

ANNUAL REPORT
2017/2018
2018/2019

STUDYING CONTEMPORARY SOUTH ASIA

ISAS

Institute of South Asian Studies

STUDYING

**CONTEMPORARY
SOUTH ASIA**

The Institute of South Asian Studies (ISAS) was established in July 2004 as an autonomous research institute at the National University of Singapore. The establishment of ISAS reflects the increasing economic and political importance of South Asia, and the strong historical links between South Asia and Southeast Asia.

ISAS is dedicated to research on contemporary South Asia. It seeks to promote an understanding of this vital region of the world, and to communicate knowledge and insights about it to policymakers, the business community, academia and civil society, in Singapore and beyond.

ISAS' research primarily focuses on the following eight South Asian countries:

Afghanistan
Pakistan
India
Sri Lanka
Maldives
Nepal
Bhutan
Bangladesh

Chairman’s Message	2
Director’s Message	4
Management Board	6
The Years in Review	8
Organisational Structure	12
<ul style="list-style-type: none"> • Researchers • Research Analysts • Administrative Staff • Research Interns 	
Research Focus	20
<ul style="list-style-type: none"> • Multilateral and International Linkages • Politics, Society and Governance • Security and International Relations • South Asian Diaspora • Trade and Economic Policy 	
Publications	26
<ul style="list-style-type: none"> • New Publication Initiatives • Academic Output • Briefs • Insights • Special Reports • Working Papers • Authored Books • Chapters in Books • Selected Conference Papers and Workshop Presentations • Edited Books • Journal Articles • Additional Publications 	
International Relations	90
<ul style="list-style-type: none"> • Institutional Engagements • Memoranda of Understanding 	
Events	102
<ul style="list-style-type: none"> • Signature Events • Event Highlights • Other Events Listing 	
Online and Media Presence	162
<ul style="list-style-type: none"> • New Media • Media Statistics • Online Presence / YouTube 	

Chairman's Message

It is my pleasure to present to you the annual report for the Institute of South Asian Studies (ISAS) for the years ended 2018 and 2019.

These have been momentous years in the Institute's short history as we gradually grew in strength. Our focus has been on South Asia. Internationally, we monitored Indian Prime Minister Narendra Modi's revitalisation of Indian foreign policy and China's growing influence in the South Asian region. In 2018, we focused on the elections of the new governments in Pakistan and Bangladesh, while in 2019, we offered our thoughts on the impressive victory of the Bharatiya Janata Party in the Indian general elections.

Growth for ISAS has also meant trailblazing old and new routes of scholarly exchange as a world-class research institute. We renewed memoranda of understanding (MoUs) with partner institutes in India, Sri Lanka and Malaysia, and signed new MoUs with think tanks in Nepal and the United Arab Emirates.

We have directed our attention to strengthening our online media presence to keep our stakeholders and the public abreast of the latest developments at ISAS and the region. Over the past year, our presence on Facebook has increased significantly, which has been driven, in part, by the start of our live interviews. In the last six months of FY2018/2019, our presence on Twitter has also gained traction. Moving forward, we will launch *South Asia Chaat* at the start of the next financial year. This podcast

series will feature conversations with thought leaders on topical areas in South Asia, to push our in-depth analyses to ever-expanding multi-media frontiers.

Amongst the many conferences, seminars and lectures we organised over the past two years, our signature symposiums stand out. Singapore's fifth symposium, 'Singapore & ASEAN: Shared History, Common Future', was held in New Delhi, India, in October 2017, where Dr Vivian Balakrishnan, Singapore's Minister for Foreign Affairs, honoured us as the special guest. The event drew about 200 attendees, including senior policymakers, corporate leaders, academics and civil society representatives.

For our symposium on 'India's Changing Financial Landscape' in March 2018, we were delighted to have Mr Ong Ye Kung, Singapore's then-Minister for Education (Higher Education and Skills), and then-Second Minister for Defence, delivering the keynote address. This was followed by a robust discussion on economic reforms and financial technology collaboration between India and Singapore, where we heard from eminent industry experts from the State Bank of India, Amansa Capital and DBS Group. The panel was chaired by Mr J Y Pillay, former Chairman of the Council of Presidential Advisors.

ISAS always keeps an eye for new talent. Along with time-tested researchers, policymakers and emerging bright minds, in 2017 and 2018, we were thrilled to add three esteemed scholar-

practitioners to our ranks – Ambassador Shivshankar Menon, former National Security Advisor and former Foreign Secretary of India; Dr Duvvuri Subbarao, former Governor of the Reserve Bank of India and former Finance Secretary to the Government of India; and Dr S Jaishankar, former Foreign Secretary of India. These Distinguished Visiting Research Fellows have helped to invigorate ISAS' newly-launched public lecture series. Mr Menon presented on 'Asia's New Geopolitics' in December 2017, while in February 2018, Dr Subbarao spoke on 'India in a Globalising World'. These are only a few examples of the valued and varied contributions that come each year from ISAS' cohort of distinguished and accomplished officials which have included Mr Shahid Javed Burki, Former Finance Minister of Pakistan; Mr Vinod Rai, 11th Comptroller and Auditor General of India; Dr Ifthekar Ahmed Chowdhury, former Foreign Minister, Bangladesh; and Dr S Narayan, Former Economic Advisor to the Prime Minister of India.

The last two financial years were also extremely productive for ISAS. We published 138 chapters in books, 79 journal articles and 29 authored and edited books. Since FY2015/2016, research outputs have increased manifold, largely due to timely analyses (in the form of Briefs and Insights), a focus on themes (in Book Chapters), and a rise in Conference Papers. Our introduction of the monthly e-bulletin, 'From the Director's Desk', has helped us connect our most up-to-date research with friends at the National University of Singapore and elsewhere.

The launch of the first issue of *South Asia Scan* in January 2019 on e-commerce in India also demonstrates our commitment to holistically assessing salient changes in the region as they occur.

In this continuous process of striving to do better and be relevant, ISAS has used the past year to chart new directions for the future. First, ISAS has been able to pinpoint the core areas of South Asia that it will specialise in. Inevitably, with India growing in greater strategic importance and influence in the world, one of ISAS' key research thrusts will be the South Asian giant's relations with the major global powers and its immediate neighbourhood. Certainly, with India figuring more prominently in the consciousness of Singapore and its region, including economically as trade and investment links grow, ISAS will also pay greater attention to studying India's domestic developments. Particularly as Singapore engages India on a state and regional level, ISAS will step up its efforts to present deeper insights into the political and economic circumstances of these states.

India's strategic rise is not to be seen in isolation as the growing importance of other South Asian states, such as Bangladesh and Sri Lanka, attracts more attention. This has seen many global powers increasing their presence in the region, including China, whose own Belt and Road Initiative has involved several South Asian infrastructure-focused projects. All of these developments have intensified inter-regional cooperation, especially around the Bay of

Bengal area. ISAS aims to closely track these developments as well as those relating to the increasing maritime significance of the Indian Ocean and new concepts like the Indo-Pacific.

Speaking of new frontiers, ISAS will pay greater attention to the rise of technology. We have already seen how innovation and digitalisation have become key drivers of the next chapter of India-Singapore economic relations, and these themes are only going to grow in importance. Besides their impact on bilateral relations, the new sectors in new media and artificial intelligence will also affect the South Asian countries' own growth. ISAS will proactively study these new sectors and technologies in South Asia, the opportunities they bring to the growth of the region and their impact on societies there, including on employment and job creation as well as on politics.

With these new areas of focus, ISAS has much to look forward to in the coming years. Much of our success is attributed to the unwavering support of our stakeholders – the Ministry of Foreign Affairs, the Ministry of Trade and Industry and the Tote Board – and I look forward to their stewardship going forward as ISAS charts new waters and builds a niche role and world-class reputation for itself.

Ambassador Gopinath PILLAI

Chairman
Institute of South Asian Studies
National University of Singapore; and
Ambassador-at-Large
Ministry of Foreign Affairs, Singapore

“Growth for ISAS has also meant trailblazing old and new routes of scholarly exchange as a world-class research institute.”

Director's Message

“ Thanks to the acceleration of economic growth in the region in recent years...there is growing interest in understanding the contemporary dynamics of South Asia. ”

The last two years were very productive and rewarding for the Institute of South Asian Studies (ISAS). During FY2017/2018, under my predecessor, Professor Subrata K Mitra, ISAS had laid down a clear set of research priorities, systemised the production of our publications and incentivised our research staff into taking the initiative. I had the advantage of building on this foundation during FY2018/2019. I had the privilege of adding new areas of inquiry, recasting our research to make it more relevant to the stakeholders, improving the presentation of our publications and adding new publications to ISAS' bouquet. ISAS has also taken a number of steps to ensure that our work reaches the right audience in Singapore and beyond in the Subcontinent and Southeast Asia. We are indeed very grateful for the very supportive and encouraging responses from the stakeholders as well as the broader community in Singapore.

Thanks to the acceleration of economic growth in the region in recent years – the Subcontinent is now one of the fastest growing regions of the world – there is growing interest in understanding the contemporary dynamics of South Asia. The debate on reordering the global security architecture amidst the strains on the post-war global institutions has also helped increase the significance of the Subcontinent for the abutting regions – Southeast Asia, East Asia, Central Asia, the Middle East, Africa and the Indian Ocean littoral. The shifting power dynamic among the major powers is also altering the frameworks defining South Asia's relations with the great powers. And as existing regional frameworks find it hard to cope with the fissures within the region, the South Asian nations are exploring new forms of regional integration that cut

across and within the Subcontinent. All these factors make it an exciting period for the study of the Subcontinent; and ISAS hopes to become a major hub of research on contemporary South Asia.

The year 2017 marked the 70th anniversary of the partition of the Subcontinent and the independence of India and Pakistan. ISAS published two books assessing the evolution of India and Pakistan over the seven decades. *Seven Decades of Independent India – Ideas and Reflections* was co-edited by Vinod Rai and Amitendu Palit. The Pakistan volume, *Pakistan at Seventy: A Handbook on Developments in Economics, Politics and Society*, was co-edited by Shahid Javed Burki and Iftekhhar Ahmed Chowdhury. We also conducted a workshop taking a comparative perspective on the partition of the Subcontinent and Palestine in collaboration with the Middle East Institute. The book based on that workshop is expected to be published in 2019. The focus on maritime issues saw the publication of a volume on maritime governance in 2018. Titled *Security and Governance in South Asia*, it was edited by Jivanta Schottli. ISAS' focus on emerging issues was reflected in the publication of a well-received book, *The Waste of a Nation: Growth and Garbage in India* authored by Robin Jeffrey and Assa Doron of Australian National University. Besides these books, ISAS' researchers had contributed to various international journals and intervened in the Subcontinent's public policy discourse.

The broad lines of research institutionalised by Professor Mitra – Security and International Relations; Multilateral and International Linkages; Politics, Society and Governance; Trade and Economics; and the South Asian Diaspora

– have been reinforced during FY2018/2019 by the introduction of an additional theme – New Technologies. We believe that the rapid technological change that is unfolding in the world is bound to have a profound effect on the political, economic and social life of South Asia. Over the last year, we have focused our energies on such emerging themes as financial technology, the impact of social media on political mobilisation, e-commerce and technology diplomacy. A number of workshops, symposiums and publications on these issues have received good traction.

On the traditional themes, the elections in Pakistan, Bangladesh, India and the Maldives received close attention from ISAS. Given the scale of interest in the Indian election, ISAS devoted considerable resources to studying the Indian elections and customising them for use by our stakeholders.

Trade and economics remain at the top of our research priority. Our scholars have written extensively on issues relating to the negotiations on the Regional Comprehensive Economic Partnership and India's approach to it. We have also begun to focus on new areas of regionalism such as the Bay of Bengal and institutions like the Bay of Bengal Initiative for Multi-Sectoral Technical and Economic Cooperation. We have also focused on the impact of the Sino-American trade war on India and the region. Connectivity has emerged at the top of our research agenda, amidst the growing salience of China's Belt and Road Initiative and the varying responses to it from India and its neighbours. On regional security issues, ISAS focused on emerging themes like the Indo-Pacific as well as the enduring ones like the implications of the conflict in Afghanistan.

In developing this agenda, we have sought to engage with other institutions and departments in the National University of Singapore as well as others in the city. We have also expanded our outreach to research institutions and foundations in South Asia, Southeast Asia, Europe and North America. ISAS is making a special effort to link up with institutions in China and hope to draw visiting scholars from there in the near future.

Over the last year, we have recast our publications to make them more attractive in content as well as presentation. We have introduced a new publications series called *South Asia Scan*. The objective of the publication is to present a substantive and durable analysis of a key issue from the region. The first of the series on e-commerce in India was written by Dipinder Singh and published in early 2019. The coming year will see a frequent publication of *South Asia Scan*. We have also been tying up with established journals on South Asia and curate special issues. My colleague, Rani D Mullen, and I curated an issue of the monthly journal, *Seminar*, published from Delhi on the United States relations with South Asia in the Trump era.

As part of our effort to widen our footprint, we have begun to engage with such outlets as Academia.edu and revived ISAS handles on Facebook and Twitter. In addition, we interview our in-house researchers and external experts on contemporary and relevant issues in the Subcontinent.

During the last two years, ISAS continued with the flagship programme – Singapore Symposium – that saw lectures hosted in India by various leading figures of Singapore, including then-Finance Minister Mr Heng Swee

Keat and Foreign Minister Dr Vivian Balakrishnan. We also organised the Colombo Colloquium in Sri Lanka with the then-Minister for Trade and Industry Minister Mr S Iswaran.

ISAS also commenced a new initiative – the ISAS Lecture series – which aims to provide key insights on pertinent policy and governance issues in South Asia. Delivered by our Distinguished Visiting Research Fellows and senior researchers, these public lectures showcase the contributions of ISAS to the knowledge-based economy of Singapore in the field of contemporary South Asia.

While constantly expanding our external network, new internal additions to our research community have added tremendous depth, experience and perspective to ISAS' research profile. During the past year, the list has grown, with the additions of Ambassador Shivshankar Menon, former National Security Advisor and former Foreign Secretary of India, and Dr S Jaishankar, former Foreign Secretary of India, as Distinguished Visiting Research Fellows in residence.

Looking ahead, ISAS seeks to become a valuable platform to debate new and innovative solutions to the Subcontinent's long-standing challenges, promote South Asian regionalism and deepen its globalisation. We hope to become a valuable bridge between the technological innovators, business entrepreneurs, policy professionals and government leaders in Singapore, Southeast Asia and the Subcontinent.

**Professor CHILAMKURI
Raja Mohan**

Director

Management Board

MEMBER

Professor Brenda SA YEOH

Director
Humanities & Social Science Research
Office of Deputy President (Research & Technology)
National University of Singapore

MEMBER

Dr Shahzad NASIM

Group Executive Chairman
Meinhardt Group International Ltd

MEMBER

Ms CHONG Siak Ching

Chief Executive Officer
National Gallery Singapore; and
Singapore's Non-Resident
Ambassador to Chile
(Term ended on 31 July 2018)

MEMBER

Mr Luke GOH

Deputy Secretary (Trade)
Ministry of Trade and Industry
Republic of Singapore
(Term ended on 31 July 2018)

MEMBER

Mr S Chandra DAS

Managing Director
NUR Investment & Trading Pte Ltd and
Non-Resident High Commissioner of Singapore to
The Democratic Socialist Republic of Sri Lanka

MEMBER

Professor TAN Eng Chye

President
National University of Singapore

MEMBER

Mr Albert CHUA

Permanent Secretary
Ministry of the Environment and
Water Resources
Republic of Singapore

CHAIRMAN

Ambassador Gopinath PILLAI

Ambassador-at-Large
 Ministry of Foreign Affairs, Singapore
 Chairman, Indian Heritage Centre; and
 Chairman, Malvern International Plc

DEPUTY CHAIRMAN

Professor TAN Tai Yong

President and Professor of Humanities (History)
 Yale-NUS College; and
 Professor of South Asian History
 National University of Singapore

MEMBER

Mr Bilahari KAUSIKAN

Chairman
 Middle East Institute
 National University of Singapore

MEMBER

Mr LEE Chuan Teck

Second Permanent Secretary
 Ministry of Trade and Industry
 Republic of Singapore
 (Appointed on 1 August 2018)

MEMBER

Mr NG Teck Hean

Deputy Secretary (Asia Pacific)
 Ministry of Foreign Affairs
 Republic of Singapore
 (Appointed on 1 February 2018)

MEMBER

Mr Girija PANDE

Chairman
 Apex Advisors Consulting Pte Ltd,
 Singapore

MEMBER

Mr Jonathan YAP

Chief Operating Officer, and
 Group Chief Financial Officer
 Ascendas-Singbridge Pte Ltd
 (Appointed on 1 August 2018)

The Years in Review

The years 2017-2019 have been exciting periods at ISAS as we refreshed our resources and embarked on new ventures while deepening our capabilities in existing footprints.

One of the most notable developments over this two-year horizon was the change in leadership of the Institute as Professor C Raja Mohan came on board as the new Director of ISAS. We also take this opportunity to thank Professor Subrata K Mitra whose directorship of the Institute helped it to chart new directions and deepen its capabilities in core areas.

Expanding Outreach through Research

As ISAS deepened its existing mechanisms of outreach namely through publications and events, it also explored and expanded new platforms by which it could disseminate knowledge to the stakeholders as well as the wider society.

Our publications remain one of the key deliverables and they profile the thrusts of our research to all our stakeholders. As such, we take pride in producing high-quality and timely Briefs, Insights, Working Papers and books, including those co-authored and co-edited with colleagues from around the world.

Among the many publications that we produced in these two years, here are some that we found interesting and topical.

- **Waste of a Nation: Garbage and Growth in India** by Dr Assa Doron and Professor Robin Jeffrey in March 2018
- **Maritime Governance and South Asia: Trade, Security and Sustainable Development in the Indian Ocean** by Dr Jivanta Schoettli in March 2018
- **Seven Decades of Independent India: Ideas and Reflections** by Mr Vinod Rai and Amitendu Palit in March 2018
- **India and the Global Trade War: Long-term Impact can be Serious** by Dr Amitendu Palit in July 2018
- **India and Indonesia: Constructing a Maritime Partnership** by Professor C Raja Mohan and Mr Ankush Ajay Wagle in June 2018
- **The Challenge and Prospects for E-Commerce in India** by Dr Dipinder S Randhawa in July 2018
- **Pakistan Elections: Imran Khan and a New South Asia** by Professor C Raja Mohan in August 2018
- **The Rise of Barelvi Political Activism in Pakistan** by Associate Professor Iqbal Singh Sevea in October 2018
- **Sri Lanka's Crisis: Conflicts of Class and Power** by Professor S D Muni in October 2018
- **Assembly Poll Result Boosts Congress and Stings BJP** by Dr Ronojoy Sen in December 2018
- **Tracking Narendra Modi's Popularity** by Dr Ronojoy Sen in February 2019
- **Modi and the World: (Re) Constructing Indian Foreign Policy** by Dr Sinderpal Singh in April 2017
- **Politics in India: Structure, Process and Policy** by Professor Subrata K Mitra in November 2017
- **The Politics of Common Sense: State, Society and Culture in Pakistan** by Dr Aasim Sajjad Akhtar in February 2018

In addition to this regular set of papers that ISAS has perennially produced, we introduced two new publication series in 2018. They are the Special Report – a series of working papers which are long-term studies on trends and issues in South Asia – and *South Asia Scan*, an important addition to the bouquet of publications from ISAS, which caters to the need for a timely, substantive and accessible review of key social, political, economic and strategic changes in South Asia.

