

DEPARTMENT OF SOCIOLOGY, UNIVERSITY OF MUMBAI, SANTACRUZ (E) MUMBAI

Bio-data of

Dr. Balaji. N. Kendre,
Professor and Head
Department of Sociology,
Ranade Bhavan 1st Floor
University of Mumbai,
Santacruz (E), Vidyanagri
Mumbai -400098. MH

CONTENT

Sr.No	Title	
1	General Information and Academic Background	1-3
2	Academic / Educational Qualifications	4
3	Courses taught at M.A, M.Phil. and Ph.D. level	5
4	Research Guidance	5
5	Research Publications in Journals	6
6	Research Publications in Books	7-8
7	Research Projects Completed/Ongoing	9
8	Participation in Training Courses/workshop, Faculty Development Programme	10-11
9	Research Papers Presented	12
10	Invited lectures, Visiting Professorship and Chairmanship/ Coordinator/ Director at National or International Conference/Seminar etc.	17
11	Co-Curricular and Extra Curricular Activities	21
12	Other Activities	24

1. GENERAL INFORMATION AND ACADEMIC BACKGROUND

1. Name (in Block Letters) : **BALAJI NAMDEV KENDRE**

2. Current Designation : **PROFESSOR AND HEAD**

[Chairperson Board of Studies in Sociology, Member Academic Council]

3. Department of Teaching : **DEPARTMENT OF SOCIOLOGY**

4. Period of teaching experience : **18 Years at PG University Level**

5. Nationality : **INDIAN**

6. Address for correspondence (with Pin code):

**Department of Sociology,
University of Mumbai,
Rande Bhavan 1st floor,
Santacruz (E), Vidyanagri,
Mumbai-400098.**

7. Telephone No : Office No.022-26522474.Mb. 9969042538.

8. Email : bnk2830@rediffmail.com/ balaji.kendre@sociology.mu.ac.in

2. ACADEMIC / EDUCATIONAL QUALIFICATIONS

Examination	Name/Division	Year of	Division/	Subject
-------------	---------------	---------	-----------	---------

Qualifications	Board/University	Passing	Class/Grade	Subjects
H.S.C.	Aurangabad	1996	A	English, Pali, History, Geography, Political Science, Sociology.
B.A.	S.R.T.M. University, Nanded	1999	A	Sociology, Public Administration, Geography
M.A.	University of Pune	2001	A	Sociology
SET	University of Pune	2003	Not Applicable	Sociology
MSCIT	MSCIT - Mumbai	2004	A	MSCIT
Ph.D.	S.R.T.M. University, Nanded	2009	Not Applicable	Sociology
NET	UGC, New Delhi	2011	Not Applicable	Sociology
E-Governance Fundamentals	Government of Maharashtra	2015	A	E-governance aware Citizen

3. COURSES TAUGHT AT M.A, M.PHIL AND PH.D LEVEL [2003 to 2016]

1. Classical Sociological Traditions

2. Contemporary Sociological Theory

3. Methodology of Social Research

4. Sociology of Education

5.Sociology of Popular Culture and Mass Communication

6.Media and Society

7.Sociology of Diaspora

8.Sociology of Development

9.Competing Perspectives on Indian Society

10.Sociology of Migration

11.Sociology of Law

12.Urban Society in India

13.13.Sociology of Information Society

4. RESEARCH GUIDANCE

Course Name	Number Enrolled	Thesis Submitted	Degree awarded
M.A by Research	Five	--	Five
M. Phil	---	One	Nine
Ph. D.	Eight	Three	Four

5. RESEARCH PUBLICATIONS IN JOURNALS

1. Sugarcane Migrant Workers in Maharashtra. *The Journal of Interdisciplinary Policy Research and Action*. Vol.4/issue 2/Apr-June 2010.pp 3-20.ISSN 0975-0568.

2. Socio-economic Background and Seasonal Migration of Sugarcane Harvesting Workers. *International Journal of Humanities and Social Sciences* (Availableonlineat; <http://www.bioinfo.in/contents.php?id=12> Vol-I, issue 2, 2011.Pp15-21. E-ISSN: 2231-3540.

3. Working Conditions of Migrant Sugarcane Harvesting Labourers in Kolhapur District. *Journal*

of Shivaji University (Humanities and Social Sciences). Vol.no. 43 No.2, 2008. April-2011.Pp. 47-60.ISSN: 0368-4199

4.Sakhar Udoyogache Vinintran Ani Maharashtraatil Ustod Majur (in Marathi). De-control of Sugar Industry and Sugarcane Harvesting Labourers in Maharashtra. SOCIAL SCIENCE REPORTER-A Peer Reviewed Inter-disciplinary International Research Journal. Vol-1.Issue-1. May-2011. Pp. 90-93.ISSN: 2231-0789.

5.Seasonal Migrant Labourers-Marginal Migrant Labourer Continuum. CHINTAN RESEARCH JOURNAL-International Referred (Art, Humanity, Social Science, Commerce). Year-1. Issue-II, April-June- 2011Pp. 176-181.ISSN: 2229-7227.

6.Exclusion of Socio-economically Excluded migrant Sugarcane Harvesting Labourer.Social Science Reporter -A Peer -Reviewed Interdisciplinary International Research Journal. Vol-1. Issue-II, August- 2011.Pp. 19-23.ISSN: 2231-0789.

7.Rural to Rural Seasonal Migration of Migrant Sugarcane Harvesting Labourers in Maharashtra. A Journal of SOCIAL FOCUS (An International Journal of Academicians) Vol.No.3 No.1 Jul-Dec-2011. Pp.124-134ISSN 0975-4970.

8.Higher Education and Inclusive policies of University Grants Commission for Equity and Social Justice in India. Global Education Society and Development: An International Journal of Academicians. Vol.No.3 (No.2) July- September 2011. Pp.93-97.ISSN: 0975-1319.

