Saurabh C. Datta and Rahul Nilakantan) (2004): **Implications of Transactions Sector Growth for the Indian Economy: 1950-2003**, *IIM – Ahmedabad Working paper.*

82 Madheswaran, S (with Gagan Bihari Sahu and D.Rajasekhar) (2004): Credit Constraints and Distress Sales in Rural India: Evidence from Kalahandi District, Orissa, Journal of Peasant Studies, Vol.31.No.2.

83. Rajeev, Meenakshi (2004): Labour-Entrepreneur Relationship and Technological Investment, Indian Journal of Labour Economics, Vol. 47, No. 1, PP.103-114.

84. Rajeev, Meenakshi (2004): Equilibrium in Disequilibrium: A Diagrammatic Exposition, *Indian Economic Review*, Vol.XXXIX, No.2, PP. 383-392.

85. Madheswaran, S (2004): **Measuring the Value of Life and Limb: Estimating Compensating Wage Differentials among Workers in Chennai and Mumbai**, *South Asian Network for Development and Environmental Economics* Working Paper, No.9, November.

86. Gayithri K (2004): **Deprivation: The Social Dimension (With G.S Aurora), 2004 in Poverty and Economic Reforms: The Social Concerns**, Academic Foundation with ISEC, New Delhi 87. Babu, Devendra M (Co-author) (2004): 'Financial Relations between State and Local Governments: A Study of Karnataka State', *The Indian Journal of Public Administration*, Vol. L, No. 3, July- September, pp 32-57.

88. Babu, Devendra M (2004): 'Decentralisation: Status in Three South Indian States', *Journal of Karnataka Studies*, Vol. I, No. 2, May-October, pp 32-57,