Diverse Range of Events to Complement Research

Indeed, there were several planned and unexpected developments in South Asia over these two years, including the 70th anniversary of the independence of India and Pakistan, elections in Bangladesh, India, the Maldives and Pakistan, the constitutional political dilemma in Sri Lanka and the Pulwama stand-off between India and Pakistan, which were some of the highlights of this period. As such, we did not only have publications to mark these events and milestones, but we also conducted talks and discussions, workshops and online engagements to provide in-depth coverage of these developments. Further, we also studied other topical issues such as urbanisation, e-commerce, financial technology and data localisation, social media and maritime governance and how the South Asian states were dealing with these challenges. Here are some of the key events that ISAS organised over this period:

- **ISAS-CII Chief Minister Lecture on 'Infrastructure-led Growth: Maharashtra – India's Engine of Development'** by Mr Devendra Fadnavis, Chief Minister of Maharashtra on 28 September 2017 in Singapore
- **Singapore Symposium on 'India, Singapore & ASEAN: Shared History, Common Future'** by Singapore's Minister for Foreign Affairs Dr Vivian Balakrishnan on 31 October 2017 in New Delhi

- **12th ISAS International Conference on South Asia on 'Emerging South Asia: Politics, Economy and International Relations'** on 6 April 2018 in Singapore
- **Singapore Symposium on 'Strengthening Ties, Fostering Connections'** by Singapore's then-Minister for Finance, Mr Heng Swee Keat, on 28 June 2018 in New Delhi
- **India-Singapore Strategic Dialogue – Public Symposium on 'ASEAN-India: Commerce, Connectivity and Culture'** on 28 August 2018 in Singapore
- **ISAS-MEI Workshop on 'Reflections on the Partition of India and Palestine after 70 Years'** on 15 August 2018 in Singapore
- **ISAS Roundtable on 'Indian-Singapore FinTech Cooperation: Opportunities and Challenges'** on 3 October 2018 in Singapore
- **ISAS Roundtable on 'Digital Politics: Emerging Trends in South and Southeast Asia'** on 5 December 2018 in Singapore
- **ISAS Public Lecture on 'A Tale of Two Cities: Singapore and Calcutta Past and Present'** by Professor Tan Tai Yong, ISAS' Deputy Chairman; and President of Yale-NUS College, on 26 February 2019 in Kolkata

Greater Social Media Presence

Keeping in line with technological advancements and the changing habits of how society consumes information, ISAS has deepened its social media footprint over several platforms and through key initiatives. With an active presence on Facebook and Twitter, ISAS also conducts regular Facebook interviews with its distinguished experts and others who visit the Institute on topical matters. Further, the Institute will also soon launch a podcast series, *South Asia Chaat*, to present key insights on issues pertaining to South Asia in a new digestible format.

Deepening Capabilities and Expanding Partnerships

As we broaden and deepen our study of South Asia, including its smaller countries, we sought to build our presence in these countries.

One way ISAS went about doing this was to bring on board key expertise from South Asia to complement and bolster our in-house capabilities. Over the past two years, we not only hired younger research staff who are studying new fields such as e-commerce and innovation, we are also privileged to welcome eminent stalwarts to ISAS, namely, Ambassador Shivshankar Menon, former National Security Advisor and former Foreign Secretary of India; and Dr S Jaishankar, former Foreign Secretary of India, as Distinguished Visiting Research Fellows. These additions to our team have not only added significant depth and experience, but they have, importantly, also deepened our networks in and perspectives on South Asia.

Besides our visiting fellows, we also seek to deepen our footprint in these countries through our partner organisations. In that regard, we renewed our memorandum of understanding (MoU) with the Asian Development Research Institute (ADRI) in October 2017. Based in Bihar in India, ADRI is dedicated to research on social sciences. As part of the MoU, ISAS and ADRI identified opportunities for exchanges and cooperation in joint research, consultation and development in disciplines of mutual interest. ISAS also signed a two-year MoU with the Centre for South Asian Studies (CSAS) in Kathmandu in Nepal in August 2017. CSAS, which is an independent research think-tank, is also a convener of the Consortium of South Asian Think Tanks and the MoU will see the two institutes work together in a number of research areas and scholarly events. In Sri Lanka, ISAS also renewed its MoU with the Institute of Policy Studies of Sri Lanka on 23 January 2018, witnessed by Singapore's then-Minister for Trade and Industry (Industry), Mr S Iswaran, at the second ISAS Colombo Colloquium in Colombo. The renewed agreement will see collaboration in several key areas, including regional, political and socio-economic developments.

In 2018, we further expanded our partnerships and networks. ISAS renewed its MoU with Brookings India in June 2018 to focus research collaborations on areas such as international trade and economics, India-China

comparative studies and India's relations with Singapore and Southeast Asia. ISAS and the Pathfinder Foundation in Sri Lanka also inked a two-year MoU in November 2018 to undertake, after consultation, joint research programmes on issues of common concern, and facilitate scholarly events such as seminars, conferences and workshops of mutual benefit.

It has been an eventful, enriching and successful period in many measures, providing momentum for further growth and expansion for the Institute in years to come.

Organisational Structure

CHAIRMAN'S OFFICE

Professor TAN Tai Yong
(Deputy Chairman)

GENERAL MANAGER (CHAIRMAN'S OFFICE); AND HEAD, COMMUNICATIONS AND STRATEGIC EVENTS

Ms Sithara DORIASAMY

PERSONAL ASSISTANT

Ms TAN Suat Peng, Peggy

DIRECTOR

Professor CHILAMKURI Raja Mohan
**Professor Subrata
Kumar MITRA**
(Term ended on 12 April 2018)

CHAIRMAN MANAGEMENT BOARD AND EXECUTIVE COMMITTEE

**Ambassador
Gopinath PILLAI**

EXECUTIVE COMMITTEE

Ambassador Gopinath PILLAI
Ambassador-at-Large
Ministry of Foreign Affairs, Singapore; and
Chairman, Indian Heritage Centre

Professor TAN Tai Yong
President, Yale-NUS College
National University of Singapore

Professor TAN Eng Chye
President, National University of Singapore

Mr Albert CHUA
Permanent Secretary
Ministry of the Environment and
Water Resources, Singapore

Mr LEE Chuan Teck
Second Permanent Secretary
Ministry of Trade and Industry, Singapore

Mr Luke GOH
Deputy Secretary (Trade)
Ministry of Trade and Industry, Singapore
(Term ended on 31 July 2018)

Mr NG Teck Hean
Deputy Secretary (Asia Pacific)
Ministry of Foreign Affairs, Singapore

DIRECTOR'S OFFICE RESEARCH ASSISTANT

Ms Nazneen MOHSINA

PERSONAL ASSISTANT

Ms TAN Suat Peng, Peggy

DISTINGUISHED VISITING RESEARCH FELLOWS

Dr SUBRAHMANYAM Jaishankar
Mr Shivshankar MENON
Mr Vinod RAI
Dr Duvvuri SUBBARAO

PRINCIPAL RESEARCH FELLOW

Dr Iftekhar Ahmed CHOWDHURY

VISITING RESEARCH PROFESSORS

Professor Sumit Kumar GANGULY
(Term ended on 28 May 2018)
Professor Riaz Ul HASSAN
Professor Robin Bannerman JEFFREY

VISITING ASSOCIATE RESEARCH PROFESSOR

Associate Professor
Iqbal Singh SEVEA

VISITING SENIOR RESEARCH FELLOWS

Mr Shahid Javed BURKI
(Term ended on 10 January 2019)
Dr HENG Guan Noi Geraldine
Dr Rani Dayal MULLEN
Dr Md Mizanur RAHMAN
Dr S Narayan

VISITING RESEARCH FELLOWS

Dr Chulane ATTANAYAKE
Dr Rupakjyoti BORAH
Dr Rahul Nath CHOUDHURY
Dr Emma Jane FLATT
Dr Diego MAIORANO
Dr Deeparghya MUKHERJEE
Dr Amit RANJAN
Dr Jivanta SCHOETTLI
(Term ended on 2 January 2019)
Dr Sojin SHIN
(Term ended on 3 March 2019)

Dr Srikanth THALIYAKKATTIL
(Term ended on 21 February 2019)

RESEARCH ASSOCIATE

Mr Rajeev Ranjan CHATURVEDY
(Term ended on 31 March 2018)

RESEARCH ANALYSTS

Ms Taisha Grace ANTONY
(Term ended on 9 August 2018)
Ms Archana Lakshmi ATMAKURI

Mr CHAN Jia Hao
Ms Roshni KAPUR
Ms Nazneen MOHSINA
Ms Vani Swarupa MURALI
Ms Nurul Liyana Binti OTHMAN
(Term ended on 3 October 2017)
Ms Faiza SALEEM
(Term ended on 20 August 2018)
Ms Silvia TIERI
Mr Ankush Ajay WAGLE

SENIOR ASSOCIATE DIRECTOR

Mr Hernaikh SINGH

GENERAL MANAGER (CHAIRMAN'S OFFICE); HEAD, COMMUNICATIONS AND STRATEGIC EVENTS

Ms Sithara DORIASAMY

HEAD, EDITORIAL AND NEW MEDIA

Mr Malminderjit SINGH

EDITOR (CURRENT AFFAIRS)

Mr P S Suryanarayana
(Term ended on 21 November 2017)

MANAGER (HUMAN RESOURCES)

Ms GOH Hui Chin, Sally

ASSISTANT MANAGER (EVENTS)

Mr ANG Qi Yang, Jordan

ASSISTANT MANAGER (FINANCE)

Ms SEE Bee Lian

EXECUTIVE (PUBLICATIONS/HUMAN RESOURCES)

Ms PANG Shi Lin

EXECUTIVE (FINANCE)

Ms Shalini D/O ASOGAN

PERSONAL ASSISTANT TO CHAIRMAN AND DIRECTOR'S OFFICE

Ms TAN Suat Peng, Peggy

MANAGEMENT ASSISTANT OFFICER (FINANCE)

Ms HUANG Lijun, Joyce
(Term ended on 23 August 2017)

MANAGEMENT ASSISTANT OFFICER (IT/GENERAL ADMINISTRATION)

Mr Muhammad Yusuf Bin YACOB

Researchers

**Dr Duvvuri
SUBBARAO**
Distinguished Visiting Fellow

**Dr SUBRAHMANYAM
Jaishankar**
Distinguished Visiting
Research Fellow

**Professor Subrata
Kumar MITRA**
Director and Visiting Research
Professor
(Term ended on 12 April 2018)

**Mr Shahid Javed
BURKI**
Visiting Senior Research Fellow
(Term ended on
10 January 2019)

Dr S Narayan
Visiting Senior Research Fellow

**Dr HENG Guan Noi
Geraldine**
Visiting Senior
Research Fellow

**Professor Robin
Bannerman JEFFREY**
Visiting Research Professor

**Dr Dipinder S
RANDHAWA**
Senior Research Fellow

Dr Ronojoy SEN
Senior Research Fellow

Professor CHILAMKURI Raja Mohan
Director

Professor Sumit Kumar GANGULY
Visiting Research Professor
(Term ended on 28 May 2018)

Mr Vinod RAI
Distinguished Visiting Research Fellow

Mr Shivshankar MENON
Distinguished Visiting Research Fellow

Dr Amitendu PALIT
Senior Research Fellow

Dr Rani Dayal MULLEN
Visiting Senior Research Fellow

Professor Riaz Ul HASSAN
Visiting Research Professor

Dr Iftekhar Ahmed CHOWDHURY
Principal Research Fellow

Dr Md Mizanur RAHMAN
Visiting Senior Research Fellow

Associate Professor Iqbal Singh SEVEA
Visiting Associate Research Professor

Researchers

Dr Emma Jane FLATT
Visiting Research Fellow

Dr Amit RANJAN
Visiting Research Fellow

Dr Deeparghya MUKHERJEE
Visiting Research Fellow

Dr Jivanta SCHOETTLI
Visiting Research Fellow
(Term ended on 2 January 2019)

Dr Chulanee ATTANAYAKE
Visiting Research Fellow

Dr Sojin SHIN
Visiting Research Fellow
(Term ended on 3 March 2019)

Dr Diego MAIORANO
Visiting Research Fellow

Dr Rupakjyoti BORAH
Visiting Research Fellow

Dr Rahul Nath CHOUDHURY
Visiting Research Fellow

Dr Srikanth THALIYAKKATTIL
Visiting Research Fellow
(Term ended on 21 February 2019)

Research Analysts

Ms Vani Swarupa MURALI
Research Analyst

Ms Silvia TIERI
Research Analyst

Mr Rajeev Ranjan CHATURVEDY
Research Associate
(Term ended on 31 March 2018)

Mr CHAN Jia Hao
Research Analyst

Mr Ankush Ajay WAGLE
Research Analyst

Ms Archana Lakshmi ATMAKURI
Research Analyst

Ms Roshni KAPUR
Research Analyst

Ms Nazneen MOHSINA
Research Analyst

Ms Faiza SALEEM
Research Analyst
(Term ended on 20 August 2018)

Ms Nurul Liyana Binti OTHMAN
Research Analyst
(Term ended on 3 October 2017)

Ms Taisha Grace ANTONY
Research Analyst
(Term ended on 9 August 2018)

Administrative Staff

Ms Sithara DORIASAMY
General Manager
(Chairman's Office); and
Head, Communications &
Strategic Events

Mr Malminderjit SINGH
Head, Editorial and
New Media

Mr Hernaikh SINGH
Senior Associate Director

**Mr ANG Qi Yang,
Jordan**
Assistant Manager
(Events)

Mr P S Suryanarayana
Editor (Current Affairs)
(Term ended on
21 November 2017)

**Ms GOH Hui Chin,
Sally**
Manager (Human Resources)

**Ms TAN Suat Peng,
Peggy**
Personal Assistant to
the Chairman and Director

**Ms Shalini D/O
ASOGAN**
Executive (Finance)

Ms SEE Bee Lian
Assistant Manager
(Finance)

Ms PANG Shi Lin
Executive
(Publications/Human Resources)

**Mr Muhammad
Yusuf Bin YACOB**
Management Assistant Officer
(IT/General Administration)

**Ms HUANG
Lijun, Joyce**
Management Assistant Officer
(IT/General Administration)
(Term ended on
23 August 2017)

Research Interns

Mr CHAN Jia Hao
2 May 2017 to 31 July 2017

Mr Benjamin CHIN Seo Kiat
1 June 2017 to 31 August 2017

Mr LIEN Yi Ru, Alfred
14 May 2018 to 13 August 2018

Ms Losheini RAVINDRAN
14 May 2018 to 20 July 2018

Ms Dhanya NAGESWARAN
28 May 2018 to 17 August 2018

Ms Nandhini D/O BALA KRISHNAN
21 May 2018 to 10 August 2018

Ms Ruthra D/O THIYAGARAJAN
7 January 2019 to 6 April 2019

Research Focus

The Institute of South Asian Studies (ISAS) is cognisant of the dynamic and ever-changing South Asian landscape. It is, therefore, important and necessary for us to respond to developments in South Asia, individually the states of Afghanistan, Bangladesh, Bhutan, India, Maldives, Nepal, Pakistan and Sri Lanka, in an informed, timely, effective and efficient manner. This effort entails the need to ensure that we identify and focus on the core areas of research on South Asia, and critically analyse the issues and generate insights into appropriate policy choices and institutional innovation.

CORE RESEARCH THEMES

**Multilateral and
International
Linkages**

**Politics,
Society and
Governance**

**Security and
International
Relations**

**South Asian
Diaspora**

**Trade and
Economic
Policy**

Multilateral and International Linkages

The programme focuses on how the region relates to the major international institutions and key global players in contemporary times. South Asia's political, economic and military significance is growing. This has two-fold ramifications. On the one hand, South Asia is moving close to the centre stage of the international scene. On the other, it is recalibrating its relationships with the rest of the world.

India, located at the centre of this constellation, faces the double challenge of balancing China and the US, and seeking an appropriate role for itself in the Asian arena in the face of the emergence of China as the leading Asian power.

ISAS delves into these issues in terms of its research and events on the South Asian Association for Regional Cooperation, Belt and Road Initiative, BRICS (Brazil, Russia, India, China and South Africa) and other multilateral bodies.

The programme examines how South Asia helps to reshape the norms and activities of major international organisations like the United Nations and the World Trade Organization. It studies the important roles the countries of the region are playing in spreading global standards and values throughout the world as well as their contributions in peace-building and peacekeeping.

Additionally, it seeks to analyse the political, strategic and economic relations the nations of South Asia have with major states such as the United States (US), China, Japan and members of the European Union. The programme assesses the impact of its burgeoning military clout on the rest of the world. It monitors the policy dimensions of South Asian states with regards to emerging thematic issues like climate change, poverty alleviation, development and non-proliferation. It also studies regional relations and the ways and means of strengthening regional cooperation as well as linkages with other regional organisations.

Politics, Society and Governance

The programme seeks to identify and explain key issues in the domestic politics and governmental practices of the countries of South Asia. Though the programme analyses important events and issues as they emerge, it intends to focus on some select themes. One ongoing area of research and analysis is national and important state/provincial elections in all the South Asian countries. In addition, the cluster has identified three areas where research would be conducted in collaboration with other institutions and external researchers. First, under the broad

rubric of 'Domestic Politics in South Asia', the programme examines several topics. These include minority-majority relations, social development indicators, class and politics, state and society, ethnic movements and internal security threats. Second, the programme studies comparative state politics in India. With the rise of regional parties over the past two decades, Indian federalism has undergone a structural change. The cluster focuses on the more important Indian states to meaningfully explain this change. Third, the programme analyses India's democratic institutions, including

political parties, the Parliament, the Election Commission, the judiciary and audit bodies.

Alongside the three major projects, the programme also focuses on projects centred on individual researchers. Primary research on urban development is a priority. Public sanitation and waste management is high on the agenda of the new government in India. The youth bulge in the region and its aspirations are another area of focus. The programme also analyses the role of traditional media as well as social media in South Asia.

Security and International Relations

The research programme seeks to study and publish on the emerging security imperatives in the South Asian region. It researches on various issues ranging from border conflicts, arms trade and nuclear proliferation to conflict resolution and peace-building. It also examines Asia's relations with the Southeast Asian states as well as the manner in which states in South Asia interact with major global powers like Japan, China and the US.