9.Regional Disparity in Maharashtra and Migration of Agricultural Labourers: A Study in Kolhapur District. Samajshatra Sansodhan Patrika (Sociological Research Bulletin) of Marathi Samajshtra Parishad (Marathi Sociological Conference). Year 28th Issue 12 April 2011 to March 2012. pp. 10-19. ISSN 2230-7745.

10.Arogya Ani Poshen: Bhartatil Karyakram, in Yojana (Marathi)vikas samrpit masik. Publication division Information and Broadcasting Ministry Government of India. Year 40.Ank.3.October 2012.pp16-19. ISSN.-0971-8397.

11.Right to Education and Children of Migrant Sugarcane Harvesting Labourers in Kolhapur,' in Research Process 1(2) July December 2013, PP46-58.ISSN-2321-211X.

12.Gender Justice Domestic Violence and Legal Provisions in India: Critical Perspective BIOINFO Sociology. Volume 4. Issue 2.December-2015.PP 67-70.ISSN:2249-1678,E-ISSN:2249-1686.

13. Climate change and its Impact on Marginal Communities in India. Sanshodhan Chetana .Vol.no.4, issue: III, ISSN: 2319-5525 1Dec.2015.PP.2-8.

14. Identity Crises among the Denotified and Nomadic Tribes and Issues of Affirmative Action. Research Process. July December 2015, ISSN-2321-211X.

15. Centenary of Sociology Subject in India: Understanding and Future [In Marathi] Samajshtra Sanshodhan Patrika of Marathi Samajshtra Parishad ISSN.2230-7745 Year 37. Issue24 PP.58-59. December- 2019

Book Reviews

1. Reviewed Work: Say to the Sun, Don't Rise, and to the Moon, Don't Set: Two Oral Narratives from the Countryside of Maharashtra by Anne Feldhaus, Ramdas Atkar, Rajaram Zagade. Review by: Balaji Kendre in Sociological Bulletin Vol. 66, No. 1 (APRIL 2017), pp. 122-124.

1. Reviewed Work: Interrogating My Chandal Life: An Autography of Dalit. Manoranjan Byapari (Book Review) by Balaji Kendre in Sociological Bulletin-ISSN-0038-0229. Vol.68.Issue.1, March 2019.Pp 120-122.

6. RESEARCH PUBLICATIONS IN BOOKS [Books/edited book/Chapters/Abstracts] Books

1. Balaji Kendre 2012: Migration Poverty and Development in India. Academic Excellence, New Delhi. ISBN: 978-93-80525-83-9.

2. Balaji Kendre. 2013: Free and Compulsory Education: A Sociological Study (Right to Education Act-2009). LAP, LAMBERT, Academic Publishing. Germany. ISBN978-3-659-27703-0.

Chapters/Articles in edited Books

1. Migrant Sugarcane Cutters and Pattern of Communication: A Study in Kolhapur District, in J.B.Ambekar 2010.(ed.s) Agricultural Communication and Sustainable Development. Shruti Publications, Jaipur. ISBN-978-81-905249-5-7. [P.p193-202]

2. Social Exclusion and Inclusion of De-notified and Nomadic Tribes in Maharashtra, in Ganesha Somayaji 2010 (ed.) Tribal Communities and the Exclusion-Inclusion Debate in India. Academic Excellence Publication. New Delhi ISBN-978-93-80525-12-9. [Pp.171-188].

3. Interrelation between Music and Society SOCIOLOGY SNTD Women University and Aarhat Publication and Aarhat Journals. ISBN.978-81-936096-1-3.25th September 2017.

4. Status of Social Sciences Research in India: Critical Engagements and Future Direction. Intersectoral Migration of Weaker Section Labourers in the Field of Sugarcane in Maharashtra. Gautam Gawali 2018.(ed.) MANAK Publications Pvt LTD.ISBN.978-93-7831-423-2. Pp.356-367.

5. Socio-Economic and Educational Status of Tribal Communities of India: A Critical Analysis in Rita Malache 2021 (edt) Global Dimension and Transition of Tribal Development. Value Publications, New Delhi. ISBN.978-81-92323374. Pp.14-22.

Published Abstract

1. Marginalized sections of Indian Society and environmental Issues 41st All India Sociological Society conference book of Abstract. 27-29 Dec-2015.ISBN.978-81-316-0769-5.

Other Publications (Distance education) University Level

Published Edited Book [Marathi]

1. Balaji Kendre and Arun Podmal 2012. Parivartanache Ani vikasache Samajshtra (Sociology of Change and Development) published by Distance Education Center of Shivaji University Kolhapur. ISBN-978-81-8486-453-3.

Chapters published in edited Books [Marathi Medium]

1. Balaji Kendre 2007: *Basic Concepts [Chapter no. 2]* in Sarjeraro Salunkhe (.edit). **An Introduction to Sociology**. Published by Distance Education Centre of Shivaji University Kolhapur. Pp.63-112.ISBN-978-81-905918-0-5.

2. Balaji Kendre 2010: Theoretical Perspectives on Education (chapter no.2) and State and Education (chapter no.6) in Khandagale C.R (edt)**Education and Society**. Published by Distance Education Centre of Shivaji University Kolhapur. Pp.20-36 and Pp111 to 134.ISBN-978-81-8486-381-9.

3. Balaji Kendre 2010: Perspectives on Indian Society: Indological Perspective, G.S.Ghurye and Louis Dumont (chapter no.5) and Civilizational and Subaltern Perspective in Satish Desai (edt)**Understanding Indian Society** (Bhartiya Samajachi Olakh. Published by Distance Education Centre of Shivaji University Kolhapur. Pp104-121. And Pp159-172.ISBN-978-81-8486-386-4.