Four key research areas form the core of this program. The first is South Asia's relations with the Southeast Asian region in the realm of geopolitics, defence and diplomacy. The second is South Asia's relations with countries in East Asia, specifically in the fields of maritime security and regional multilateral institutions. The third core is an examination of South Asia's regional security, looking predominantly at how states in South Asia frame their bilateral relationships. The fourth core comprises India's relationships with major powers in international politics, consisting of relations with China, Japan and the US.

South Asian Diaspora

This programme focuses on the study of South Asian diaspora and transnationalism as well as South Asia-Southeast Asia/Singapore relations. ISAS has an established reputation in the abovementioned fields, with several important works already published, including *The Encyclopedia of the Sri Lankan Diaspora*; *The Political Economy of South Asian Diaspora*; and *Diaspora Engagement and Development in South Asia*.

The programme is committed to building on its established scholarly reputation in these areas. With reference to South Asian diaspora and

transnationalism, the programme focuses on key themes, where scholarly literature has remained relatively under-developed, for example: diaspora and transnationalism in port cities; migrant remittances in South Asia; international migration and development in South Asia; and Hindutva nationalism in the Diaspora. In regard to Southeast Asia/Singapore relations with the South Asian states, ISAS is currently engaged in projects focused on India-ASEAN relations. The programme intends to further develop its competency through specific and in-depth research of South Asian and Southeast Asian country-to-country bilateral relations.

Trade and Economic Policy

The emphasis of the programme is on studying the significance of emerging regional trade architectures for South Asian countries. New trade compacts in the Asia-Pacific, such as the Trans Pacific Partnership and the Regional Comprehensive Economic Partnership, are re-writing regional trade rules and governance standards. This programme researches the implications of the new rules and standards and looks closely at

the key aspects influencing trade negotiations. The other core areas of research focus include integration of Indian states with global trade and business, the comparative positioning of India and other South Asian countries in regional value chains and bilateral trade and investment linkages between India and Southeast Asian countries. The critical analysis of annual budgets, major financial and legislative reforms are an integral part of this programme.

Publications

Over the past two financial years, the Institute of South Asian Studies (ISAS) continued to focus on the regular publication of Briefs, Insights, Working Papers and Special Reports based on the five research areas. We published a total of 452 such papers. This averaged four papers a week.

At the same time, ISAS produced conference papers and journal articles as well as contributed chapters in ISAS' and other publications. We presented 147 conference papers, published 79 journal articles and provided 138 chapters in books.

An equally important element of ISAS' work, which adds value to its reputation as a serious and respected academic institution, is the publication of books. In FY2017/2018 and FY2018/2019, we produced 13 edited and 16 authored books.

New Publication Initiatives

During the last two financial years, ISAS took the opportunity to review its publication offerings and assess whether there were gaps that it could fill. Such a critical evaluation provided some key insights:

- Besides the timely papers that we produce, our stakeholders could also benefit from a deeper analysis on some of the thematic and relevant issues
- While we continue to produce papers on a wide array of topics, we need publications that focus on specific issues so they can inform on and become reference material for those issues
- How could we achieve better synergy between our events and publications such that the rich discussions generated in some of our seminars, roundtables, workshops etc. could be disseminated to a wider audience as a tangible output and format

Out of this needs analysis, ISAS came up with a couple of new publication types. These are *South Asia Scan* and the Special Reports.

South Asia Scan

South Asia Scan will be a regular publication by ISAS, targeted for at least one new issue every quarter, which will provide an in-depth analysis on a mid to long-term issue surrounding South Asia.

Aimed to be the go-to primer for our stakeholders, or anyone interested in the relevant issues in South Asia, *South Asia Scan* will focus on both historical issues as well as future trends and their impact on the current and long-term environment of the sector, country or region.

In this regard, we are pleased to share the first *South Asia Scan* which was published in January 2019 on 'E-commerce in India: Opportunities and Challenges' by Dipinder Singh Randhawa. We have in the pipeline a series of *South Asia Scans* on issues ranging from the Afghanistan peace process and socio-politics in Pakistan to India's trade policies and the political and economic challenges in the Maldives.

Special Reports

For selected events, where ISAS feels that there is a topic that has a long-term impact on South Asia, and where the discussions have yielded multiple perspectives on the issue, we will publish a Special Report. This publication aims to present the views of multiple stakeholders of a specific issue and, in doing so, generate rich and diverse content for anyone who needs a comprehensive understanding of the topic.

Our first such publication was published in October 2018 on 'India-Singapore FinTech Cooperation: Opportunities and Challenges' following a roundtable discussion on the same topic. It featured leaders from the private sector, public policy, politics, civil society and academia.

Following that, we published another Special Report on digital politics in South Asia and have in the pipeline other such publications on topics such as the maritime partnership between India and Indonesia, and the cooperation under the Bay of Bengal Initiative for Multi-Sectoral, Technical and Economic Cooperation grouping.

Academic Output

Papers

FY2017/2018 and FY2018/2019

Publications

FY2017/2018 and FY2018/2019

Papers and Publications (Combined)

FY2017/2018 and FY2018/2019

Briefs

462. **Signs of A New Dynamic in Pakistan-China Strategic Links**
Mr P S Suryanarayana
 Editor (Current Affairs), ISAS
 3 April 2017
463. **Merger of Public Sector Banks in India: the Imperative to Make Haste Slowly**
Dr Duvvuri Subbarao
 Distinguished Visiting Research Fellow, ISAS
 11 April 2017
464. **Enhancing India-Malaysia Economic Ties**
Ms Liyana Othman
 Research Assistant, ISAS
 11 April 2017
465. **The Regional Impact of South Korea's Political Turmoil**
Dr Sojin Shin
 Visiting Research Fellow, ISAS
 20 April 2017
466. **Acting East Via the Northeast**
Dr Rupakjyoti Borah
 Visiting Research Fellow, ISAS
 20 April 2017
467. **Bypolls in India: Gains for the BJP Amid A Mixed Picture**
Dr Ronojoy Sen
 Senior Research Fellow and Research Lead (Politics and Governance), ISAS
 24 April 2017
468. **New Signals for Democracy: Pakistan Supreme Court's Verdict in the Prime Minister's Case**
Mr Shahid Javed Burki
 Visiting Senior Research Fellow, ISAS
 24 April 2017
469. **The Islamic Military Alliance to Fight Terrorism: Implications for Pakistan's Security and Foreign Relations**
Ms Faiza Saleem
 Research Assistant, ISAS
 28 April 2017
470. **Planning and Development in South Asia: 'Walking on Two Legs'**
Dr Iftekhar Ahmed Chowdhury
 Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS
 28 April 2017
471. **The 2019 General Election in Odisha: BJD vs. BJP?**
Dr Sojin Shin
 Visiting Research Fellow, ISAS
 28 April 2017
472. **Left Wing Extremism in Chhattisgarh: A Thorn in India's Side**
Dr Amit Ranjan
 Visiting Research Fellow, ISAS
 2 May 2017

473. **The Public Health Foundation of India: A Case of Diminishing Room for NGOs?**
Mr Ankush Ajay Wagle
Research Assistant, ISAS
2 May 2017
474. **The Goods and Services Tax: A New Chapter in Indian Public Finance**
Dr Amitendu Palit
Senior Research Fellow and Research Lead (Trade and Economic Policy)
2 May 2017
475. **Tamil Nadu Political Muddle: Much Ado about India's Presidential Election?**
Dr S Narayan
Visiting Senior Research Fellow, ISAS
2 May 2017
476. **Challenges Ahead for Nawaz Sharif in Pakistan Politics**
Dr Iftekhar Ahmed Chowdhury
Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS
4 May 2017
477. **Are India and Sri Lanka Moving Closer?**
Mr Amresh Gunasingham
Research Intern, ISAS
4 May 2017
478. **Implications of the Xi Jinping-Donald Trump Meeting for South Asia**
Dr Jivanta Schoettli
Visiting Research Fellow, ISAS
9 May 2017
479. **The Belt and Road Initiative: Charming and Alarming Aspects**
Mr Rajeev Ranjan Chaturvedy
Research Associate
9 May 2017
480. **The 'South Asia Satellite': India's Space Programme as a Regional Policy Tool**
Mr Ankush Ajay Wagle
Research Intern, ISAS
9 May 2017
481. **New Security and Public Order Measures in Xinjiang: Concerns of Instability in CPEC's Key Region in China**
Ms Silvia Tieri
Research Assistant, ISAS
12 May 2017
482. **A New Era in Indo-Turkish Relations**
Ms Liyana Othman
Research Assistant, ISAS
15 May 2017
483. **Trump and the Upending of the Global Order: An Insight**
Mr Shahid Javed Burki
Visiting Senior Research Fellow, ISAS
16 May 2017
484. **Japan-India Cooperation in the Infrastructure Sector and Opportunities for Singapore**
Dr Rupakjyoti Borah
Visiting Research Fellow, ISAS
18 May 2017
485. **Indo-Sri Lankan Relations: Moving Forward**
Dr Jivanta Schoettli
Visiting Research Fellow, ISAS
19 May 2017
486. **India-Canada Synergy: An Expanding Relationship**
Ms Roshni Kapur
Former Research Intern, ISAS
24 May 2017
487. **Goods and Services Tax in India – Tax Reforms for a Brighter Future?**
Dr Deeparghya Mukherjee
Visiting Research Fellow, ISAS
29 May 2017
488. **Singapore India Maritime Bilateral Exercises 2017: Why They Matter**
Dr Rupakjyoti Borah
Visiting Research Fellow, ISAS
2 June 2017

489. **Kashmir Redux**
Professor Sumit Ganguly
 Visiting Research Professor, ISAS
 7 June 2017
-
490. **Prime Minister Narendra Modi's Russia Visit: Re-Bolstering Economic Relations**
Mr Girija Pande
 Management Board Member, ISAS
 7 June 2017
-
491. **New Ambience in China-India Talks: A Straw in the Wind?**
Mr P S Suryanarayana
 Editor (Current Affairs), ISAS
 14 June 2017
-
492. **A New Wave of Agrarian Disquiet in India**
Mr Vinod Rai
 Distinguished Visiting Research Fellow, ISAS
 19 June 2017
-
493. **Indo-United States Relations at A Cusp**
Professor Sumit Ganguly
 Visiting Research Professor, ISAS
 20 June 2017
-
494. **The Asia-Africa Growth Corridor: Why are India and Japan Interested?**
Dr Rupakjyoti Borah
 Visiting Research Fellow, ISAS
 21 June 2017
-
495. **Surprise Nominee for India's Presidential Poll Seems a Sure Winner**
Mr Vinod Rai
 Distinguished Visiting Research Fellow, ISAS
 22 June 2017
-
496. **Farmer Protests in India: Opposition Lacks Strength to Challenge the Government**
Dr Ronojoy Sen
 Senior Research Fellow and Research Lead (Politics, Society and Governance), ISAS
 27 June 2017
-
497. **The Goods and Service Tax in India: Impressions and Realities**
Dr Amitendu Palit
 Senior Research Fellow and Research Lead (Trade and Economic Policy), ISAS
 3 July 2017
-
498. **Challenging Times in Sri Lanka: A Reality Check for Maithripala Sirisena**
Mr Amresh Gunasingham
 Research Intern, ISAS
 5 July 2017
-
499. **The 2017 Malabar Exercises - Testing Waters**
Mr Benjamin Chin
 Research Intern, ISAS
 10 July 2017
-
500. **The Qatar Crisis in the Gulf: Implications for South Asian Migrant Workers**
Dr Md Mizanur Rahman
 Visiting Senior Research Fellow, ISAS
 10 July 2017
-
501. **The G20 Hamburg Summit: Declaration, Divisions and Dividends**
Dr Amitendu Palit
 Senior Research Fellow and Research Lead (Trade and Economic Policy), ISAS
 13 July 2017
-
502. **The Shifting Sands of Bihar Politics**
Mr Rajeev Ranjan Chaturvedy and Dr Amit Ranjan
 Research Associate, ISAS; and Visiting Research Fellow, ISAS
 28 July 2017
-
503. **The Disqualification of Nawaz Sharif: Implications for Democracy in Pakistan**
Ms Faiza Saleem
 Research Assistant, ISAS
 2 August 2017
-
504. **The New Hambantota Port Deal in Sri Lanka: A Template for the Belt and Road Initiative Projects?**
Dr Amitendu Palit
 Senior Research Fellow and Research Lead (Trade and Economic Policy), ISAS
 3 August 2017
-
505. **India's New President and Vice President: The Elections and their Impact**
Dr Ronojoy Sen
 Senior Research Fellow and Research Lead (Politics, Society and Governance), ISAS
 10 August 2017
-

506. **A New Chapter in Indo-German Relations**

Ms Roshni Kapur

Former Research Intern, ISAS

16 August 2017

507. **Appointment of a New Chief Minister in Nagaland: An End to the Power Struggle?**

Ms Roshni Kapur

Former Research Intern, ISAS

21 August 2017

508. **Triple Talaq in India: Religious Versus Gender Issues**

Dr Amit Ranjan

Visiting Research Fellow, ISAS

4 September 2017

509. **GST Collections in India: Beyond the Government's Projection**

Mr Vinod Rai

Distinguished Visiting Research Fellow, ISAS

5 September 2017

510. **Tamil Nadu in a Muddle: The Politics of Admissions to Medical Colleges**

Dr S Narayan

Visiting Senior Research Fellow, ISAS

6 September 2017

511. **Donald Trump's Afghanistan Policy Statement - Economic Implications for India**

Dr Duvvuri Subbarao

Distinguished Visiting Research Fellow, ISAS

6 September 2017

512. **India's Cabinet Reshuffle: Modi Looks Ahead to the 2019 Elections**

Dr Ronojoy Sen

Senior Research Fellow and Research Lead (Politics, Society and Governance), ISAS

12 September 2017

513. **India's Regional Role: Perceptions, Potentials and Prognosis**

Dr Iftekhar Ahmed Chowdhury

Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS

22 September 2017

514. **Income Poverty in Sri Lanka: Beyond Traditional 'Poor' and 'Non-Poor' Classification**

Mr Ravindra Deyshappriya

Doctoral candidate, RMIT University

22 September 2017

515. **The Rohingya Crisis: Potentials for Possible Changes in the Regional Security Architecture**

Dr Iftekhar Ahmed Chowdhury

Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS

23 October 2017

516. **India and the European Union - Poised for Partnership Scale-Up**

Dr Jivanta Schoettli

Visiting Research Fellow, ISAS

26 October 2017

517. **Revitalising the Indian Economy: Announcement of Public Sector Recapitalisation Measures**

Mr Vinod Rai

Distinguished Visiting Research Fellow, ISAS

30 October 2017

518. **Rex Tillerson in South Asia: An American Tilt Towards India?**

Professor C Raja Mohan

Visiting Research Professor, ISAS

30 October 2017

519. **Gujarat Assembly Elections: BJP Ahead Despite Voter Discontent**

Dr Ronojoy Sen

Senior Research Fellow and Research Lead (Politics, Society and Governance), ISAS

1 November 2017

520. **Shinzo Abe's Victory in Japan: Implications for India**

Dr Rupakjyoti Borah

Visiting Research Fellow, ISAS

7 November 2017

521. **Ease of Doing Business in India: A Big Jump but Tough for a Bigger Jump**

Dr Amitendu Palit

Senior Research Fellow and Research Lead (Trade and Economic Policy), ISAS

3 November 2017

522. **India's Improved 'Ease of Doing Business' Ranking: Concrete Steps and Mindset Change**
Mr Vinod Rai
Distinguished Visiting Research Fellow, ISAS
7 November 2017
523. **The Sharifs of Pakistan: A House Divided Against Itself**
Dr Iftekhar Ahmed Chowdhury
Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS
8 November 2017
524. **China's 'New Era' Vision: Implications for South Asia**
Dr Srikanth Thaliyakkattil
Visiting Research Fellow, ISAS
13 November 2017
525. **India and the Resurrection of the Quad**
Professor C Raja Mohan
Visiting Research Professor, ISAS
17 November 2017
526. **The Status of Women in India: Widening Gender Gap**
Ms Taisha Grace Antony
Research Assistant, ISAS
17 November 2017
527. **Sri Lanka's Budget 2018: Environment, Enterprise and Economics**
Mr Ankush Ajay Wagle
Research Assistant, ISAS
20 November 2017
528. **Asia and Europe: Emerging Potentials for Cooperation**
Dr Iftekhar Ahmed Chowdhury
Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS
28 November 2017
529. **Pakistan in Turmoil: Some Crystal Ball-Gazing on its Future**
Dr Iftekhar Ahmed Chowdhury
Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS
27 November 2017
530. **India-Singapore Defence Agreement: A New Phase in Partnership**
Professor C Raja Mohan
Visiting Research Professor, ISAS
4 December 2017
531. **The Bharatiya Janata Party Confident Ahead of Gujarat Elections**
Dr Ronojoy Sen
Senior Research Fellow and Research Lead (Politics, Society and Governance), ISAS
6 December 2017
532. **Diplomacy and Papacy: How Do the Twain Meet?**
Dr Iftekhar Ahmed Chowdhury
Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS
7 December 2017
533. **Nepal's Elections 2017: A Watershed in Nepalese Political History**
Mr Ankush Ajay Wagle
Research Assistant, ISAS
13 December 2017
534. **Election in Gujarat: A Close Win for the Bharatiya Janata Party**
Dr Ronojoy Sen
Senior Research Fellow and Research Lead (Politics, Society and Governance), ISAS
27 December 2017
535. **The 24-hour Electricity Programme in Telangana: More Needs to be Done for the Farmers**
Ms Roshni Kapur
Former Research Intern, ISAS
28 December 2017
536. **Blocking of American Aid to Pakistan: A Great Asian Divide in the Offing?**
Mr Shahid Javed Burki
Visiting Senior Research Fellow, ISAS
2 January 2018
537. **Rajnikanth's Entry into Party Politics: Implications for Tamil Nadu**
Dr S Narayan
Visiting Senior Research Fellow, ISAS
8 January 2018
538. **The Year Gone By: The Old Order, Globalisation and the New Era**
Mr Shahid Javed Burki
Visiting Senior Research Fellow, ISAS
12 January 2018

539. **Pakistan in 2018: Defying the Odds to Come Out Stronger**
Mr Shahid Javed Burki
Visiting Senior Research Fellow, ISAS
16 January 2018
540. **Nepal in 2018: The Challenge of Building a 'New Nepal'**
Professor S D Muni
Visiting Research Professor, ISAS
16 January 2018
541. **Afghanistan in 2018: A Defining Moment in its Troubled History**
Mr Shahid Javed Burki
Visiting Senior Research Fellow, ISAS
16 January 2018
542. **The Maldives in 2018: Facing Uncertain and Unpredictable Times**
Dr Amit Ranjan
Visiting Research Fellow, ISAS
16 January 2018
543. **Bangladesh in 2018: Challenges And Prospects**
Dr Iftekhar Ahmed Chowdhury
Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS
16 January 2018
544. **Bhutan in 2018: Economic and Geopolitical Adjustments for Long Term Prosperity**
Dr Srikanth Thaliyakkatti
Visiting Research Fellow, ISAS
21 January 2018
545. **Sri Lanka in 2018: Towards a Bold New Vision**
Dr Chulanee Attanayake
Visiting Research Fellow, ISAS
21 January 2018
546. **India's Economy in 2018: Combating Macroeconomic Challenges**
Dr Amitendu Palit
Senior Research Fellow and Research Lead (Trade and Economic Policy), ISAS
21 January 2018
547. **India's Politics in 2018: Elections Hold the Key to Government Policy**
Dr Ronojoy Sen
Senior Research Fellow and Research Lead (Politics, Society and Governance), ISAS
21 January 2018
548. **Israeli Prime Minister Benjamin Netanyahu in India: New Delhi Seeks Balance in the Middle East**
Professor C Raja Mohan
Visiting Research Professor, ISAS
23 January 2018
549. **Emerging Contours in India-Israel Relations: Progress, Pitfalls And Prospects**
Dr Iftekhar Ahmed Chowdhury
Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS
26 January 2018
550. **Growing ASEAN-India Ties: Economic Opportunities for Singapore in India**
Mr Chan Jia Hao
Research Assistant, ISAS
26 January 2018
551. **The Regional Comprehensive Economic Partnership: India should join the Asian Trade Block**
Mr Girija Pande
Management Board Member, ISAS
7 February 2018
552. **Mayhem in the Maldives: A Pugnacious President Confronts a Court-Driven Crisis**
Dr Iftekhar Ahmed Chowdhury
Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS
8 February 2018
553. **Political Turmoil in Paradise: The Unfolding of the Maldivian Crisis**
Dr Amit Ranjan
Visiting Research Fellow, ISAS
9 February 2018
554. **Tripura Assembly Election: Stiff Challenge for the Left from the Bharatiya Janata Party**
Dr Ronojoy Sen
Senior Research Fellow and Research Lead (Politics, Society and Governance), ISAS
12 February 2018

555. **The Politics in Bangladesh: From Despair to Hope?**
Mr Rajeev Ranjan Chaturvedy
 Research Associate, ISAS
 19 February 2018
556. **Elections in Meghalaya: The Stakes for the Political Parties**
Dr Rupakjyoti Borah
 Visiting Research Fellow, ISAS
 21 February 2018
557. **India's Strategic Engagement with the Middle East**
Dr Jivanta Schoettli
 Visiting Research Fellow, ISAS
 22 February 2018
558. **The Punjab National Bank Fraud in India: Failure of Institutional Controls and Oversights**
Dr S Narayan
 Visiting Senior Research Fellow, ISAS
 2 March 2018
559. **India and the Asian Infrastructure Investment Bank: Sustained Engagement Notwithstanding Anxieties**
Dr Amitendu Palit
 Senior Research Fellow and Research Lead (Trade and Economic Policy), ISAS
 6 March 2018
560. **More Power for President Xi Jinping: A Return to Authoritarian Rule in China?**
Mr Shahid Javed Burki
 Visiting Senior Research Fellow, ISAS
 6 March 2018
561. **What Next for ASEAN-India Ties?**
Dr Rupakjyoti Borah
 Visiting Research Fellow, ISAS
 7 March 2018
562. **Elections in Northeast India: The Bharatiya Janata Party wins in Tripura, Makes Inroads in Nagaland and Meghalaya**
Dr Ronojoy Sen
 Senior Research Fellow and Research Lead (Politics, Society and Governance), ISAS
 11 March 2018
563. **President Xi Jinping's Domination Promises Stability**
Mr Shahid Javed Burki
 Visiting Senior Research Fellow, ISAS
 14 March 2018
564. **Trump Tariffs, National Security, Trade and India: Sensing Scenarios**
Dr Amitendu Palit
 Senior Research Fellow and Research Lead (Trade and Economic Policy), ISAS
 15 March 2018
565. **The Payments Bank in India: A Great Initiative but Challenges Remain**
Dr Rahul Choudhury
 Visiting Research Fellow, ISAS
 16 March 2018
566. **Bypolls in Uttar Pradesh and Bihar: The Bharatiya Janata Party on the Back Foot**
Dr Ronojoy Sen
 Senior Research Fellow and Research Lead (Politics, Society and Governance), ISAS
 19 March 2018
567. **United States-China Trade War: Tremors for India and South Asia**
Dr Amitendu Palit
 Senior Research Fellow and Research Lead (Trade and Economic Policy), ISAS
 13 April 2018
568. **Indo-Israeli Relations: Sailing in Uncharted Waters**
Dr Rupakjyoti Borah
 Visiting Research Fellow, ISAS
 16 April 2018
569. **The Afghanistan Conundrum: The Problem It May Pose for the Muslim World**
Mr Shahid Javed Burki
 Visiting Senior Research Fellow, ISAS
 19 April 2018

570. **Karnataka Assembly Elections 2018: A Close Contest on the Cards**
Dr Ronojoy Sen
 Senior Research Fellow and Research Lead (Politics, Society and Governance), ISAS
 7 May 2018
571. **Reconciliation in Sri Lanka: A Flawed Model?**
Ms Roshni Kapur
 Research Assistant, ISAS
 7 May 2018
572. **Walmart's Buyout of Flipkart: Implications for Indian E-Commerce Landscape**
Dr Amitendu Palit and Dr Rahul Choudhury
 Senior Research Fellow and Research Lead (Trade and Economic Policy), ISAS; and Visiting Research Fellow, ISAS
 14 May 2018
573. **The Emergence of E-Commerce in South Asia**
Dr Rahul Choudhury
 Visiting Research Fellow, ISAS
 15 May 2018
574. **Trump, Kim and Moon: Speed Bumps on the Road to Singapore**
Dr Iftekhar Ahmed Chowdhury
 Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS
 22 May 2018
575. **Graduating from the List of Least Developed Countries: What It Means For Bangladesh?**
Ambassador Md Mustafizur Rahman
 High Commissioner of Bangladesh to Singapore
 23 May 2018
576. **Bangladesh's Graduation and Economic Realignment within South Asia**
Dr Amitendu Palit
 Senior Research Fellow and Research Lead (Trade and Economic Policy), ISAS
 23 May 2018
577. **Karnataka Assembly Elections 2018: An Unlikely Alliance Forms the Government**
Dr Ronojoy Sen
 Senior Research Fellow and Research Lead (Politics, Society and Governance), ISAS
 28 May 2018
578. **Pakistan Prepares for the Polls: A Caretaker Government Takes Charge**
Dr Iftekhar Ahmed Chowdhury
 Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS
 31 May 2018
579. **Ramzan Ceasefire: Peace Interludes in Kashmir and Afghanistan**
Professor C Raja Mohan
 Director, ISAS
 13 June 2018
580. **The Regional Comprehensive Economic Partnership: Hopes Flicker but Hiccups Remain**
Dr Amitendu Palit
 Senior Research Fellow and Research Lead (Trade and Economic Policy), ISAS
 14 June 2018
581. **The Chief Justice of India: Make the Impeachment Process Apolitical**
Mr Vinod Rai
 Distinguished Visiting Research Fellow, ISAS
 15 June 2018
582. **Nepali Prime Minister's Visit to China: Connectivity Initiatives on the Agenda**
Dr Srikanth Thaliyakkattil
 Visiting Research Fellow, ISAS
 16 June 2018
583. **The Meeting of the Financial Action Task Force: Pakistan Fights Being 'Blacklisted'**
Dr Iftekhar Ahmed Chowdhury
 Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS
 16 June 2018
584. **The European Union-Based General Data Protection Regulation: Implications for India and ASEAN**
Mr Chan Jia Hao
 Research Assistant, ISAS
 20 June 2018

585. **India and the Seychelles: Controversy Over an Island**
Dr Jivanta Schoettli
 Visiting Research Fellow, ISAS
 2 July 2018
586. **Climate Change Strategy in Bangladesh: An Analysis Of Policy Back-Up**
Dr Iftekhar Ahmed Chowdhury
 Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS
 10 July 2018
587. **Can India Ever Qualify for the World Cup?**
Dr Ronojoy Sen
 Senior Research Fellow and Research Lead (Politics, Society and Governance), ISAS
 10 July 2018
588. **India and the Global Trade War: Long-Term Impact Can Be Serious**
Dr Amitendu Palit
 Senior Research Fellow and Research Lead (Trade and Economic Policy), ISAS
 12 July 2018
589. **Pakistan's Beleaguered Democratic Project**
Dr Aasim Sajjad Akhtar
 Assistant Professor of Political Economy, National Institute of Pakistan Studies, Quaid-i-Azam University
 23 July 2018
590. **Imran Khan and the Pakistani Elections: Political Visions, Coalitions And Prospects**
Dr Iqbal Singh Sevea and Ms Faiza Saleem
 Visiting Research Associate Professor, ISAS; and Research Assistant, ISAS
 25 July 2018
591. **Sri Lanka-Singapore Free Trade Agreement: Towards A Shared Economic Future**
Dr Ganeshan Wignaraja and Dr Amitendu Palit
 Chair of Global Economy Programme, Lakshman Kadirgamar Institute of International Relations and Strategic Studies; and Senior Research Fellow and Research Lead (Trade and Economic Policy), ISAS
 26 July 2018
592. **The Dark Side of Social Media: Mob Lynchings In India**
Dr Ronojoy Sen
 Senior Research Fellow and Research Lead (Politics, Society and Governance), ISAS
 26 July 2018
593. **The Moon-Modi Meeting: A New Regional Order Through The New Southern Policy?**
Dr Sojin Shin
 Visiting Research Fellow, ISAS
 28 July 2018
594. **Japanese Foreign Minister's Bhutan Visit: Enhancing the Bilateral Relationship**
Dr Rupakjyoti Borah
 Visiting Research Fellow, ISAS
 31 July 2018
595. **Pakistan Elections 2018: Imran Khan and A New South Asia**
Professor C Raja Mohan
 Director, ISAS
 2 August 2018
596. **Revolt of the Teens: Bangladesh's Gathering Clouds?**
Dr Iftekhar Ahmed Chowdhury
 Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS
 8 August 2018
597. **India's Quest for Data Protection**
Dr Rahul Choudhury
 Visiting Research Fellow, ISAS
 10 August 2018
598. **Muthuvel Karunanidhi: The Passing of the People's Leader**
Dr S Narayan
 Visiting Senior Research Fellow, ISAS
 14 August 2018
599. **Japan's Demographic Challenges: A Silver Lining for India-Japan Relations**
Dr Jivanta Schoettli and Mr Alfred Lien
 Visiting Research Fellow, ISAS; and Research Intern, ISAS
 15 August 2018

600. **Atal Bihari Vajpayee: A Gentleman Politician and Statesman**
Dr S Narayan
 Visiting Senior Research Fellow, ISAS
 27 August 2018

601. **Vidiadhar Surajprasad Naipaul: A Complex Relationship with India**
Dr Ronojoy Sen
 Senior Research Fellow and Research Lead (Politics, Society and Governance), ISAS
 31 August 2018

602. **Chagos at the International Court Of Justice**
Dr Jivanta Schoettli
 Visiting Research Fellow, ISAS
 4 September 2018

603. **India Elections: The Perils of Anti-Incumbency**
Dr Diego Maiorano
 Visiting Research Fellow, ISAS
 12 September 2018

604. **The Launch Of The Guwahati-Singapore Direct Flight: Enhancing Connectivity With Northeast India**
Dr Rupakjyoti Borah
 Visiting Research Fellow, ISAS
 18 September 2018

605. **India's Digital Identity Scheme Passes Supreme Court Challenge**
Dr Duvvuri Subbarao and Dr Rahul Choudhury
 Distinguished Visiting Research Fellow, ISAS; and Visiting Research Fellow, ISAS
 5 October 2018

606. **US-India FTA: Possibilities and Pitfalls**
Dr Amitendu Palit
 Senior Research Fellow and Research Lead (Trade and Economic Policy), ISAS
 5 October 2018

607. **Indonesia and India: Dealing with Disasters Together**
Professor C Raja Mohan and Mr Ankush Ajay Wagle
 Director, ISAS; and Research Analyst, ISAS
 16 October 2018

608. **India and President Putin's Pacific Pivot**
Professor C Raja Mohan
 Director, ISAS
 22 October 2018

609. **A Polity of Perpetual Politics: Election Season in Bangladesh**
Dr Iftekhar Ahmed Chowdhury
 Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS
 30 October 2018

610. **A Political Crisis in Sri Lanka**
Dr Chulanee Attanayake
 Visiting Research Fellow, ISAS
 31 October 2018

611. **Developments in Sri Lanka - The View from Tamil Nadu**
Dr S Narayan
 Visiting Senior Research Fellow, ISAS
 31 October 2018

612. **India, China and the Political Crisis in Sri Lanka**
Professor C Raja Mohan and Ms Roshni Kapur
 Director, ISAS; and Research Analyst, ISAS
 31 October 2018

613. **Pakistan and Saudi Arabia: The US\$6 Billion Loan**
Dr Iqbal Singh Sevea
 Visiting Research Associate Professor, ISAS
 2 November 2018

614. **The RBI Versus the Government: Much at Stake**
Mr Vinod Rai
 Distinguished Visiting Research Fellow, ISAS
 7 November 2018

615. **India and the Shifting Sands of the Gulf Region**
Professor C Raja Mohan and Ms Nazneen Mohsina
 Director, ISAS; and Research Analyst, ISAS
 9 November 2018
616. **Blasphemy, Protests and the Politics of Patronage in Pakistan**
Dr Iqbal Singh Sevea
 Visiting Research Associate Professor, ISAS
 12 November 2018
617. **Maithripala Sirisena: A President Mired in Controversy**
Dr Chulanee Attanayake and Ms Roshni Kapur
 Visiting Research Fellow, ISAS; and Research Analyst, ISAS
 13 November 2018
618. **Japan's Growing Ties with Nepal**
Dr Rupakjyoti Borah
 Visiting Research Fellow, ISAS
 13 November 2018
619. **A 'Monumental' Shaping of Political Legacy in India**
Mr Malminderjit Singh and Ms Vani Swarupa Murali
 Editor, ISAS; and Research Analyst, ISAS
 18 November 2018
620. **Ease of Doing Business in India: Some Improvements but Challenges Remain**
Dr Rahul Choudhury
 Visiting Research Fellow, ISAS
 19 November 2018
621. **Mahinda Rajapaksa: An Influential Figure in Sri Lanka Politics**
Dr Chulanee Attanayake and Ms Roshni Kapur
 Visiting Research Fellow, ISAS; and Research Analyst, ISAS
 21 November 2018
622. **Is the Citadel of the CBI in India Crumbling?**
Mr Vinod Rai
 Distinguished Visiting Research Fellow, ISAS
 21 November 2018
623. **Can the BJP Lose the 2019 Election?**
Dr Diego Maiorano
 Visiting Research Fellow, ISAS
 23 November 2018
624. **Deepening Singapore-India Defence Cooperation**
Professor C Raja Mohan and Mr Ankush Ajay Wagle
 Director, ISAS; and Research Analyst, ISAS
 26 November 2018
625. **The European Union's New Strategy towards India**
Professor C Raja Mohan and Ms Archana Atmakuri
 Director, ISAS; and Research Analyst, ISAS
 3 December 2018
626. **Challenges for the New Government in the Maldives**
Dr Amit Ranjan
 Visiting Research Fellow, ISAS
 4 December 2018
627. **Bangladesh's Election: Exciting Times Ahead**
Dr Iftekhar Ahmed Chowdhury
 Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS
 5 December 2018
628. **Developments in Kazakhstan: Lessons for South Asia**
Dr Iftekhar Ahmed Chowdhury
 Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS
 5 December 2018
629. **Bumpy Road Ahead for Indian Conglomerates in South Korea's Automobile Industry**
Dr Sojin Shin
 Visiting Research Fellow, ISAS
 11 December 2018
630. **Heavy Government Hand Likely Forcing RBI Governor Out**
Mr Vinod Rai
 Distinguished Visiting Research Fellow, ISAS
 12 December 2018

631. **Elections in the Hindi Belt-Why the BJP Should Be Worried**
Dr Diego Maiorano and Ms Archana Atmakuri
 Visiting Research Fellow, ISAS; and Research Analyst, ISAS
 15 December 2018
632. **A New Chapter in India-Maldives Relationship**
Dr Amit Ranjan
 Visiting Research Fellow, ISAS
 19 December 2018
633. **Bank Recapitalisation and Farm Loan Waivers**
Mr Vinod Rai
 Distinguished Visiting Research Fellow, ISAS
 27 December 2018
634. **The Debate on the Economic Capital Framework of the Reserve Bank of India**
Mr Vinod Rai
 Distinguished Visiting Research Fellow, ISAS
 2 January 2019
635. **The Economic and Security Dimensions of the Bogibeel Bridge in Assam**
Dr Amit Ranjan
 Visiting Research Fellow, ISAS
 9 January 2019
636. **Ferment at the Reserve Bank of India: Resetting the Relationship with the Government**
Dr Duvvuri Subbarao
 Distinguished Visiting Research Fellow, ISAS
 22 January 2019
637. **Modi's Government Presents and Election-Oriented Budget**
Mr Vinod Rai
 Distinguished Visiting Research Fellow, ISAS
 4 February 2019
638. **India Budget 2019: Income Scheme for Farmers could Politically Backfire**
Dr Amitendu Palit
 Senior Research Fellow and Research Lead (Trade and Economic Policy), ISAS
 7 February 2019
639. **Tracking Narendra Modi's Popularity**
Dr Ronojoy Sen
 Senior Research Fellow and Research Lead (Politics, Society and Governance), ISAS
 14 February 2019
640. **Election Alliances in Tamil Nadu – Focus on Caste Equations**
Dr S Narayan
 Visiting Senior Research Fellow, ISAS
 19 February 2019
641. **Boost for India's Realty Sector before the Elections**
Mr Vinod Rai
 Distinguished Visiting Research Fellow, ISAS
 8 March 2019
642. **Why India lost US GSP benefits"**
Dr Amitenu Palit
 Senior Research Fellow and Research Lead (Trade and Economic Policy), ISAS
 19 March 2019
643. **Social Media and Critical Digital Literacy in India's General Elections**
Dr Anuradha Rao
 Independent Researcher and Consultant
 29 March 2019
644. **New Dimensions to Malaysia-Pakistan Relations**
Dr Iqbal Singh Sevea
 Visiting Research Associate Professor, ISAS
 29 March 2019

Insights

397. **The Teesta Muddle:
Can India and Bangladesh
Find A Way Out?**

Dr Amit Ranjan

Visiting Research Fellow, ISAS

3 April 2017

398. **The Jakarta IORA Summit:
A Way Ahead for Stable
Indian Ocean Maritime
Order?**