4. Balaji Kendre (edt) 2012: Factors of Social Change (Chapter 3), Paths of Development (Chapter no.6), Social Structure and Development (Chapter no.7), and Culture and Development (Chapter no.8) in **Sociology of Change and Development**.

Published by Distance Education Centre of Shivaji University Kolhapur. Pp.33- 41, Pp. 82-90, Pp. 91-99, Pp.100-108.[ISBN-978-81-8486-453-3].

5.Balaji Kendre 2014: Theories of Modernization(Unit no2), Theories of development and Underdevelopment (Unit 3) and Alternative world views (Unit 4) in **Sociology of Modernization and Development**. Published by Centre for Distance Education of SNDT Women University, Mumbai. Pp.13-25, Pp.26-37, Pp.38-49. [Course code: 211003].

7. RESEARCH PROJECTS COMPLETED/ONGOING

Sr. No.	Title of Research Projects Completed/Ongoing	Agency	Period	Whether Co-PI	Grant /Amount Mobilized (Rs.Thousand/ Lakh)
1	Demographic Surveillance in 33 radius in Jaitapur site in Ratnagiri District of Maharashtra”.	BARC- Government of India	2008-09. to 2010-11	co-investigator	33,00000
2	The Case Studies of Sugarcane Cutters in the Command Area of Chatrapati Shahu Maharaj Co-operative Sugar Factory in Kolhapur District	UGC	2005-06.	PI	30000
3	A Case Study of a Group of Sugarcane Cutters in the Command Area of Chatrapati Shahu Maharaj Co-operative Sugar Factory in Kolhapur District”.	UGC	2006-07	PI	30000
4	“A Study of Socio-economic Status of Migrant Sugarcane Cutters in the Command Area of Chatrapati Shahu Maharaj Co-operative Sugar Factory in Kolhapur District”	UGC	2007-08	PI	30000
5	Information Communication Technology and Development in India”.	UGC	2010-11	PI	30000
6	Free and Compulsory Education and Right to Education: A Study	UGC	2011-12	PI	300000

	of Children's of Seasonal Migrant Sugarcane Harvesting Labourers in Kolhapur District.				
7	Social exclusion and Social inclusion of De-notified and Nomadic Tribes in Maharashtra	UGC	2013-15	PI	8,69,600
8	CRITICAL ANALYSIS OF SOCIO-ECONOMIC INDICATORS OF PALGHAR DISTRICT IN MAHARASHTRA	University of Mumbai	2015-16	PI	35,000

8. PARTICIPATION IN TRAINING COURSES/WORKSHOP, FACULTY DEVELOPMENT PROGRAMME

Sr. No.	Programme Name	Duration	Organized by
1	Orientation Course	28/02/2006 to 27/03/2006	Academic Staff Collage, Goa University, Goa With "A" grade.
2	Research Methodology course on "Data Collection and Analytical Procedure" (D-CAP)	(9-14 October-2006.)	National Institute of Rural Development, Rajendranagar, Hyderabad
3	Refresher Course	02-04-2007 to 27-04-2007	Academic Staff Collage, Jawaharlal Nehru University, New Delhi. secured "A" grade
4	Training Programme Train the Trainers	10/06/07 to 23/06/07	INFOSIS, Mysore
5	Training Programme Train the Trainers	28-4-2008 to 11-5-2008	INFOSIS, Pune
6	Course on Research Methodology for Rural Development Professionals	8-17 June 2009	National Institute of Rural Development, Hyderabad
7	Refresher Course	28-02-11 to 25-03-2011	Academic Staff Collage, Jawaharlal Nehru University, New Delhi. From. "A" grade
8	Workshop on Writing of Research Paper,	From 12-17 July 2010.	Academic Staff College, University of Hyderabad.

9	Training Programme on Information Technology for Data Management and Analysis	21-25 October 2013	National Institute of Rural Development. Hyderabad
10	Induction Training Programme	2-6 December 2013	Academic Staff College, University of Mumbai, Mumbai.
11	Experimental and Statistical Methods in Social Sciences	12/05/2014 to 17/05/2014	Department of Economics University of Mumbai and NSSO, New Delhi.
12	Mentoring Students for their Progression	16 -21 February 2015	UGC- Academic Staff College, University of Mumbai, Mumbai.
13.	Integration of ICT in Higher Education	Three days May- 2020	Academic Staff Collage, Jawaharlal Nehru University, New Delhi. From. "A" grade
14	Online Education MOOC	Three days June-2020	University of Mumbai, Mumbai
15	Participated in National Mission on Mentorship Programme of Ministry of Education (Govt. of India) -	1 st February 2021 to 10 February 2021	National Institute of Technical Teachers Training and Research, Chennai

9. RESEARCH PAPERS PRESENTED/Participation

(In International Conferences and Seminars)

Sr. No.	Title of the paper presented	Title of Conference / Seminar	Organized by
1	Migrant Sugarcane Cutters Social Exclusion and Inclusion in the Kolhapur District.	Social Exclusion and Inclusive Policies in South Asia	Centre for Study of Social Exclusion and Inclusive Policy, Shivaji University Kolhapur on 17-19- March 2008
2	Seasonal Migration	"Globalization,	Department of Sociology University of Pune.

	of Sugarcane Cutters and Human Right Concerns	Culture and Society: Challenges, Policies and Interventions”	22-23-24 January 2010.
3	Green Revolution and Malnutrition a Disconnect of Vision	Agrarian Relations, Peasant Movement and Rural Distress in Contemporary India	Department of Civics and Politics, University of Mumbai .Sponsored by ICSSR 11 th , 12 th , 13 th September 2013.
4	Conference on Diversity, Margins and Dialogue: Local National and Transnational Cultures	Diversity, Differentiation and Identity Crises Among the Deprived: Critical Perspective’	UGC Centre for Advanced Studies, Department of Sociology, University of Pune from 2-4 January 2014.
5	Seminar on Climate Change in South Asia	‘Climate Change and its Impact on Marginalized Groups in India	Department of Bio-technology and the Department of Civics and Politics, University of Mumbai, Mumbai. on 7 March 2014
6	International Conference on India’s Asian Order: Culture , Economy and Security	Migration Social Mobility and Development in Asia	Department of Civics and politics, University of Mumbai, Mumbai in Collaboration with MAKAIAS Kolkata on 8 to 10 December 2014.