Mr Yogendra Kumar

India's Former Ambassador to the
Philippines and Tajikistan

5 April 2017

399. **Security in the Indian
Ocean**

Mr Shivshankar Menon

Distinguished Visiting Research
Fellow, ISAS

11 April 2017

400. **The Indian Ocean:
A Historical Perspective**

Mr Sanjeev Sanyal

Visiting Fellow at the IDFC Institute in
Mumbai, India

11 April 2017

401. **Pakistan-Bahrain
Relations: Strengthening
Ties with the Gulf**

Mr Anish Mishra

Former Intern, ISAS

11 April 2017

402. **A Himalayan Sojourn and
China-India Chill**

Mr P S Suryanarayana

Editor (Current Affairs), ISAS

13 April 2017

403. **Hasina's Visit to New
Delhi: An Assessment**

Dr Amit Ranjan

Visiting Research Fellow, ISAS

20 April 2017

404. **"Glocal" Citizenship and
the Bangladeshis in
Diaspora: Preliminary
Considerations**

**Dr Habibul Haque
Khondker**

Professor in the Department of
Humanities and Social Sciences at
Zayed University, Abu Dhabi,
United Arab Emirates

28 April 2017

405. **Sri Lanka's Role in the
Indian Ocean and the
Changing Global Dynamic**

Dr Harsha de Silva

Deputy Minister of Foreign Affairs and
the former deputy minister of
Policy Planning and Economic
Development

28 April 2017

406. **Pakistan in the Economic
Cooperation Organization**

Mr Anish Mishra

Former Intern, ISAS

28 April 2017

407. **South Asia Today:
The Need to Reset
Regional Relations**

**Dr Iftekhar Ahmed
Chowdhury**

Principal Research Fellow and
Research Lead (Multilateral and
International Linkages), ISAS

28 April 2017

408. **The Rising Importance of Afghanistan and South-West Asia in China's Perspective and Global Politics**

Dr Faramarz Tamanna

Director General of the Centre for Strategic Studies of the Ministry of Foreign Affairs (Afghanistan) and Chancellor of the University of Afghanistan

28 April 2017

409. **Modi, Hasina and Mamata: The Triangular Tryst with Trust**

Dr Iftekhar Ahmed Chowdhury

Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS

4 May 2017

410. **Pakistan's Relations with Kuwait: Furthering Strategic Cooperation with the Gulf**

Mr Anish Mishra

Former Intern, ISAS

16 May 2017

411. **The Belt and Road Initiative: China Acts 'Global', India Plays 'Local'**

Mr P S Suryanarayana

Editor (Current Affairs), ISAS

23 May 2017

412. **Actualising East: India in A Multipolar Asia**

Mr Dhruva Jaishankar

Fellow, Foreign Policy, Brookings Institution in India

23 May 2017

413. **India's Bad Debt Problem**

Dr Duvvuri Subbarao

Distinguished Visiting Research Fellow, ISAS

24 May 2017

414. **The Case of Kulbhushan Sudhir Jadhav: Legal, Political and Diplomatic Implications**

Dr Amit Ranjan

Visiting Research Fellow, ISAS

30 May 2017

415. **The "Electoral Bond Initiative" in India: Prospects for Authorised Campaign Finances**

Mr Vinod Rai

Visiting Senior Research Fellow, ISAS

1 June 2017

416. **Donald Trump's Visit to the Middle East: Pilgrimage for Peace or Invitation to Instability?**

Dr Iftekhar Ahmed Chowdhury

Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS

5 June 2017

417. **The Strategic Significance of the Modi-Putin Summit in Saint Petersburg**

Mr P S Suryanarayana

Editor (Current Affairs), ISAS

6 June 2017

418. **Three Years of Narendra Modi's Government – An Assessment on the Economic Front**

Dr Duvvuri Subbarao

Distinguished Visiting Research Fellow, ISAS

13 June 2017

419. **Widening Gulf Among Gulf Arabs: Implications for South and Southeast Asia**

Dr Iftekhar Ahmed Chowdhury

Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS

13 June 2017

420. **Chinese Projects in South Asia Under the Belt and Road Initiative: Disrupted By Debt?**

Dr Amitendu Palit

Senior Research Fellow; and Research Lead (Trade and Economics), ISAS

16 June 2017

421. **Some Observations on the Chinese Media Coverage of India and the South Asian Region**

Dr Srikanth Thaliyakkattil

Visiting Research Fellow, ISAS

20 June 2017

422. **What Drives the Indo-Pakistani Rivalry?**

Professor Sumit Ganguly

Visiting Research Professor, ISAS

20 June 2017

423. **Myanmar as a Bridge between its Neighbours**
Dr Marie Lall
 Professor in Education and South Asian Studies at the Institute of Education, University College London
 20 June 2017
424. **India's Security Policy: Ideas, Threats and Capabilities**
Professor Sumit Ganguly
 Visiting Research Professor, ISAS
 22 June 2017
425. **Rise of the Islamists in the Maldives**
Dr Amit Ranjan
 Visiting Research Fellow, ISAS
 27 June 2017
426. **Political Economy of Food: A Case for India-Bangladesh Cooperation**
Professor Habibur Haque Khondker
 Academic Visitor, ISAS
 28 June 2017
427. **China's Vision of Blue Partnership: Convergence with India's Blue Economy Initiative?**
Mr Rajeev Chaturvedy
 Research Associate, ISAS
 29 June 2017
428. **Trump-Modi Summit: Keeping United States-India Ties on Course?**
Mr P S Suryanarayana
 Editor (Current Affairs), ISAS
 30 June 2017
429. **The Abolition of Australia's 457 Visa: Impact on India's Skilled Labour Mobility**
Ms Liyana Othman
 Research Assistant, ISAS
 3 July 2017
430. **India-Israel Relations Under Narendra Modi: A Robust Partnership in the Making**
Mr Rajeev Chaturvedy
 Research Associate, ISAS
 3 July 2017
431. **Farm Loan Waivers in India: Good Politics but Poor Economics?**
Mr Vinod Rai
 Visiting Senior Research Fellow, ISAS
 3 July 2017
432. **Nature Without Borders: Reconciling the Needs of Wildlife and People in India**
Dr Ghazala Shahabuddin
 Senior Scientist, Centre for Ecology, Development and Research (CEDAR), India
 5 July 2017
433. **India-China Border Dispute: A Historical Enquiry on the Political Selection of Boundary Lines**
Dr Joe Thomas Karackattu
 Assistant Professor at Humanities and Social Sciences Department, Indian Institute of Technology (IIT), Madras
 10 July 2017
434. **The Road to the Goods and Services Tax-Growing Importance of India's States**
Dr Duvvuri Subbarao
 Distinguished Visiting Research Fellow, ISAS
 11 July 2017
435. **India-China Border Tensions: The Lessons not Learnt**
Dr Srikanth Thaliyakkattil
 Visiting Research Fellow, ISAS
 11 July 2017
436. **Advancing Global Trade Integration: India and the World Trade Organization Trade Facilitation Agreement**
Ms Liyana Othman
 Research Assistant, ISAS
 12 July 2017
437. **Pakistan Faces a Widening Fiscal Imbalance**
Ms Faiza Saleem
 Research Assistant, ISAS
 14 July 2017
438. **India and China Competing for Influence in South Asia**
Ambassador Shamsher M Chowdhury
 Foreign Secretary of Bangladesh
 18 July 2017
439. **Religion as an Electoral Tool: A Comparative Analysis of India and Indonesia**
Mr Ankush Ajay Wagle
 Research Assistant, ISAS
 19 July 2017

440. **Reflections on an Asian Regional Security Architecture**
Mr Shivshankar Menon
Distinguished Visiting Research Fellow, ISAS
19 July 2017
441. **An Analysis of India's Participation in the RCEP Negotiations**
Mr Chan Jia Hao
Research Intern, ISAS
21 July 2017
442. **India and Israel: Cooperation on Water Management**
Ms Faiza Saleem
Research Assistant, ISAS
27 July 2017
443. **The India-China Stand-Off over a Sino-Bhutanese Disagreement**
Dr Rupakjyoti Borah
Visiting Research Fellow, ISAS
27 July 2017
444. **Can Demonetisation Catalyse the Quest for a Cashless India?**
Dr Dipinder S Randhawa
Senior Research Fellow, ISAS
28 July 2017
445. **The Consequences of Open Defecation in India**
Dr Dipinder S Randhawa
Senior Research Fellow, ISAS
28 July 2017
446. **Nudges: Small Behavioural Changes can Enhance Well-Being**
Dr Dipinder S Randhawa
Senior Research Fellow, ISAS
31 July 2017
447. **Can Nudges Help with India's Sanitation Crisis?**
Dr Dipinder S Randhawa
Senior Research Fellow, ISAS
31 July 2017
448. **The United States-India Drone 'Deal': Regional and Global Implications**
Dr Iftekhar Ahmed Chowdhury
Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS
2 August 2017
449. **A High-Altitude Tussle: The Strategic Stakes of Bhutan, China and India**
Mr P S Suryanarayana
Editor (Current Affairs), ISAS
8 August 2017
450. **The Impact of Japanese and South Korean Official Development Assistance on their Relations with South Asian States**
Dr Sojin Shin
Visiting Research Fellow, ISAS
11 August 2017
451. **Pakistan's Political Landscape: Potential for Change and Lessons for the Muslim World**
Mr Shahid Javed Burki
Visiting Senior Research Fellow, ISAS
21 August 2017
452. **Quo Vadis Pakistan? Yet it Keeps Moving!**
Dr Iftekhar Ahmed Chowdhury
Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS
21 August 2017
453. **The Threat of Terrorism: Bangladesh's Context**
Mr Md Mustafizur Rahman
High Commissioner of Bangladesh to Singapore
22 August 2017
454. **Water Disputes in India: Andhra Pradesh-Telangana and River Krishna Water-Sharing Disputes**
Dr Amit Ranjan
Visiting Research Fellow, ISAS
22 August 2017
455. **The Indian Diaspora in Israel: Understanding the Past, Present and Future of Israelis of Indian Origins**
Mr Benjamin Chin
Research Intern, ISAS
22 August 2017
456. **America's Reset of Afghan Strategy: Potential Realignment of South Asian Geopolitics**
Professor C Raja Mohan
Visiting Research Professor, ISAS
23 August 2017
457. **Labour Migration from Pakistan: An Overview**
Professor Riaz Hassan
Visiting Research Professor, ISAS
25 August 2017
458. **The India-Japan Civilian Nuclear Deal: A High-Water Mark in Bilateral Ties**
Dr Rupakjyoti Borah
Visiting Research Fellow, ISAS
25 August 2017

459. **Outlook for the Continuing Success of Japanese and South Korean Automobile Makers in India**
Dr Sojin Shin
 Visiting Research Fellow, ISAS
 28 August 2017
460. **India and Pakistan Today: Still Living in the Shadows of 1947**
Dr Amit Ranjan
 Visiting Research Fellow, ISAS
 31 August 2017
461. **Nepal-India Engagement: The Need to Rise above the Rituals**
Dr S D Muni
 Professor Emeritus,
 Jawaharlal Nehru University, India
 31 August 2017
462. **The Triple Talaq Judgement: A Balancing Act by the Indian Supreme Court**
Dr Ronojoy Sen
 Senior Research Fellow; and
 Research Lead (Politics, Society and
 Governance), ISAS
 5 September 2017
463. **Sino-Indian De-escalation of the Doklam Crisis: Nuances of the Geopolitical Context**
Mr P S Suryanarayana
 Editor (Current Affairs), ISAS
 5 September 2017
464. **Pakistan's Population – A Ticking Time Bomb**
**Mr Shahid Javed Burki and
 Professor Riaz Hassan**
 Visiting Senior Research Fellow, ISAS;
 and Visiting Research Professor, ISAS
 14 September 2017
465. **India-ASEAN Relations: The Youth and Education Factors**
Mr Ankush Ajay Wagle
 Research Assistant, ISAS
 20 September 2017
466. **Think Globally, Act Locally – A Roadmap for the Efficient Management of 'White Pollution' in Kolkata and Chittagong**
**Dr Sarmistha Biswas,
 Mr Jayanta Saha and
 Ms Ananya Nandy**
 Assistant Professor, Eastern Institute
 for Integrated Learning in
 Management (EILM) in Kolkata,
 India; Assistant Professor, EILM; and
 Lecturer, East Delta University,
 Bangladesh.
 20 September 2017
467. **The Rohingya Crisis - The History and the Possibility of Border Adjustments**
Mr Shahid Javed Burki
 Visiting Senior Research Fellow, ISAS
 20 September 2017
468. **The Belt and Road Initiative: India-China Tussle on Aid Imperialism**
**Dr Duvvuri Subbarao and
 Ms Silvia Tieri**
 Distinguished Visiting Research
 Fellow, ISAS; and
 Research Assistant, ISAS
 20 September 2017
469. **Doing Business in India - An Entrepreneur's Perspective**
Mr Gopinath Pillai
 Chairman, ISAS
 4 October 2017
470. **Population Dynamics of Pakistan: Challenges and the Need for Policy Formulation**
Mr Asad Ejaz Butt
 Director, Burki Institute of
 Public Policy (BIPP)
 11 October 2017
471. **Northeast India in India's "Act East" Policy: Exploring Connectivity with Southeast Asia**
Dr Rupakjyoti Borah
 Visiting Research Fellow, ISAS
 11 October 2017
472. **The Economic Thrust in India-Japan Ties: Potential Opportunities for Singapore**
Dr Rupakjyoti Borah
 Visiting Research Fellow, ISAS
 16 October 2017
473. **Donald Trump's Iran Move: Consequences for the Shaky World Order**
Mr Shahid Javed Burki
 Visiting Senior Research Fellow, ISAS
 19 October 2017
474. **The Challenges of Higher Education in India**
Dr S Narayan
 Visiting Senior Research Fellow, ISAS
 1 November 2017
475. **Sri Lanka's Trade Imperative**
Mr Amresh Gunasingham
 Research Intern, ISAS
 1 November 2017

476. **Donald Trump's 'Indo-Pacific' and America's India Conundrum**
Professor C Raja Mohan
 Visiting Research Professor, ISAS
 13 November 2017
477. **India's Jobs Creation Challenge**
Dr Duvvuri Subbarao
 Distinguished Visiting Research Fellow, ISAS
 17 November 2017
478. **Chabahar Launched: A Boost for Regional Connectivity Amidst Global Uncertainty**
Dr Jivanta Schoettli
 Visiting Research Fellow, ISAS
 12 December 2017
479. **Ensuring Water supply in Amaravati: challenges and Possible Solutions**
Dr Amit Ranjan
 Visiting Research Fellow, ISAS
 28 December 2017
480. **The Leftist Alliance Victory in Nepal: Implications for Domestic and Foreign Policies**
Ms Roshni Kapur
 Former Intern, ISAS
 12 January 2018
481. **Will India Walk the Talk? Parsing Prime Minister Narendra Modi's Davos Speech**
Dr Duvvuri Subbarao, Ms Taisha Grace Anthony and Ms Faiza Saleem
 Distinguished Visiting Research Fellow, ISAS; Research Assistant, ISAS; and Research Assistant, ISAS
 9 February 2018
482. **Sri Lanka's Local Polls: Gains for Mahindra Rajapaksa's New Party**
Ms Roshni Kapur
 Research Assistant, ISAS
 21 February 2018
483. **A New Chief Minister in Balochistan: Changing Political Tide?**
Mr Anish Mishra
 Former Intern, ISAS
 5 March 2018
484. **A Decade of India-Vietnam Strategic Partnership: Progress and Prospects**
Mr Ankush Ajay Wagle
 Research Assistant, ISAS
 13 March 2018
485. **The Mahadayi River Water Disputes between Karnataka and Goa**
Dr Amit Ranjan
 Visiting Research Fellow, ISAS
 19 March 2018
486. **Afghanistan: Dilemmas For Peace and Security**
Dr Iftekhar Ahmed Chowdhury
 Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS
 4 April 2018
487. **Emerging Strains in China-Pakistan Friendship**
Dr Srikanth Thaliyakkattil
 Visiting Research Fellow, ISAS
 11 April 2018
488. **Xi Jinping-Narendra Modi Meeting in Wuhan: Understanding the Chinese and Indian Motivations**
Dr Srikanth Thaliyakkattil
 Visiting Research Fellow, ISAS
 26 April 2018
489. **The 2017 Annual Status of Education Report 1: India's Learning Crisis**
Dr Dipinder S Randhawa
 Senior Research Fellow, ISAS
 27 April 2018
490. **India's Skills Challenge: First Principles, Priorities and Responses**
Dr K P Krishnan
 Secretary, Ministry of Skills Development and Entrepreneurship, Government of India
 2 May 2018
491. **America's Withdrawal from the Iran Nuclear Deal: Implications for India**
Dr Jivanta Schoettli
 Visiting Research Fellow, ISAS
 21 May 2018
492. **Nepal, India and China: A Trilateral Equation**
Mr Ankush Ajay Wagle
 Research Assistant, ISAS
 22 May 2018
493. **ASEAN-India Cooperation in Information and Communications Technology**
Mr Chan Jia Hao
 Research Assistant, ISAS
 24 May 2018

494. **The NSE-SGX Impasse and the Path Ahead**
Dr Dipinder S Randhawa
 Senior Research Fellow, ISAS
 7 June 2018
495. **India and Indonesia: Constructing a Maritime Partnership**
Professor C Raja Mohan and Mr Ankush Ajay Wagle
 Director and Visiting Research Professor, ISAS; and Research Assistant, ISAS
 14 June 2018
496. **Central Asia and ASEAN: Perspectives for Interaction in Implementing the Belt and Road Initiative**
Mr Usen Suleimen
 Ambassador Extraordinary and Plenipotentiary of the Republic of Kazakhstan to Singapore
 19 June 2018
497. **Sheikh Hasina's Visit to West Bengal: Much Ado About Nothing**
Dr Amit Ranjan
 Visiting Research Fellow, ISAS
 25 June 2018
498. **Moving Forward: Bilateral Exchanges on E-Governance Between Singapore and India**
Mr Chan Jia Hao
 Research Assistant, ISAS
 25 June 2018
499. **South Asia And The United Nations Sustainable Development Goals: Challenges Of Implementation**
Dr Iftekhar Ahmed Chowdhury
 Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS
 10 July 2018
500. **Nepali Prime Minister's Visit To China: Pushing Ahead With The 2016 Agreements**
Dr Srikanth Thaliyakkattil
 Visiting Research Fellow, ISAS
 13 July 2018
501. **Pakistan And The Financial Action Task Force**
Mr Shahid Javed Burki
 Visiting Senior Research Fellow, ISAS
 18 July 2018
502. **Indian Agriculture: Technological Innovations And New Investment Opportunities**
Dr Ashok Gulati
 Academic Visitor, ISAS
 20 July 2018
503. **The Presidential Elections In The Maldives: The Incumbent Versus A United Opposition**
Dr Amit Ranjan
 Visiting Research Fellow, ISAS
 31 July 2018
504. **An Analysis Of The Social Composition Of The Indian Parliament**
Dr Ronojoy Sen and Ms Taisha Grace Antony
 Senior Research Fellow; and Research Lead (Politics, Society and Governance), ISAS; and Research Assistant, ISAS
 7 August 2018
505. **Imran Khan's New Pakistan: Meeting The Challenges Of Governance**
Mr Shahid Javed Burki
 Visiting Senior Research Fellow, ISAS
 10 August 2018
506. **Mauritius-India Relationship: A Fine Balancing Act**
Dr Jivanta Schoettli
 Visiting Research Fellow, ISAS
 13 August 2018
507. **Japan In Northeast India: Raising The Stakes**
Dr Rupakjyoti Borah
 Visiting Research Fellow, ISAS
 14 August 2018
508. **Building a Digital Bridge: New Frontiers In India-Singapore Connectivity**
Mr Shashank R Reddy
 Research Analyst, Carnegie India
 15 August 2018
509. **Donald Trump's Unilateral Tariff Imposition: Damage To The World Trading Order**
Mr Shahid Javed Burki
 Visiting Senior Research Fellow, ISAS
 27 August 2018