In National Conferences and Seminars

Sr. No.	Title of the paper presented	Title of Conference / Seminar	Organized by
1	Sustainable Development: A Marriage between Local and International Agents of Development (Co-Author)	XXXth All India Sociological Conference	Din Dayal Upadhyya University, Gorakhpur (U.P) 27/12/2004 to 29/12/2004.
2	Environmental Effects of Large Dams	XXXth All India Sociological Conference	Din Dayal Upadhyya University, Gorakhpur (U.P)27/12/2004 to 29/12/2004.
3	Ecological Adversity and Migration	XXXI st All India Sociological Conference	University of Jammu, Jammu (J&K). 25/10/2005 to 27/10/2005.
4	Ecological Adversities and Migration- A Study of migrant Sugarcane cutters of	XXXII nd All India Sociological Conference Science	Department of Sociology, University of Madras, Chennai (T.N.) Des. 27-29- 2006.

	Pimplewadi Village District Beed in Maharashtra	Technology & Society	
5	Environment, Development and Social Justice in India: Some Reflections.	All India Sociological Conference	Karnataka University Dharwad. (KA) 29-30 Nov 2007 to 1/12/2007.
6	Exploitation of migrant sugarcane harvesting labourers in Maharashtra	XXXV Indian Social Science Congress	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya, Wardha 27-31, December 2011.
7	Gandhiji's Central Concept of Basic Education and Human Sustainable Development.	Mahatma Gandhi and Sustainable Development	Center of Gandhian Studies, Shivaji University, and Kolhapur. From 12-13-March 2007.
8	Migrant Sugarcane Cutters and Communication Pattern in Kolhapur District	Agriculture Communication and Sustainable Development	Department of Sociology Shivaji University Kolhapur 26-27 Feb-2008.
9	Seasonal Migration of Marginalized: A Case of Sugarcane Labourers.	Understanding Marginalized Groups in India: Exploring Approaches, Perspectives and Methodologies	Department of Sociology, University of Mumbai, Mumbai from 19 th and 20 th January 2011.
10	Impact of Globalization on Agrarian Class in Maharashtra.	Environment Society and Culture in the wake of Globalization	Department of Sociology, Shivaji University Kolhapur. 18 th and 19 th February 2011.
11	Urban Development Planning: Critical Perspective.	Contested Cities: Voices from the Margins	Department of Sociology, University of Pune, Pune from 17 th -18 th January 2012.
12	Women Domestic Workers in Kolhapur (Co-author)	Contested Cities: Voices from the Margins	Department of Sociology, University of Pune, Pune from 17 th -18 th January 2012.
13	ICT development and Strengthening of Democratic Governance and Social Justice in India: lessons learned	ICT Development and Social Justice in India	Department of Sociology, Shivaji University Kolhapur form 17-18 February 2012.
14	Socio-economic Background and education of children of migrant sugarcane harvesting labourers	XXXVIII All India Sociological Conference. Contemporary Indian Society:	Department of Sociology, Mohanlal Sukhadia University, Udaipur (RJ) 27-29 December 2012.

		Challenges and Responses	
15	Local Culture and Environmental Protection: A Study of the report on Northern Western Ghats in Maharashtra	XXXVIII All India Sociological Conference. Contemporary Indian Society: Challenges and Responses	Department of Sociology, Mohanlal Sukhadia University, Udaipur (RJ) 27-29 December 2012.
16	Poverty and Social Inequality and Migration	Poverty and Social Inequality in India	Department of Sociology, Shivaji University , Kolhapur 15-16 February 2013.
17	Politics of Development Regional Disparities and Migration	Development identity and politics: Identities of the Marginalized in Contemporary India	Department of Sociology, University of Mumbai, Mumbai.1-2 March 2013.
18	Culture Society and Development	Culture and Development	Department of Sociology, YCM, Pachwad, Shivaji University, Kolhapur.9-10 March2013.
19	Understanding and Resisting Caste	Caste and Labour	Dr.Babasheb Ambedkar Centre for Social Justice, University of Mumbai, Mumbai. 11-12 March-2013
20	Regional Disparities and Agricultural Development	Dynamics of Agrarian Relations and Marginalization's of farmers	Department of Sociology, SRTMU Nanded.22-23 March 2013.
21	Land acquisition Bill and Local Governance: Explorations on Environmental Issues.	'39 th All India Sociological Conference on "Inequality, Social Justice and Empowerment",	Department of Studies and Research in Sociology, Karnataka State Open University, Mysore (Karnataka), on 27 th 28 th , and 29 th December, 2013.
22	Dr. B.R.Ambedkars Thoughts on Panchyati Raj in India	Democratic Decentralization and Inclusive Development : Issues and	Rajiv Gandhi Centre for Contemporary Studies, University of Mumbai, Mumbai. 20 th and 21st March 2014.

		Challenged for the third decade of Panchyati raj in India	
23	Dr. Babasheb Ambedkars idea of Annihilation of caste and contribution to Inter-caste Marriages	The Role of Mahatma Phule and Dr.B.R.Ambedkar in Nation Building	Mahatma Phule-Dr.Babasheb Ambedkar Jayanti Saptha Samitee, University of Mumbai, Mumbai. 13 April 2014.
24	Status of Social Science Research in Western India: Critical Engagement and Future Direction	Intersectional Migration of Cane Cutters in Maharashtra	Western Regional Centre Indian Council of Social Science Research Vidyanagri Mumbai. 14-16 November 2014.
25	Political response on the issues of Environment in Maharashtra	XL All India Sociological Conference	Department of Sociology, Mahatma Gandhi Kashi Vidhyapith, Varanasi India. Nov 29, 30 Dec 1, 2014.
26	Multiple Margins and Seasonal Migration : A Sociological analysis	Marginalisation and Migration in the Era of Globalization	Department of Sociology, University of Mumbai, Mumbai-400098. 13 th March 2015.
27	Marginalised sections of Indian Society and Environmental Issues	41 st All India Sociological Conference. Development , Marginalisation and peoples movements	KIIT University and Kalinga Institute of Social Sciences Bhubaneswar, Orissa. 27-29 December 2015.
28	Social and Environmental Impact of Samrudhi-Mahamarg project in Maharashtra	Indian Sociological Society, New Delhi in 43 rd. All India Sociological Conference on Neo-Liberalism, Consumption and Culture	Department of Sociology, University of Lucknow, Lucknow 9-12 November 2017.
29	Social transformation through the ideas of Equality and Dignified Identity among the Denotified and Nomadic Tribes of Maharashtra	national seminar on social Transformation through Collective Mobilizations: Theoretical Considerations and Empirical	Department of Sociology, Goa University, Goa 12 March 2018.

		Elucidations	
30	The Role of protest Literature in Social Transformation in India: Critical Review	Presented Research paper on the “in International Seminar on Literature and Globalization	Department of Sociology, University of Mumbai, Mumbai.
31	Environment Protection and Indian society	National seminar on Environmental Protection: Socio-Legal Perspective	University of Mumbai Law Academy (UMLA). 30th November and 1st December 2018
32	Development Communication and Urban Development	International conference on “Global Frameworks in the Local Context: Challenges and Way Forward”	Centre for Research in Rural and Industrial Development (CRRID), Chandigarh. December 5-7 2019.
33	Participated	National Seminar on Environment, Technology and Sustainable Development: Issues and Challenges	Department of Sociology DDU University Gorakhpur 22 and 23 February 2019
34	Participation	Workshop on Scholarship, freeship and guidelines of UGC and Government of Maharashtra pertaining to reservation in Admissions.	Special cell and Department of History, University of Mumbai 5 th July 2017
35	Participation	Workshop on “Emerging Issues and Challenges before Scheduled Castes/Tribes/ Nomadic Denotified Tribes and Other Weaker Sections in Maharashtra held on	Association for Social and Economic Equality, Nagpur, Indian Institute of Dalit Studies, New Delhi, and Dr. Babasaheb Ambedkar center for Social Justice University of Mumbai University of Mumbai, Mumbai 15 th September 2017.

State Level Conference Research Papers Presented

1	Thought of Sahau Maharaj on Caste and Education	4 th Shivaji Vidyapith Samajshtra Parishad	Night Collage of Arts and Commerce, Ichalkaranji Dist Kolhapur.1 st Feb. 2004.
---	---	---	---

10. INVITED LECTURES, VISITING PROFESSORSHIP AND CHAIRMANSHIP/ COORDINATOR/ DIRECTOR AT NATIONAL OR INTERNATIONAL CONFERENCE/SEMINAR ETC.

National Level

Sr. No .	Title of Lecture / Academic Session	Title of Conference / Seminar etc	Organized by	Whether international /National
1	Coordinator of National Seminar	ICT Development and Social Justice in India	Department of Sociology, Shivaji University Kolhapur form 17-18 February 2012.	National
2	Perspectives on Indian Society. [Invited Lecture]	UGC- Refresher Course	UGC Academic Staff College.Dr.B.A.M.U. Aurangabad. 6 -March-2013.	National
3	Civilization Analysis. [Invited Lecture]	UGC Refresher Course	UGC Academic Staff College.Dr.B.A.M.U.Aurangabad. 9 -August-2014.	National
4	Co -convener	Research Committee -11 Environment and Society	Indian Sociological Society. 2014.	National
5	Environment and Society (RC-11) Session Chairmanship	Development , Marginalisation and Peoples Movements	KIIT University and Kalinga Institute of Social Sciences Bhubaneswar, Orrisa. 27-29 December 2015.	National
6	Concept of Social Justice of Shahu Maharaj	Key Note Speaker Social Justice Day	University of Mumbai, Mumbai. 26 June 2013.	National
7	Co-ordinator of National Seminar	Marginalisation and Migration in the Era of Marginalisation	Department of Sociology, University of Mumbai, Mumbai 13 th March 2015.	National
8	Chaired Session on Neo-Liberalism, Consumption	43rd All India Sociological	Department of Sociology, University of Lucknow, Lucknow	National

	and Culture	Conference	9-12 November 2017	
9	Career opportunities in Sociology as resource person.	Resource person on the topic	Department of Sociology, JSSP College Goveli, on 12 August 2017	College
10	Chaired Session/Chief guest Globalization and Rural Transformation in India	National Conference	Shri Sant Savtamali Gramin Mahavidyalaya, Phulambri Aurangabad 28 February 2018	National
11	Chaired session at Understanding Agrarian Crises in India: Perspectives from Gender and Other Marginalized Locations	National Seminar	Department of Sociology, University of Mumbai, Mumbai Mumbai 21-22 February	National
12	Chaired session at Research Committee 11 Environment and Society	44 th All India Sociological Conference on the theme Reconstructing Sociological Discourses in India: Perspective from Margins	St. Philomenas College, Mysuru 27, 28 and 29, December 2018	National
13	Chaired session on Patriotism in Literature and the Need for Patriotic Education	National seminar	Organized by the Department of Persian University of Mumbai. 27 th January 2019	National
14	Chaired session on Literature and Marginalization	International Seminar	Department of English University of Mumbai 21 September 2018	International
15	key note address	Two days Interdisciplinary National Conference on Impact of Globalization on Indian Tribal Community	Arts, Commerce and Science College 1 st march 2019	National
16	Chaired session	29 th Session of Marathi Samajshtra Parishad	Gondwana University and Dr. Babasaheb Ambedkar College, Brhmpuri Nagpur 18-19 January 2019	National