510. **India-ASEAN Air Connectivity: Prospects For Growing Trade And Tourism**
Dr Rupakjyoti Borah
Visiting Research Fellow, ISAS
27 August 2018
511. **India And The RCEP: High Costs Of Disengagement**
Dr Amitendu Palit
Senior Research Fellow; and Research Lead (Trade and Economics), ISAS
27 August 2018
512. **Small States, Big States, Weak States, Strong States: Bangladesh's Handling Of India**
Dr Iftekhar Ahmed Chowdhury
Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS
10 August 2018
513. **The Rapidly Evolving Situation In Afghanistan: Some Hope But Considerable Despair**
Mr Shahid Javed Burki
Visiting Senior Research Fellow, ISAS
10 September 2018
514. **The Performance Of Religious Parties In Pakistan's Elections**
Professor Riaz Hassan and Ms Faiza Saleem
Visiting Research Professor, ISAS; and Research Assistant, ISAS
10 September 2018
515. **Michael Pompeo In Pakistan: A Resetting Of Relations**
Ms Nazeen Mohsina
Research Assistant, ISAS
10 September 2018
516. **Power Shift In Bhutan And Its Implications For India**
Dr Amit Ranjan
Visiting Research Fellow, ISAS
25 September 2018
517. **Digital Technologies Powering The Challenge Of Financial Inclusion In India**
Dr Duvvuri Subbarao
Distinguished Visiting Research Fellow, ISAS
27 September 2018
518. **Presidential Elections In The Maldives: A Victory For The Joint Opposition**
Dr Amit Ranjan
Visiting Research Fellow, ISAS
27 September 2018
519. **BIMSTEC: Relevance and Challenges**
Dr Amitendu Palit, Dr Rahul Choudhury and Ms Silvia Tieri
Senior Research Fellow; and Research Lead (Trade and Economics), ISAS; Visiting Research Fellow, ISAS; and Research Assistant, ISAS
10 October 2018
520. **The Rise Of Barelvi Political Activism In Pakistan**
Dr Iqbal Singh Sevea
Visiting Research Associate Professor, ISAS
13 October 2018
521. **China's Digital Silk Road: Implications For India**
Ms Deepakshi Rawat and Mr Chan Jia Hao
Junior Research Consultant, Pulse Lab Jakarta; and Research Assistant, ISAS
18 November 2018
522. **State Polls In India: A Dress Rehearsal For The 2019 General Elections?**
Dr Ronojoy Sen
Senior Research Fellow; and Research Lead (Politics, Society and Governance), ISAS
20 November 2018
523. **Sri Lanka's Crisis: "Conflicts Of Class And Power" Institute of South Asian Studies**
Dr S D Muni
Professor Emeritus, Jawaharlal Nehru University, India
26 November 2018
524. **The United States' Free And Open Indo-Pacific Strategy: Challenges For India And Japan**
Dr Amitendu Palit and Dr Shutaro Sano
Senior Research Fellow; and Research Lead (Trade and Economics), ISAS; and Professor and Deputy Director, Centre for International Exchange, National Defence Academy of Japan
4 December 2018
525. **The Kartarpur Corridor: Symbolism, Politics and Impact on Indi-Pakistan Relations**
Dr Iqbal Singh Sevea
Visiting Research Associate Professor, ISAS
11 December 2018

526. **The 2018 Political Crisis And Muslim Politics In Sri Lanka**
Mr Andreas Johansson
 Director of the Swedish South Asian Studies Network (SASNET)
 13 December 2018
527. **RiseUpSL: The Role Of Social Media And Citizen Engagement In Sri Lanka's Political Crisis**
Dr Anuradha Rao
 Independent Researcher and Consultant
 13 December 2018
528. **Assembly Poll Result Boosts Congress And Stings BJP**
Dr Ronojoy Sen
 Senior Research Fellow and Research Lead (Politics, Society and Governance), ISAS
 17 December 2018
529. **The End of Sri Lanka's Political Crisis: What Next?**
Dr Chulanee Attanayake and Ms Roshni Kapur
 Visiting Research Fellow, ISAS; and Research Assistant, ISAS
 19 December 2018
530. **Farm Distress In India – Causes And Possible Remedies**
Dr S Narayan
 Visiting Senior Research Fellow, ISAS
 20 December 2018
531. **The BJP's Performance In The Hindi Belt**
Dr Diego Maiorano
 Visiting Research Fellow, ISAS
 21 December 2018
532. **Polls in Bangladesh: Implications for Future Theory and Practice of Electoral Politics**
Dr Iftekhar Ahmed Chowdhury
 Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS
 14 January 2018
533. **The Indian Elections and the Rural Sector**
Dr Diego Maiorano and Ms Vani Swarupa Murali
 Visiting Research Fellow, ISAS; and Research Analyst, ISAS
 19 January 2019
534. **Citizenship (Amendment) Bill: Re-Defining Identity**
Dr Amit Ranjan
 Visiting Research Fellow, ISAS
 25 January 2019
535. **Zero Budget Natural Farming in Andhra Pradesh: Towards Sustainable and Profitable Farming**
Dr Amitendu Palit, Mr Sarin Paraparath, Ms Trishala Kaviti, and Ms Sriharsha Chilla
 Senior Research Fellow; and Research Lead (Trade and Economics), ISAS; Associate Director, Andhra Pradesh Economic Development Board; Senior Associate, Andhra Pradesh Economic Development Board; and Senior Associate, Andhra Pradesh Economic Development Board
 8 February 2019
536. **Does Pulwama Jeopardise Pakistan's Potential IMF Deal?**
Dr Rani D Mullen and Dr Duvvuri Subbarao
 Visiting Senior Research Fellow, ISAS; and Distinguished Visiting Research Fellow, ISAS
 25 February 2019
537. **India's Economy – Concerns And The Road Ahead**
Dr S Narayan
 Visiting Senior Research Fellow, ISAS
 25 February 2019
538. **Japan As The Chair Of The G20 – Implications For South Asia**
Dr Duvvuri Subbarao and Dr Rupakjyoti Borah
 Distinguished Visiting Research Fellow, ISAS; and Visiting Research Fellow, ISAS
 7 March 2019
539. **The Maldives: Resolution Of Constitutional Conundrum? Not Just Yet!**
Dr Iftekhar Ahmed Chowdhury
 Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS
 7 March 2019
540. **Prime Minister Narendra Modi In The Andamans: India Ends The Neglect Of The Strategic Island Chain**
Professor C Raja Mohan and Mr Ankush Ajay Wagle
 Director, ISAS; and Research Analyst, ISAS
 8 March 2019

541. **Foreign Policy And Voting Pattern In India**
Dr Amit Ranjan
Visiting Research Fellow, ISAS
8 March 2019
542. **India-Pakistan Standoff: What We Know, What We Do Not Know And What They Want Us To Know**
Dr Iqbal Singh Sevea
Visiting Research Associate Professor, ISAS
12 March 2019
543. **Indian General Elections Announced**
Mr Vinod Rai
Visiting Senior Research Fellow, ISAS
13 March 2019
544. **India and Peru FTA: Issues and Concerns**
Dr Rahul Choudhury
Visiting Research Fellow, ISAS
17 March 2019
545. **Parliamentary Elections And Challenges In The Maldives**
Dr Amit Ranjan
Visiting Research Fellow, ISAS
17 March 2019
546. **A Dichotomy Of Values In Foreign Policy**
Dr Iftekhar Ahmed Chowdhury
Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS
17 March 2019
547. **Understanding India's Reluctance At The WTO E-Commerce Talks**
Dr Dipinder S Randhawa
Senior Research Fellow, ISAS
18 March 2019
548. **Can Minimum Income Schemes And Loan Waivers Help Farmers In India?**
Dr Amitendu Palit and Ms Vani Swarupa Murali
Senior Research Fellow; and Research Lead (Trade and Economics), ISAS; and Research Analyst, ISAS
18 March 2019
549. **Why Alliances Could Matter In India's General Election**
Dr Ronojoy Sen
Senior Research Fellow; and Research Lead (Politics, Society and Governance), ISAS
18 March 2019
550. **Politicisation Of Data Under The Modi Regime**
Dr Diego Maiorano
Visiting Research Fellow
18 March 2019
551. **Attaining Entitlement: Women Farmers And Land Rights**
Ms Vani Swarupa Murali and Dr Emma J Flatt
Research Analyst, ISAS; and Visiting Research Fellow, ISAS
19 March 2019
552. **India's Race For The Security Council: Will She Reach The Finishing Line?**
Dr Iftekhar Ahmed Chowdhury
Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS
20 March 2019
553. **Reversing 1979: Gulf Reforms And South Asia**
Professor C Raja Mohan and Ms Nazneen Mohsina
Director and Visiting Research Professor, ISAS; and Research Analyst, ISAS
25 March 2019
554. **Sabarimala: Controversy Over Women's Access To The Temple**
Ms Silvia Tieri and Dr Emma J Flatt
Research Analyst, ISAS; and Visiting Research Fellow, ISAS
26 March 2019
555. **National Budget Sri Lanka: A Budget To Empower People**
Dr Chulanee Attanayake
Visiting Research Fellow, ISAS
26 March 2019
556. **Japan In The Infrastructure Sector Of Northeast India**
Dr Rupakjyoti Borah
Visiting Research Fellow, ISAS
29 March 2019

Special Reports

42. **11th ISAS International Conference on South Asia: 'Contemporary South Asia: Regional Dynamics and Changing Global Politics'**
Professor Subrata Kumar Mitra, Dr Jivanta Schoettli, Mr Rajeev Ranjan Chaturvedy, Ms Taisha Grace Antony, Ms Liyana Othman, Ms Faiza Saleem, Ms Silvia Tieri, and Mr Ankush Ajay Wagle
 Director, ISAS; Visiting Research Professor, ISAS; and Research Assistants, ISAS
 3 April 2017
43. **BIPP-ISAS Joint Seminar: 'South Asia and Global Change'**
Ms Silvia Tieri
 Research Assistant, ISAS
 15 May 2017
44. **ISAS-COSATT-KAS Workshop: 'Re-Energising the SAARC Process'**
Ms Silvia Tieri
 Research Assistant, ISAS
 27 September 2017
45. **ISAS Workshop: 'Pakistan at 70: Politics, Economy, Sociology'**
Ms Silvia Tieri
 Research Assistant, ISAS
 16 October 2017
46. **ISAS Workshop: 'The State of Uttar Pradesh: Indian State Elections and their Implications'**
Mr Rajeev Ranjan Chaturvedy
 Research Associate, ISAS
 11 November 2017
47. **ISAS-KIEP Joint Symposium: 'India, Japan and South Korea: Political and Economic Cooperation'**
Mr Amresh Gunasingham
 Research Intern, ISAS
 12 November 2017
48. **ISAS-ADRI Roundtable: 'Political Economy of Development in Eastern India'**
Mr Rajeev Ranjan Chaturvedy
 Research Associate, ISAS
 12 November 2017
49. **ESI-ISAS Conference: 'Towards a Low Carbon Asia: The Challenges of Ensuring Efficient and Sustainable Energy'**
Dr Elena Reshetova and Mr Rajeev Ranjan Chaturvedy
 Research Fellow, Energy Studies Institute; and Research Associate, ISAS
 1 February 2018

50. **ISAS Berkeley APEC Studies Centre: 'Revisiting Globalisation: Comparing Country Experiences from South Asia and the World'**
Dr Amitendu Palit and Ms Taisha Grace Antony
Senior Research Fellow and Research Lead (Trade and Economic Policy), ISAS; and Research Assistant, ISAS
5 February 2018
51. **ISAS Symposium: 'The Belt and Road Initiative: Politics, Potentials and Partnership'**
Ms Taisha Grace Antony and Mr Chan Jia Hao
Research Assistants, ISAS
19 March 2018
52. **ISAS Centre for Public Affairs, India: 'Security and Governance in South Asia'**
Dr Jivanta Schoettli and Ms Faiza Saleem
Visiting Research Fellow, ISAS; and Research Assistant, ISAS
26 April 2018
53. **12th ISAS International Conference in South Asia: 'Emerging South Asia: Politics, Economy and International Relations'**
Ms Antony Taisha Grace, Mr Chan Jia Hao, Ms Roshni Kapur, Ms Faiza Saleem, Ms Silvia Tieri and Mr Ankush Ajay Wagle
Research Assistants, ISAS
2 May 2018
54. **ISAS Book Launch and Panel Discussion: 'Maritime Governance and South Asia'**
Dr Jivanta Schoettli, Ms Roshni Kapur and Mr Alfred Lien
Visiting Research Fellow, ISAS; Research Assistant, ISAS; and Research Intern, ISAS
26 June 2018
55. **ISAS-Bangladesh High Commission in Singapore: 'Bangladesh: The Next Level of Development'**
Ms Silvia Tieri
Research Assistant, ISAS
6 July 2018
56. **ISAS-COSMOS Foundation: 'Bangladesh: Challenges And Opportunities'**
Ms Silvia Tieri
Research Assistant, ISAS
12 July 2018
57. **ISAS Roundtable: 'India-Singapore FinTech Cooperation: Opportunities and Challenges'**
Dr Dipinder S Randhawa; Mr Chan Jia Hao; and Ms Vani Swarupa Murali
Senior Research Fellow, ISAS; and Research Analysts, ISAS
24 October 2018
58. **ISAS-Middle East Institute: 'Reflections on the Partitions of India and Palestine after 70 Years'**
Ms Nazneen Mohsina
Research Analyst, ISAS
4 December 2018
59. **ISAS Roundtable: 'Digital Politics: Emerging Trends in South and Southeast Asia'**
Dr Ronojoy Sen and Ms Vani Swarupa Murali
Senior Research Fellow and Research Lead (Politics, Society and Governance), ISAS; and Research Analyst, ISAS
5 December 2018
60. **ISAS-Atlantic Council: 'Analysing the United States' Vision for the Indo-Pacific'**
Mr Ankush Ajay Wagle
Research Analyst, ISAS
17 February 2019

Working Papers

-
256. **Dalai Lama's Visit to Arunachal Pradesh and China's Shifting Diplomatic Strategies**
Dr Srikanth Thaliyakkattil
Visiting Research Fellow, ISAS
13 April 2017
257. **Democracy And Ethnicity in Nepal**
Dr Krishna Hachhethu
Professor at Department of Political Science, Tribhuvan University
20 April 2017
258. **Chinese Perceptions on India's Long Range Missile Development: How Credible is India's Deterrence against China?**
Dr Srikanth Thaliyakkattil
Visiting Research Fellow, ISAS
24 April 2017
259. **Anti-Nuclear Movements in India: The Case of Kovvada, Andhra Pradesh**
Mr Varigonda Chandra
PhD Candidate, South Asian Studies Programme, National University of Singapore
15 June 2017
260. **Trump's Overtures To The Islamic World: Implications For The Middle East And South Asia**
Mr Shahid Javed Burki
Visiting Senior Research Fellow, ISAS
15 June 2017
261. **The Shaping Of The 'Trumpian' World Economic Order**
Mr Shahid Javed Burki
Visiting Senior Research Fellow, ISAS
6 July 2017
262. **The Indian Ocean Rim Association: Scaling Up?**
Mr Barana Waidyatilake
Research Fellow, Lakshman Kadirgamar Institute of International Relations and Strategic Studies, Colombo (Sri Lanka)
12 July 2017
263. **The Donald Trump Phenomenon And The American Presidency**
Mr Shahid Javed Burki
Visiting Senior Research Fellow, ISAS
26 July 2017
264. **The Informal Sector: An Exposition On Its Origins, Current State And Future Prospects**
Dr Dipinder S Randhawa
Senior Research Fellow, ISAS
28 July 2017
265. **The Informal Sector In India: Indicator Of Resilience Or A Malaise?**
Dr Dipinder S Randhawa
Senior Research Fellow, ISAS
31 July 2017
266. **Pakistan Is 70: What If?**
Mr Shahid Javed Burki
Visiting Senior Research Fellow, ISAS
14 August 2017

267. **Indian Democracy At 70: Some General Lessons**
Professor Subrata Kumar Mitra
 Director, ISAS (former)
 15 August 2017
268. **Afghanistan In 2017: Continuing Struggle To Define Itself**
Mr Shahid Javed Burki
 Visiting Senior Research Fellow, ISAS
 19 August 2017
269. **Governance In India: Political Order, Accountability And Public Service Delivery**
Professor Subrata Kumar Mitra and Ms Taisha Grace Antony
 Director, ISAS (former); and Research Assistant, ISAS
 4 September 2017
270. **Regional Governance In A Changed Context: A Preliminary Analysis Of Bihar, Tripura And West Bengal**
Professor Subrata Kumar Mitra and Ms Taisha Grace Antony
 Director, ISAS; and Research Assistant, ISAS
 4 September 2017
271. **The Rohingya Crisis – A Challenge For India And Bangladesh**
Dr Amit Ranjan
 Visiting Research Fellow, ISAS
 25 September 2017
272. **The Korean Nuclear Conundrum: 'Fire And Fury' Signifies Nothing?**
Dr Iftekhar Ahmed Chowdhury
 Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS
 9 October 2017
273. **Why Size Matters: Majority-Minority Status And Muslim Piety In South And Southeast Asia**
Professor Riaz Hassan
 Visiting Research Professor, ISAS
 9 October 2017
274. **Water Management Practices In Pakistan**
Ms Faiza Saleem
 Research Assistant, ISAS
 16 October 2017
275. **Russia In Asia: Responding To Changing Times**
Mr Audrey Tatarinov
 Ambassador of the Russian Federation to Singapore
 16 October 2017
276. **The Maldives: On A Complex Political Trajectory**
Dr Amit Ranjan
 Visiting Research Fellow, ISAS
 17 November 2017
277. **The Kingdom Of Bhutan: Evolution Of The Modern State**
Mr Marian Gallenkamp
 PhD Candidate at Heidelberg University's South Asia Institute
 18 December 2017
278. **The 'Interlinking Of Rivers' Project In India: Potentials And Challenges**
Dr Amit Ranjan and Ms Faiza Saleem
 Visiting Research Fellow, ISAS; and Research Assistant, ISAS
 18 December 2017
279. **Asia's New Geopolitics**
Mr Shivshankar Menon
 Distinguished Visiting Research Fellow, ISAS
 22 December 2017
280. **Transitioning Towards a Sustainable Energy Future: Challenges and Opportunities for India**
Mr Vikram Singh Mehta
 Executive Chairman, Brookings India
 27 December 2017
281. **Development Of Migrant Businesses In Saudi Arabia: Towards An Economic Sociology Of Gulf Migration**
Dr Md Mizanur Rahman
 Visiting Senior Research Fellow, ISAS
 2 January 2018
282. **China's 'New Era' Vision: Potential For Big-Power Conflicts In Asia**
Dr Srikanth Thaliyakkattil
 Visiting Research Fellow, ISAS
 2 January 2018
283. **Infrastructure-led Growth: Maharashtra – India's Engine Of Development**
Mr Devendra Fadnavis
 Chief Minister, Maharashtra
 8 January 2018