17	Delivered key note address	National seminar on social Exclusion and Social Inclusion Issues and Challenges	Department of Sociology, Maharaja Krishnakumar Singhji Bhavnagar University 29 th February 2019	National
18	Chaired session	Emerging Dimensions of Arbitration Law in India”	Department of Law, University of Mumbai, Mumbai Law Academy University of Mumbai 19 th October 2019	University
19	Chaired session “Sustainable Development Goals Sociological Concerns and Contests	International conference on “Global Frameworks in the Local Context: Challenges and Way Forward”	Centre for Research in Rural and Industrial Development (CRRID), Chandigarh December 5-7 2019	International
20	Key Note Speaker	International conference on Covid 19 Pandemic Challenges: Today and Tomorrow	N.G. Achrye and D.K. Marathe College of Arts, Science, Commerce, Chembur Mumbai 29-31 May 2019	International
21	Key Note Speaker	National Webinar on “Youth and Modern Sociology	Department of Sociology, of Maraja Krishnakumarsinghji Bhavnagar University, Bhavnagar, Gujarat on 7 th February 2021.	National

University Level/College Level

Sr. No.	Title of Lecture / Academic Session of Invited Talk	Title of Conference / Seminar etc	Organized by	University/State Level
1	DNTs and Indian Society	State Level Seminar	Department of Sociology, Sangmeshwar College,	State Level

			Solapur on 24/01/2010	
2	Anti-Corruption Movement in India	Anti-Corruption Movement: Reality and Prospective	KTHM College, Nashik on 9-10March-2012.	University/College
3	Interview Preparation	Invited Lecture	Art Commerce Science, College, Hupri	College Level
4	Data collection: Survey Method,	Invited Lecture	Shivaji University, Kolhapur on 14/12/2013.	University Level
5	Writing Research Proposal	Research Methodology workshop	S.N.D.T Women University, Mumbai on 27/01/2014.	University Level
6	Quantative Techniques	Interdisciplinary Research Methodology workshop	Modern College of Arts, Science, Commerce, Ganeshkhind, Pune. 27 Sept 2014	College Level
7	Quantative and Qualitative Techniques	Invited Talk	Department of Sociology, Shivaji University, Kolhapur	University Level

10.CO-CURRICULAR AND EXTRA CURRICULAR ACTIVITIES

Members of the Bodies/Committees

- 1 Tilak Maharashtra Vidyapeeth, Pune Research and Recognition committee (Sociology) as subject expert 28th August, 2014
- 2 University of Mumbai Member of Vice Chancellor appointed Scrutiny committee to appoint teaching faculty in various subjects 25th July, 2014
- 3 Election Commissioner Office field officer 16th August 2014
- 4 102nd Indian Science Congress Member, Accommodation Committee 3rd-7th January 2015
- 5 Tata Institute of Social Science M.A in Women's Studies Selection Panel as esteemed expert for the Diversity Representation of students of the SC/ST communities 11th March 2015
- 6 Yashwantrao Chavan Maharashtra Open University, Nashik Programme

- Advisory Committee meeting M.A. Psychology and Sociology 28th April 2015
- 7 Yashwantrao Chavan Maharashtra Open University, Nashik Programme
Advisory Committee mM.A. Sociology syllabus 7th - 8th October 2015
- 8 University of Mumbai Member of Board of studies (Sociology) 19th May
2016
- 9 Hon.Vice Chancellors Nominee as Subject Expert on the Screening Cum Evaluation
Committee for Career Advancement Scheme 5th June 2018
- 10 North Maharashtra University Jalgaon Expert for Avishkar 2017 (Phase 2) 29th -
30th December 2017
- 11 Director/ chair professor (Ag) of Rajiv Gandhi center and co-ordinator of Master
of Social Work Course From 1st Feb 2018 to till date
12. Member BoS in Sociology at Somaya College, Mumbai
- 13 Chairman, Board of studies (Sociology) 9th September 2020
- 14 Chairman, Board of studies (Social Work) 3rd January 2020
- 15 Chief Guest in the UMLA Orientation Programme for First year B.B.A.L.L.B at
University of Mumbai Law Academy 14th October 2019
- 16 Nehru Yuva Kendra Sangathan, Office of state director, Maharashtra and Goa
Judging of State Level Declamation Contest on "Patriotism and Nation Building"
4th December, 2019
- 17 SNDT Women's University Mumbai Member of Research and Recognition
committee, and Faculty (Sociology).
- 18 Sadguru Gadage Maharaj College, Karad, Satara Appointed as member of
board of studies (Sociology) as subject expert from outside parent university 3 years
from 2019
19. Member Board of Studies in Sociology, RSTM University, Nagpur
- 20 Chhatrapati Shivaji College Satara Attended Board of Studies meeting
(Sociology) 6th June 2019
- 21 SNDT Women's University Mumbai Attended meeting as subject expert of
RRC board of studies (Sociology) 23rd January 2017
- 23 Teaching and evaluation for MA in IDOL (Sociology) from 5th October, 2018 for 6
months
- 24 National Health Mission, Government of India Invited as expert in the Panel
17th December 2018
- 25 Member of committee to prepare syllabus of TYBA (Sociology) 12th April 2018
- 26 University of Mumbai, History Department Attended an International conference
6th and 7th January 2017
- 27 University of Mumbai Meeting of RRC board of studies in Social Work 20th
February 2017
- 29 University of Mumbai I QAC Committee member 2nd January 2018
- 30 University of Mumbai Member of student's grievance cell 2nd January
2018
- 31 Hon.VC Nominee on governing body of the College
- 33 Meeting of RRC board of studies (Sociology) 29th January 2019

Syllabus Revision/ Innovation

1. Member of syllabus revision committee of M.A, at Shivaji University, Kolhapur, Solapur University, Solapur and University of Pune, Pune.
2. Co-ordinator at M.A and PhD coursework syllabus revision committee, University of Mumbai, Mumbai.
3. Member of M.A. Programme Advisory Committee of Faculty of Humanities and Social sciences, Yeshwantrao Chanvan Maharashtra Open University, Nashik (Government of Maharashtra)
4. Member of B.A Syllabus Revision Committee of Yeshwantrao Chanvan Maharashtra Open University, Nashik (Government of Maharashtra)
5. Member of the committee of M.A New Syllabus Making at Yeshwantrao Chanvan Maharashtra Open University, Nashik (Government of Maharashtra)

Examination Related Work

Paper Setter, Examiner, Moderator, Chairperson, Director of CAP, Member of Flying Squad, Coordinator of Flying Squad at University level Examination at various examinations at various universities in Maharashtra including Shivaji University Kolhapur and University of Mumbai, Mumbai. [From 2004-5 to 2016]

Student Related Activities.

1. In charge Rector of University Boys Hostel for Eight Years at Shivaji University Kolhapur. Maintained student discipline on the campus and conducted various activities for student welfare during the same period.
2. Co-ordinator of Departmental study tour/field work at Shivaji University, Kolhapur, and University of Mumbai, Mumbai.
3. Coordinator of Student induction programme and send off programme

Extra-Curricular and outreach activities of National Importance

1. Presiding Officer at 14th Loksabha Election conducted by Election Commission of India
2. Zonal officer at Elections to the Legislative Assembly of Maharashtra.

Membership of Professional Academic Bodies

1. Life Member of All India Sociological Society, New Delhi. [LMI2290]

2. Life Member of the Indian Science Congress Association, Kolkata.
3. Life Member of Marathi Samajshtra Parishad, Pune
4. Life Member of Shivaji Vidyalaya Samajshtra Parishad, Kolhapur.
5. Member of Bombay University and College Teachers Union, Mumbai.
6. Member and former Vice-President and President of Mumbai University Academic Staff Association.
7. General Secretary of University of Mumbai, Academic Staff Association

Coordinator/Convener/Visiting Faculty

1. Co-ordinator of Ph.D Course work (2014-15) in the Department of Sociology, University of Mumbai, Mumbai.
2. Coconvener of Research Committee -11 of Indian Sociological Society.
3. Centre for the study of Social Exclusion and Social Inclusion, Shivaji University, Kolhapur.
4. Coordinator for UGC-NET Remedial Coaching classes, Department of Sociology, Shivaji University, Kolhapur.
5. Coordinator for UGC-Remedial Coaching Classes Department of Sociology, Shivaji University, Kolhapur.
6. Dr. Babasheb Ambedkar Centre for Social Justice, University of Mumbai, Mumbai

12. OTHER ACTIVITIES

1. Worked as Jury on the Final Qualifying Round of the 47th Inter-collegiate Cultural Competitions, organized by the Department of Student Welfare, University of Mumbai, Mumbai on 11th and 15th September 2014.
2. Worked as judge/Referee at Mumbai University Level Aviskar Convention 2014 for category C1 Humanities, Languages and Fine Art (Level Ph.D and Teacher) on 3rd December 2014.
3. Co-ordinator of Nirmal Gram Yojana inspection committee for Kolhapur and Satara district of Zilla parishad.
4. Member of accommodation committee of Indian Science Congress 2015, organized by University of Mumbai, Mumbai.
5. Worked as member of Local Inquiry committee for new college recognition of

Shivaji University, Kolhapur.

6. Member and Associate editor of International Refereed indexed Journal BIOINFO SOCIOLOGY. ISSN: 2249-1678 EISSN: 2249-1686.

7. Published views on importance of sociological studies in Maharashtra Times Marathi newspaper.

8. Published views on role of youth in Maharashtra on Maharashtra day Maharashtra Times Marathi newspaper.

As In charge Director of Rajiv Gandhi Centre for Contemporary Studies and Co-Ordinator of Master of Social Work Department conducted following Activities from 1st February 2018 till date

- 1) One day Workshop titled “How to Write Research Project” on 17th February, 2018 from 9.00 a.m. to 6.30 p.m.
- 2) Community Programme from 20th March, 2018 to 23rd March, 2018 in Tribal hamlets of Tara Village, Khairatwadi & Banubaichiwadi, Pen Taluka, Near Panvel, Maharashtra.
- 3) The Special guest lecture by Dr. Bishnu Barik, Former Vice Chancellor, Sambalpur University, Orissa on the topic “Panchayati Raj and Rural Development in Maharashtra” on 26th March, 2018 from 10.00 a.m. to 12.00 p.m.
- 4) Lecture by Dr. Machindra Sakate, Human Right Activist in Maharashtra and Sociologist titled “Contemporary Issues of Human Rights in Maharashtra” on 26th March, 2018 from 2.00 p.m. to 4.00 p.m.