284. **Interpreting India's 'Act East' Policy**
Mr Rajeev Ranjan Chaturvedy
 Research Associate, ISAS
 29 January 2018
285. **Seventy Years Of Independence: Challenges And Prospects For Sri Lanka**
Dr Chulanee Attanayake
 Director (Research), Institute of National Security Studies, Sri Lanka
 7 February 2018
286. **Indian Export Performance As Part Of Global Value Chains**
Dr Deeparghya Mukherjee
 Visiting Research Fellow, ISAS
 19 February 2018
287. **The Repatriation of the Rohingyas: A Flawed Bangladesh-Myanmar Agreement?**
Ms Roshni Kapur
 Research Assistant, ISAS
 16 March 2018
288. **China's 'Digital' Belt And Road Initiatives: Potentials For India In ASEAN's Technological Sector**
Mr Chan Jia Hao
 Research Assistant, ISAS
 16 March 2018
289. **Powerful Yet Vulnerable: China's Constitutional Amendments And Contemporary Political Thinking In China**
Dr Srikanth Thaliyakkattil
 Visiting Research Fellow, ISAS
 21 March 2018
290. **Bangladesh: Challenges And Opportunities**
Dr Iftekhar Ahmed Chowdhury
 Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS
 26 March 2018
291. **Determinant Of Foreign Direct Investment In India's E-Commerce Sector**
Dr Rahul Choudhury
 Visiting Research Fellow, ISAS
 11 April 2018
292. **Donald Trump And The Established Trade Order: Implications For South Asia**
Mr Shahid Javed Burki
 Visiting Senior Research Fellow, ISAS
 12 April 2018
293. **The Cauvery River Water Disputes In India**
Dr Amit Ranjan
 Visiting Research Fellow, ISAS
 12 April 2018
294. **International Tax Competition, Anti-Money Laundering Efforts And Capital Flow: Implications For South Asia As Part Of The Global South**
Mr Chan Jia Hao
 Research Assistant, ISAS
 16 April 2018
295. **Nepal In 2018: The Post-Conflict Situation And The State Of Reconstruction**
Dr Nishchal N Pandey
 Honorary Fellow, ISAS
 28 May 2018
296. **India's New Geopolitical Paradigm and Reintegration of the Bay of Bengal**
Dr Jayati Bhattacharya and Ms Silvia Tieri
 Lecturer at South Asian Studies Programme, NUS; and Research Assistant, ISAS
 4 June 2018
297. **The New Great Game In The Indo-Pacific**
Dr Rani D Mullen
 Visiting Research Fellow, ISAS
 6 June 2018
298. **The Pashtun Protection Movement In Pakistan: The Taliban, The Military And The Fragmentation Of Authority**
Dr Iqbal Singh Sevea
 Visiting Research Associate Professor, ISAS
 12 June 2018
299. **The Eid Ceasefire In Afghanistan: A Harbinger Of Longer-Term Peace?**
Dr Rani D Mullen and Ms Roshni Kapur
 Visiting Research Fellow, ISAS; and Research Assistant, ISAS
 11 July 2018
300. **South Asia's Space Programmes: Development And Diplomacy**
Professor C Raja Mohan and Mr Chan Jia Hao
 Director, ISAS; and Research Assistant, ISAS
 26 July 2018

301. **The Impact And Potential Of E-Commerce**
Dr Dipinder S Randhawa
 Senior Research Fellow, ISAS
 30 July 2018
302. **The Challenge And Prospects For E-Commerce In India**
Dr Dipinder S Randhawa
 Senior Research Fellow, ISAS
 30 July 2018
303. **'Paths Uncharted' – Balkrishna Doshi, Pritzker Laureate 1**
Dr Dipinder S Randhawa
 Senior Research Fellow, ISAS
 30 July 2018
304. **Militancy In Bangladesh**
Dr Amit Ranjan and Ms Roshni Kapur
 Visiting Research Fellow, ISAS; and Research Assistant, ISAS
 31 July 2018
305. **The RIMPAC Exercise And Evolving United States-Sri Lanka Military Relations**
Dr Chulane Attanayake
 Visiting Research Fellow, ISAS
 13 August 2018
306. **Assam's National Register Of Citizenship: Background, Process And Impact Of The Final Draft**
Dr Amit Ranjan
 Visiting Research Fellow, ISAS
 5 September 2018
307. **The 'New World Disorder': Learning To Live With It**
Dr Iftekhar Ahmed Chowdhury
 Principal Research Fellow and Research Lead (Multilateral and International Linkages), ISAS
 26 September 2018
308. **Looking Back And Ahead To India's Next General Election**
Dr Ronojoy Sen
 Visiting Senior Research Fellow; and Research Lead (Politics & Governance), ISAS
 27 September 2018
309. **India-Bhutan Hydropower Projects: Cooperation And Concerns**
Dr Amit Ranjan
 Visiting Research Fellow, ISAS
 17 October 2018
310. **India-Bhutan: Affirming 50 Years Of Relationship**
Dr Amit Ranjan and Ms Losheini Ravindran
 Visiting Research Fellow, ISAS; and Research Intern, ISAS
 7 November 2018
311. **How Do You Make a Smart City Clean?**
Professor Robin Jeffrey
 Visiting Research Professor, ISAS
 12 November 2018
312. **Modi Turns West: India And The Persian Gulf**
Professor P R Kumaraswamy
 Professor, Jawaharlal Nehru University; and Series Editor of Persian Gulf: India and the Region
 23 November 2018
313. **India's Social Policies Under The BJP Government**
Dr Diego Maiorano
 Visiting Research Fellow, ISAS
 11 December 2018
314. **Mattala: Attracting Business Into A Lonely Airport**
Dr Chulane Attanayake
 Visiting Research Fellow, ISAS
 20 December 2018
315. **The Indian Civil Services – Shortcoming And The Course For Reforms**
Mr Vinod Rai
 Visiting Senior Research Fellow, ISAS
 3 February 2019
316. **Sri Lanka And Japan: Emerging Partnership**
Dr Chulane Attanayake and Ms Roshni Kapur
 Visiting Research Fellow, ISAS; and Research Analyst, ISAS
 26 February 2019
317. **Implications of a New "Normal" Indian Ocean Economy for Sri Lanka**
Dr Ganeshan Wignaraja
 Executive Director of the Lakshman Kadirgamar Institute (LKI) of International Relations and Strategic Studies in Sri Lanka
 8 March 2019
318. **Japan's Foreign Aid to South Asia: Addressing a Strategic Need**
Dr Sojin Shin
 Visiting Research Fellow, ISAS
 8 March 2019

Authored Books

Bangladeshi Migration to Singapore: A Process-Oriented Approach

AUTHOR:
Md Mizanur Rahman

IMPRINT:
Springer

DATE PUBLISHED:
April 2017

Faith in the City: Report on the Research Project

AUTHORS:
Riaz Hassan and Laurence Lester

IMPRINT:
University of South Australia

DATE PUBLISHED:
June 2017

Politics in India: Structure, Process and Policy

AUTHOR:
Subrata K Mitra

IMPRINT:
Routledge

DATE PUBLISHED:
15 November 2017

A Republic in the Making: India in the 1950s

AUTHOR:
Gyanesh Kudaisya

IMPRINT:
Oxford University Press

DATE PUBLISHED:
5 October 2017

Building Nations with Non-Nationals: The Exclusionary Immigration Regimes of the Gulf Monarchies with a Case Study of Pakistani Return Migrants from and Prospective Migrants to the United Arab Emirates

AUTHORS:
Ivan Szelenyi,
Riaz Hassan and
Vladislav Maksimov

IMPRINT:
Corvina

DATE PUBLISHED:
January/February 2018

The Politics of Common Sense: State, Society and Culture in Pakistan

AUTHOR:
Aasim Sajjad Akhtar

IMPRINT:
Cambridge University
Press

DATE PUBLISHED:
February 2018

Politics and Governance in Indian States: Bihar, West Bengal and Tripura

AUTHORS:
Subrata K Mitra and
Harihar Bhattacharyya

IMPRINT:
World Scientific

DATE PUBLISHED:
February 2018

Waste of a Nation: Garbage and Growth in India

AUTHORS:
Assa Doron and
Robin Jeffrey

IMPRINT:
Harvard University Press

DATE PUBLISHED:
March 2018

The Future of the Economy: East-West Perspectives on Pathways through Disruption

AUTHORS:
John Powers and Vikram Khanna

IMPRINT:
Routledge

DATE PUBLISHED:
June 2018

The Dravidian Years: Politics and Welfare in Tamil Nadu

AUTHOR:
Subbaraman Narayan

IMPRINT:
Oxford University Press

DATE PUBLISHED:
July 2018

The State, Society, and Foreign Capital in India

AUTHOR:
Sojin Shin

IMPRINT:
Cambridge University Press

DATE PUBLISHED:
July 2018

Articles of Faith: Religion, Secularism, and the Indian Supreme Court

AUTHOR:
Ronojoy Sen

IMPRINT:
Oxford University Press

DATE PUBLISHED:
5 November 2018

England and the Jews: How Religion and Violence Created the First Racial State in the West

AUTHOR:
Geraldine Heng

IMPRINT:
Cambridge University Press

DATE PUBLISHED:
November 2018

India-Bangladesh Border Disputes: History and Post-LBA Dynamics

AUTHOR:
Amit Ranjan

IMPRINT:
Springer

DATE PUBLISHED:
9 November 2018

Tryst with Prosperity: Indian Business and the Bombay Plan of 1944

AUTHOR:
Medha Kudaisya

IMPRINT:
Penguin Random House

DATE PUBLISHED:
12 November 2018

South Asia Scan Issue No. 1 – E-commerce in India: Opportunities and Challenges

AUTHOR:
Dipinder S Randhawa

IMPRINT:
Institute of South Asian Studies

DATE PUBLISHED:
January 2019

Chapters in Books

1. **Manjeet S Pardesi** "Modi's China Policy: Change or Continuity?" In *Modi And The World: (Re) Constructing Indian Foreign Currency*. World Scientific (2017): 1
2. **David Brewster** "Constructing an Indo-Pacific Partnership: Modi's Engagement with Australia" In *Modi And The World: (Re) Constructing Indian Foreign Currency*. World Scientific (2017): 2
3. **Sylvia Mishra** "Modi and America: Great Expectations and Enduring Constraints" In *Modi And The World: (Re) Constructing Indian Foreign Currency*. World Scientific (2017): 3
4. **Anthony Yazaki** "Embracing Japan: A Work in Progress" In *Modi And The World: (Re) Constructing Indian Foreign Currency*. World Scientific (2017): 4
5. **P S Suryanarayana** "The Pakistan Challenge: Modi's 'China Card'" In *Modi And The World: (Re) Constructing Indian Foreign Currency*. World Scientific (2017): 5
6. **S D Muni** "Modi's 'Neighbourhood First' Initiative" In *Modi And The World: (Re) Constructing Indian Foreign Currency*. World Scientific (2017): 6
7. **Amitendu Palit** "Modi's Foreign Economic Policy" In *Modi And The World: (Re) Constructing Indian Foreign Currency*. World Scientific (2017): 7
8. **Rajeev Ranjan Chaturvedy** "The Indian Ocean Policy of the Modi Government" In *Modi And The World: (Re) Constructing Indian Foreign Currency*. World Scientific (2017): 8
9. **Subrata Kumar Mitra** "Afterword: To Each His Own? Democratic Aspirations and Institutional Evolution in the Non-Western World" In *Is Non-Western Democracy Possible? A Russian Perspective*. World Scientific (2017): Afterword
10. **Robin Jeffrey** "Politics, Society and Governance: What Happened to 'Land Reform'?" In *India Now and In Transition*, Niyogi Books (2017): 8
11. **Vinod Rai** "Economics and Development: Audit, Good Governance and Sustainable Development" In *India Now and In Transition*. Niyogi Books (2017): 18

12. **Rajeev Ranjan Chaturvedy** "Security and Foreign Policy: India's Foreign Policy - Asian Dynamics" In *India Now and In Transition*. Niyogi Books (2017): 25
13. **Amit Ranjan** "Migrants, Debates Conflicts in India's Northeast States: Can the LBA Address Them" In *India's Northeast and Beyond: Governance, Development and Security*. Akansha Publishing House (2017): 2
14. **Devesh Kapur, Pratap Bhanu Mehta and Milan Vaishnav** "Introduction" In *Rethinking Public Institutions in India*. Oxford University Press (2017): 1
15. **James Manor** "The Presidency" In *Rethinking Public Institutions in India*. Oxford University Press (2017): 2
16. **M R Madhavan** "Parliament" In *Rethinking Public Institutions in India*. Oxford University Press (2017): 3
17. **Madhav Khosla and Ananth Padmanabhan** "The Parliament Court" In *Rethinking Public Institutions in India*. Oxford University Press (2017): 4
18. **Errol Dsouza** "Reserve Bank of India: The Way Forward" In *Rethinking Public Institutions in India*. Oxford University Press (2017): 5
19. **Nirvikar Singh** "Reforming India's Institutions of Public Expenditure Governance" In *Rethinking Public Institutions in India*. Oxford University Press (2017): 6
20. **Navroz K Dubash** "New Regulatory Institutions in Infrastructure: From De-Politicization to Creative Politics" In *Rethinking Public Institutions in India*. Oxford University Press (2017): 7
21. **R Sridharan** "Institutions in Internal Accountability" In *Rethinking Public Institutions in India*. Oxford University Press (2017): 8
22. **Amitabh Mukhopadhyay** "Foregrounding Financial Accountability in Governance" In *Rethinking Public Institutions in India*. Oxford University Press (2017): 9
23. **K P Krishnan and T V Somanathan** "The Civil Service" In *Rethinking Public Institutions in India*. Oxford University Press (2017): 10
24. **E Sridharan and Milan Vaishnav** "Election Commission of India" In *Rethinking Public Institutions in India*. Oxford University Press (2017): 11
25. **T R Raghunandan** "Re-energising Democratic Decentralisation in India" In *Rethinking Public Institutions in India*. Oxford University Press (2017): 12
26. **Pratap Bhanu Mehta** "India: From Identity to Freedom" In *Left, Right and Centre: The Idea of India*. Penguin Random House India (2017): 9
27. **Elizabeth Hill** "Part I: Employment Policy in the Global and National Context- Re-thinking Employment in The Indian Economy: Inclusive Growth and Well-Being" In *Employment Policy in Emerging Economies: The Indian Case*. Routledge (2017): 1
28. **Catherine Saget** "Part I: Employment Policy in the Global and National Context- Employment Policy in the International Development Agenda and its Relevance in India" In *Employment Policy in Emerging Economies: The Indian Case*. Routledge (2017): 2
29. **Deb Kusum Das, Jaivir Singh and Homagni Choudhury** "Part I: Employment Policy in the Global and National Context - Judicial production of Labour Market Flexibility: Contract Labour Employment in Indian Organised Manufacturing" In *Employment Policy in Emerging Economies: The Indian Case*. Routledge (2017): 3

30. **Ratna M Sudarshan** "Part I: Employment Policy in the Global and National Context - Employment and Education: Policy Challenges" In *Employment Policy in Emerging Economies: The Indian Case*. Routledge (2017): 4
31. **Jayan Jose Thomas** "Part II: Employment Policy in Practice - Economic Growth Without Employment: The Story of Indian Manufacturing" In *Employment Policy in Emerging Economies: The Indian Case*. Routledge (2017): 5
32. **Supriya Roy Chowdhury and B P Vani** "Part II: Employment Policy in Practice - Self-Employment: Dimensions, Diversity and Policy Settings" In *Employment Policy in Emerging Economies: The Indian Case*. Routledge (2017): 6
33. **Sher Singh Verick** "Part II: Employment Policy in Practice - Employment Policy to Promote the Participation of Women in the Indian Labour Force" In *Employment Policy in Emerging Economies: The Indian Case*. Routledge (2017): 7
34. **Salim Lakha** "Part II: Employment Policy in Practice - The Effectiveness of Mahatma Gandhi National Rural Employment Guarantee Scheme (MGNREGS) in Promoting Employment and Social Inclusion" In *Employment Policy in Emerging Economies: The Indian Case*. Routledge (2017): 8
35. **Amitendu Palit** "Part II: Employment Policy in Practice - Jobs in India: The Crisis of Less and Loss" In *Employment Policy in Emerging Economies: The Indian Case*. Routledge (2017): 9
36. **Marie Lall** "Part IV: Pakistan's Philanthropic Education Alternative" In *Routledge Handbook of Contemporary Pakistan*. Routledge (2017): 17
37. **Darshana M Baruah and C Raja Mohan** "Connectivity and Regional Integration: Prospects for Sino-Indian Cooperation" In *Rethinking the Silk Road: China's Belt and Road Initiative and Emerging Eurasian Relations*. Palgrave Macmillan (2017): 5
38. **Amitendu Palit** "The MSRI, China, and India: Economic Perspectives and Political Impressions" In *China's Maritime Silk Road Initiative and South Asia: A Political Economic Analysis of its Purposes, Perils, and Promise*. Palgrave Macmillan (2017): 8
39. **Marie Lall** "Part V: Governance - Education" In *Routledge Handbook of Contemporary Myanmar*. Routledge (2017): 26
40. **Subrata Kumar Mitra** "Part III: Country Studies - Politics in India" In *Comparative Politics Today: A World View (Twelfth Edition)*. Pearson (2017): 16
41. **Subrata Kumar Mitra and La Toya Waha** "Part I: A Comprehensive Introduction to Comparative Asian Politics Democratization: The Asian Way - Political Culture and Tradition: South Asia" In *Routledge Handbook of Politics in Asia*. Routledge (2018): 16
42. **Ashley South and Marie Lall** "Introduction" In *Citizenship in Myanmar: Ways of Being in and from Burma*. ISEAS - Yusof Ishak Institute/Chiang Mai University Press (2018): Introduction
43. **Martin T Smith** "Ethnic Politics and Citizenship in History" In *Citizenship in Myanmar: Ways of Being in and from Burma*. ISEAS - Yusof Ishak Institute/Chiang Mai University Press (2018): 1
44. **Helene Maria Kyed and Mikael Gravers** "Representation and Citizenship in the Future Integration of Ethnic Armed Actors in Myanmar/Burma" In *Citizenship in Myanmar: Ways of Being in and from Burma*. ISEAS - Yusof Ishak Institute/Chiang Mai University Press (2018): 2
45. **Nai Hongsa** "Special Contribution: The Way Forward for Peace, Stability and Progress in Burma/ Myanmar" In *Citizenship in Myanmar: Ways of Being in and from Burma*. ISEAS - Yusof Ishak Institute/Chiang Mai University Press (2018): Special Contribution
46. **Matthew J Walton** "National Political Dialogue and Practices of Citizenship in Myanmar" In *Citizenship in Myanmar: Ways of Being in and from Burma*. ISEAS - Yusof Ishak Institute/Chiang Mai University Press (2018): 3
47. **Ardeth Maung Thawnhmung and Yadana** "Citizenship and Minority Rights: The Role of 'National Race Affairs' Ministers in Myanmar's 2008 Constitution" In *Citizenship in Myanmar: Ways of Being in and from Burma*. ISEAS - Yusof Ishak Institute/Chiang Mai University Press (2018): 4