Activity of the Rajiv Gandhi Centre for Contemporary Studies during 2018 -2019

- 1) Special guest lecture by Dr. Sujata Patel, National Fellow, Indian Institute of Advanced Study, Rashtrapati Bhavan from Shimla lecture titled “Employment Guarantee Scheme as a Democratic Interaction in Maharashtra” on 27th July, 2018 from 3.00 p.m. to 5.00 p.m. at the ICSSR Conference Hall.
- 2) Guest speaker Dr. Sandhya Devtale State Directorate, Maharashtra and Goa, Nehru Yuva Kendra Sangathan, Yuva Karyakaram Khel Mantralaya, Government of India, on the occasion of Induction of new MSW batch 2018-2019 in the Rajiv Gandhi Centre for Contemporary Studies, University of Mumbai on 08th August, 2018 from 11.30 a.m. to 1.30 p.m.
- 3) One-day Symposium on the topic titled “Atrocities against Denotified and Nomadic Tribes in Maharashtra” on 19th August 2018 from 10.00 a.m. to 6.00

- p.m. organised by the Centre in collaboration with NirmanBahuuddeshiya Vikas Sanstha, Pune.
- 4) Two days Interdisciplinary Workshop on “Research Methodology for Social Science” on 7th - 8th September 2018 from 10.00 a.m. to 5.00 p.m.
 - 5) Lecture by Ms. Smriti Rashmi Parhi, Department of Sociology, University of Mumbai on 15th October, 2018 on the topic “Introduction to Urban Studies” from 2.00 p.m. to 4.00 p.m.
 - 6) Talk on “Careers in Development Sector” in association with Piramal Foundation on 28/11/2018 from 2.00 p.m. to 4.00 p.m. The speaker is Dr. A.K.S. Suryavanshi, Chief Mentor, GIET foundation, Former Vice-Chancellor, SGT University, Gurugram.
 - 7) Two days College level Seminar on “Field Work in Social Work Education: Students Social Workers Perspective” on 10th-11th January,2019 organised by the Centre.
 - 8) Study Tour for the MSW Part II Students to Ahmedabad, Gujarat which is a part of MSW syllabus from 15th January,2019 to 21st January, 2019
 - 9) Two days National Conference on the theme “Communities as Vote Banks: Electoral Behaviour of Indian Voters on 25th and 26th January, 2019.
 - 10) Two days National Conference on the topic,” Science, Technology and Society” on 28th and 29th January 2019
 - 11) Community Programme for the 31 MSW Part I Students to the tribal hamlets in Tara Village, Khairatwadi&Banubaichiwadi, Pen Taluka, Near Panvel, Maharashtra. The Community Learning Programme is from 4th February, 2019 to 9th February, 2019
 - 12) Occasion of Marathi Bhasha Divas on 27th February, 2019 lecture delivered by Dr. Vinod Kumare, Department of Marathi, University of Mumbai from 3.00 p.m. to 4.00 p.m.
 - 13) “Using SPSS for Said Research” by Dr. Santosh Gite, Associate Professor & Head, Department of Statistics, University of Mumbai is arranged on 9th March, 2019 from 10.30 a.m. to 12.30 p.m.
 - 14) Breakdown in Modernization Process in India” on 27th March, 2019 from 2.00 p.m. to 4.00 p.m. at the Rajiv Gandhi Centre delivered by Dr. Uttam Bhoite, Executive Director, Bharati Veedyapeth, Pune.

Activity of the Master of Social Work during 2019 -2020

- 1) Dr. Namita Nimbalkar, Associate Professor, Department of Philosophy, University of Mumbai, as a Chief guest for the MSW Part I students Induction Programme on 28th August 2019 between 2.00 p.m. to 4.00 p.m
- 2) Two days national workshop on, “Research Methodology for Social Work Professionals” on 23rd and 24th December 2019 from 10.00 a.m. to 6.00 p.m..

- 3) Special Guest Lecture by Dr. Bajeerao from USA on the topic “Career Opportunities for Social Work Students” 7th January 2020 from 2.00 p.m. to 4.00 p.m..
- 4) Dr. Rajesh Kharat, Dean of Humanities, University of Mumbai as Special Guest of Honour for the MSW degree distribution on 7th January, 2020 from 10.00 a.m. to 11.00 a.m
- 5) Dr. B.V. Bhosale, Professor, Department of Sociology, University of Mumbai, Special Guest Speaker for the MSW degree distribution on 7th January, 2020 from 11.00 a.m. to 12.00 p.m.
- 6) Rural Study Camp village Aghae, Pune visit for organizing Rural Study camp to be held by the Master of Social Work department from 20th January, 2020 to 26th January, 2020
- 7) Study Tour to Kerala for MSW Part II students from 31st January, 2020 to 6th February, 2020
- 8) Ms. Neha Patel from Mind and Arts Institute, Mumbai for conducting a session on ‘Art Based Therapy in Groupwork’ on 10th February, 2020 from 02:00 pm- 04:00
- 9) Two days national conference on “Contemporary Indian Society and Social Work Practice” on 20th and 21st February, 2020.

Activity of the Rajiv Gandhi Centre for Contemporary Studies during 2019 -2020

- 1) State level declamation contest held on 4th December, 2019 on “Patriotism & Nation Building” in collaboration with Nehru Yuva Kendra Sangathan office of State Director from 10.00 a.m. to 6.00 p.m.
- 2) Two days National Seminar on the theme “Globalisation Governance and Democracy: Progressive Communications and Challenges” organised by the Rajiv Gandhi centre for Contemporary Studies, University of Mumbai, Vidyanagri Campus, Kalina Mumbai on 7th -8th February 2020 from 10.00 a.m. to 6.00 p.m.
- 3) Webinar talk delivered by Prof. Sam Pitroda, Renowned Scientist known as father of Information Technology Revolution in India on 16th June, 2020 from 7.30 p.m. to 8.30 p.m on the topic “Life After Corona Pandemic.

Dr. Balaji Kendre,
 Professor and Head
 Department of Sociology

University of Mumbai, Mumbai.