48. **Khu Oo Reh** "Special Contribution: Karenni People at a Glance" In *Citizenship in Myanmar: Ways of Being in and from Burma*. ISEAS – Yusof Ishak Institute/Chiang Mai University Press (2018): Special Contribution
49. **Marie Lall** "Myanmar's Youth and the Question of Citizenship" In *Citizenship in Myanmar: Ways of Being in and from Burma*. ISEAS – Yusof Ishak Institute/Chiang Mai University Press (2018): 5
50. **Aung Naing Oo** "Special Contribution: I am a Citizen of Myanmar" In *Citizenship in Myanmar: Ways of Being in and from Burma*. ISEAS – Yusof Ishak Institute/Chiang Mai University Press (2018): Special Contribution
51. **Gerard McCarthy** "The Value of Life": Citizenship, Entitlement and Moral Legibility in Provincial Myanmar" In *Citizenship in Myanmar: Ways of Being in and from Burma*. ISEAS – Yusof Ishak Institute/Chiang Mai University Press (2018): 6
52. **Sai Kheunsai** "Special Contribution: How I Became Shan" In *Citizenship in Myanmar: Ways of Being in and from Burma*. ISEAS – Yusof Ishak Institute/Chiang Mai University Press (2018): Special Contribution
53. **Jacques P Leider** "Conflict and Mass Violence in Arakan (Rakine State): The 1942 Events and Political Identity Formation" In *Citizenship in Myanmar: Ways of Being in and from Burma*. ISEAS – Yusof Ishak Institute/Chiang Mai University Press (2018): 7
54. **Derek Tonkin** "Exploring the Issue of Citizenship in Rakhine State" In *Citizenship in Myanmar: Ways of Being in and from Burma*. ISEAS – Yusof Ishak Institute/Chiang Mai University Press (2018): 8
55. **Nurul Islam** "Special Contribution: Rohingya and Nationality Status in Myanmar" In *Citizenship in Myanmar: Ways of Being in and from Burma*. ISEAS – Yusof Ishak Institute/Chiang Mai University Press (2018): Special Contribution
56. **Nyi Nyi Kyaw** "Myanmar's Other Muslims: The Case of the Kaman" In *Citizenship in Myanmar: Ways of Being in and from Burma*. ISEAS – Yusof Ishak Institute/Chiang Mai University Press (2018): 9
57. **P'doh Kweh Htoo Win** "Interview with P'doh Kweh Htoo Win" In *Citizenship in Myanmar: Ways of Being in and from Burma*. ISEAS – Yusof Ishak Institute/Chiang Mai University Press (2018): Special Contribution
58. **Shivshankar Menon** "Section I: Order – Security in the Indian Ocean" In *Maritime Governance and South Asia: Trade, Security and Sustainable Development in the Indian Ocean*. World Scientific (2018): 1
59. **Harsha De Silva** "Section I: Order – Sri Lanka's Role in the Indian Ocean and Changing Global Dynamics" In *Maritime Governance and South Asia: Trade, Security and Sustainable Development in the Indian Ocean*. World Scientific (2018): 2
60. **Md Khurshed Alam** "Section I: Order – Resolution of Maritime Boundary Disputes among Bangladesh, Myanmar and India in the Bay of Bengal" In *Maritime Governance and South Asia: Trade, Security and Sustainable Development in the Indian Ocean*. World Scientific (2018): 3
61. **K V Bhagirath** "Section I: Order – Maritime Safety and Security and Development of the Blue Economy in the Indian Ocean Rim Association (IORA)" In *Maritime Governance and South Asia: Trade, Security and Sustainable Development in the Indian Ocean*. World Scientific (2018): 4
62. **Frank Lavin** "Section I: Order – Does India Use Trade Effectively?" In *Maritime Governance and South Asia: Trade, Security and Sustainable Development in the Indian Ocean*. World Scientific (2018): 5
63. **Abhay Kumar Singh** "Section II: Leadership – India as a Net Security Provider in the Indian Ocean Region: The Strategic Approach of a Responsible Stakeholder" In *Maritime Governance and South Asia: Trade, Security and Sustainable Development in the Indian Ocean*. World Scientific (2018): 6
64. **Adriana Elisabeth** "Section II: Leadership – Indonesia's Maritime Vision in the Indian Ocean: Negotiating National Interest and Regional Commitment" In *Maritime Governance and South Asia: Trade, Security and Sustainable Development in the Indian Ocean*. World Scientific (2018): 7

65. **Deepa M Ollapally** "Section II: Leadership – The United States and the Indian Ocean: Power Shifts and Uncertain Leadership" In *Maritime Governance and South Asia: Trade, Security and Sustainable Development in the Indian Ocean*. World Scientific (2018): 8
66. **David Brewster** "Section III: Institutions – New Maritime Governance and Cooperation Arrangements in the Eastern Indian Ocean: Challenges and Prospects" In *Maritime Governance and South Asia: Trade, Security and Sustainable Development in the Indian Ocean*. World Scientific (2018): 9
67. **Martin A Sebastian RMN (R)** "Section III: Institutions – Organized Maritime Crimes: The National Maritime Single Point of Contact" In *Maritime Governance and South Asia: Trade, Security and Sustainable Development in the Indian Ocean*. World Scientific (2018): 10
68. **V N Attri** "Section III: Institutions – IORA, The Blue Economy and Indian Governance" In *Maritime Governance and South Asia: Trade, Security and Sustainable Development in the Indian Ocean*. World Scientific (2018): 11
69. **Yogendra Kumar** "Section III: Institutions – The Jakarta IORA Summit: A Way Ahead for a Stable Indian Ocean Maritime Order?" In *Maritime Governance and South Asia: Trade, Security and Sustainable Development in the Indian Ocean*. World Scientific (2018): 12
70. **Christopher Len** "Section IV: Prospects and Perspectives – The Indian Ocean and China's Expanding Influence: Prospects for Cooperation among the Key Asian Energy Importers" In *Maritime Governance and South Asia: Trade, Security and Sustainable Development in the Indian Ocean*. World Scientific (2018): 13
71. **Hoseana Bohela Lunogelo** "Section IV: Prospects and Perspectives – Governing the Ocean: Perspectives from Tanzania" In *Maritime Governance and South Asia: Trade, Security and Sustainable Development in the Indian Ocean*. World Scientific (2018): 14
72. **Peron-Doise** "Section IV: Prospects and Perspectives – Governing the Ocean: An EU Perspective" In *Maritime Governance and South Asia: Trade, Security and Sustainable Development in the Indian Ocean*. World Scientific (2018): 15
73. **Shivshankar Menon** "India's External Security Challenges" In *Seven Decades of Independent India: Ideas and Reflections*. Penguin Random House (2018): 1
74. **Duvvuri Subbarao** "India in a Globalized World: Maximizing Benefits and Minimizing Costs" In *Seven Decades of Independent India: Ideas and Reflections*. Penguin Random House (2018): 2
75. **S Y Quraishi** "India's Elections and Electoral Reforms at Seventy" In *Seven Decades of Independent India: Ideas and Reflections*. Penguin Random House (2018): 3
76. **Robin Jeffrey** "India's Media 1947 to 2017" In *Seven Decades of Independent India: Ideas and Reflections*. Penguin Random House (2018): 4
77. **Tan Tai Yong** "India – ASEAN Relations at Seventy" In *Seven Decades of Independent India: Ideas and Reflections*. Penguin Random House (2018): 5
78. **Dipankar Gupta** "Normalizing the Unique: Explaining the Persistence of Caste" In *Seven Decades of Independent India: Ideas and Reflections*. Penguin Random House (2018): 6
79. **Ashok Gulati and Gayathri Mohan** "Towards Sustainable, Productive and Profitable Agriculture" In *Seven Decades of Independent India: Ideas and Reflections*. Penguin Random House (2018): 7
80. **Pronab Sen** "The Rise and Fall of Indian Planning" In *Seven Decades of Independent India: Ideas and Reflections*. Penguin Random House (2018): 8
81. **Sumit Ganguly** "Will India Ever Be a Great Power?" In *Seven Decades of Independent India: Ideas and Reflections*. Penguin Random House (2018): 9
82. **Poonam Muttreja** "Non-Governmental Organizations in India: Contributions, Challenges and Future Prospects" In *Seven Decades of Independent India: Ideas and Reflections*. Penguin Random House (2018): 10

83. **Rajiv Kumar** "Indian Industry: Prospects and Challenges" In *Seven Decades of Independent India: Ideas and Reflections*. Penguin Random House (2018): 11
84. **Sanjoy Chakravorty** "Land: Finite, Fragmented, Fragile, Fraught" In *Seven Decades of Independent India: Ideas and Reflections*. Penguin Random House (2018): 12
85. **K Shiva Kumar** "Healthcare in India: Looking Back, Looking Ahead" In *Seven Decades of Independent India: Ideas and Reflections*. Penguin Random House (2018): 13
86. **Amitendu Palit** "Jobs in India" In *Seven Decades of Independent India: Ideas and Reflections*. Penguin Random House (2018): 14
87. **Sumita Dawra** "Challenges Facing Higher Education in India" In *Seven Decades of Independent India: Ideas and Reflections*. Penguin Random House (2018): 15
88. **Ronojoy Sen** "Few Hits, Many Misses: India's Mixed Record in the International Sporting Arena since 1947" In *Seven Decades of Independent India: Ideas and Reflections*. Penguin Random House (2018): 16
89. **S Narayan** "Civil Service Reforms in India" In *Seven Decades of Independent India: Ideas and Reflections*. Penguin Random House (2018): 17
90. **Subhomoy Bhattacharjee** "Clean or Not-Clean: India's Energy Dilemma" In *Seven Decades of Independent India: Ideas and Reflections*. Penguin Random House (2018): 18
91. **Subrata Kumar Mitra** "Democracy's Angry Crowds: Civil Society and Legitimacy in India" In *Seven Decades of Independent India: Ideas and Reflections*. Penguin Random House (2018): 19
92. **Dhruva Jaishankar** "India as an Asian Power" In *Seven Decades of Independent India: Ideas and Reflections*. Penguin Random House (2018): 20
93. **Nalin Mehta** "Indian Media at Seventy: Five Big Challenges" In *Seven Decades of Independent India: Ideas and Reflections*. Penguin Random House (2018): 21
94. **Pawan Agarwal** "New India Needs a New Model for Skill Development" In *Seven Decades of Independent India: Ideas and Reflections*. Penguin Random House (2018): 22
95. **U K Sinha** "Corporate Governance in India: A Giant Leap in the Last Five Years" In *Seven Decades of Independent India: Ideas and Reflections*. Penguin Random House (2018): 23
96. **Pinaki Chakraborty** "Tax Policy Design and Development: The Indian Story" In *Seven Decades of Independent India: Ideas and Reflections*. Penguin Random House (2018): 24
97. **Gopinath Pillai** "Singapore: Tap Uncharted Indian Territory" In *India's Next Leap Forward: Essays on its Socio-Economy*. Reading Rooms (2018): 2
98. **Girija Pande** "India's Growth Paradigm: The Challenges Ahead" In *India's Next Leap Forward: Essays on its Socio-Economy*, Reading Rooms (2018): 5
99. **Jivanta Schoettli and Sameer C. Mohindru** "Sagarmala: India's Ocean Garland of Commerce" In *India's Next Leap Forward: Essays on its Socio-Economy*, Reading Rooms (2018): 21
100. **Amitendu Palit** "Indo-US: Changing Dynamics of a Vibrant Relationship" In *India's Next Leap Forward: Essays on its Socio-Economy*, Reading Rooms (2018): 25
101. **Biswajit Nag and Rahul Nath Choudhury** "Potential of BCIM Growth Area: Its Implication on India-China Trade" In *BCIM Economic Cooperation: Interplay of Geo-economics and Geo-politics*. Routledge (2018): 4
102. **Pravin Jadhav and Rahul Nath Choudhury** "Determinants of Public-Private Partnership in Infrastructure: Empirical Evidences from India" in *Innovative Research in Transportation Infrastructure: Proceedings of ICIF 2018*. Springer (2018): 7

103. **Diego Maiorano** "India History, Country Surveys" in *Europa Yearbook: South Asia 2019*. Routledge (2018): Part 2
104. **Shivshankar Menon** "Foreign Policy in the Wake of Economic Reforms: New Options and Friends" in *India Transformed: Twenty-Five Years of Economic Reforms*. Brookings Institution Press (2018): 7
105. **C Raja Mohan and Sylvia Mishra** "India" in *Asia's Quest for Balance: China's Rise and Balancing in the Indo-Pacific*. Rowman & Littlefield (2018): 12
106. **Amit Ranjan** "Partition: A Reaction Against 'Differences'?" in *Partition of India: Postcolonial Legacies*. Routledge (2018): 1
107. **Ishtiaq Ahmed** "The 1947 Partition of Punjab" in *Partition of India: Postcolonial Legacies*. Routledge (2018): 2
108. **Farhan Hanif Siddiqi** "Peregrination of Sindh's March Towards Pakistan: Communal Politics, Class Conflict and Competing Nationalisms" in *Partition of India: Postcolonial Legacies*, Routledge (2018): 3
109. **Taj Hashmi** "Peasant Nationalism, Elite Conflict, and the Second Partition of Bengal, 1918-1947" in *Partition of India: Postcolonial Legacies*. Routledge (2018): 4
110. **Binayak Dutta** "Recovering a Forgotten Partition: Decolonization, Displacement and Memories of Home and Uprooting in Post-colonial Assam" in *Partition of India: Postcolonial Legacies*. Routledge (2018): 5
111. **Rituparna Bhattacharya** "Did India's Partition Lead to the Segregation of North East India?" in *Partition of India: Postcolonial Legacies*. Routledge (2018): 6
112. **Nizam Rahim Baloch** "Balochistan under British Rule" in *Partition of India: Postcolonial Legacies*. Routledge (2018): 7
113. **Nandita Bhavnani** "Unwanted Refugees: Sindhi Hindus in India and Muhajirs in Sindh" in *Partition of India: Postcolonial Legacies*. Routledge (2018): 8
114. **Subhasri Ghosh** "1950 Riots and Fractured Social Spaces: Minority Displacement and Dispossession in Calcutta and its Neighbouring Areas" in *Partition of India: Postcolonial Legacies*. Routledge (2018): 9
115. **Farooq Sulheria** "Kashmir as Partitions's 'Undefined Business'" in *Partition of India: Postcolonial Legacies*. Routledge (2018): 10
116. **Mehru Jaffer** "Lucknow: A Personal History" in *Partition of India: Postcolonial Legacies*. Routledge (2018): 11
117. **Altaf Khan** "Bacha Khan: The Legacy of Hope and Perseverance" in *Partition of India: Postcolonial Legacies*, Routledge (2018): 12
118. **Kalathmika Natarajan** "Whose History of Partition: Tamil Cinema and the Negotiation of National Identity" in *Partition of India: Postcolonial Legacies*. Routledge (2018): 13
119. **Roshni Sharma** "Re(presenting) the Image of Refugee Woman in Bengal's Partition Narratives" in *Partition of India: Postcolonial Legacies*. Routledge (2018): 14
120. **Sajad Padder** "Seventy Years of India-Pakistan Relations" in *Partition of India: Postcolonial Legacies*. Routledge (2018): 15
121. **Punam Pandey** "India, Bangladesh and International Crime Tribunal" in *Partition of India: Postcolonial Legacies*. Routledge (2018): 16
122. **Pallavi Deka** "Bangladesh-Pakistan Ties: Future Prospects of a Troubled Relationship" in *Partition of India: Postcolonial Legacies*. Routledge (2018): 17
123. **C Raja Mohan** "The Second Nuclear Age: Primacy of the Political" in *Nuclear Order in the Twenty-First Century*. Observer Research Foundation (2019): 2

124. **Riaz Hassan** "Political and Social Changes in the Muslim World with Special Reference to Development, Knowledge and Freedom Deficits" in *Contesting the Theological Foundations of Islamism and Violent Extremism*. Palgrave Macmillan (2019): 6
125. **Deeparghya Mukherjee** "Introduction" in *Economic Integration in Asia: Key Prospects and Challenges with the Regional Comprehensive Economic Partnership*. Routledge (2019): Introduction
126. **Deborah Kay Elms and Minh Hue Nguyen** "The Evolution of the Regional Comprehensive Economic Partnership" in *Economic Integration in Asia: Key Prospects and Challenges with the Regional Comprehensive Economic Partnership*. Routledge (2019): 1
127. **Sachin Chaturvedi** "Trade and Economic Integration for South Asia: Exploring Corridors and Dynamism in Asia" in *Economic Integration in Asia: Key Prospects and Challenges with the Regional Comprehensive Economic Partnership*. Routledge (2019): 2
128. **Deeparghya Mukherjee** "Connectivity: The Key to South Asia's Integration in the Asian Region" in *Economic Integration in Asia: Key Prospects and Challenges with the Regional Comprehensive Economic Partnership*. Routledge (2019): 3
129. **Amitendu Palit** "RCEP and Non-Tariff Barriers (NTBs): Incidence, Issues and the Indian Perspective" in *Economic Integration in Asia: Key Prospects and Challenges with the Regional Comprehensive Economic Partnership*. Routledge (2019): 4
130. **Heng Wang** "The Legal Issues of RCEP Investment Rules: A Sino-ASEAN Perspective" in *Economic Integration in Asia: Key Prospects and Challenges with the Regional Comprehensive Economic Partnership*. Routledge (2019): 5
131. **Rajan Sudesh Ratna** "Regional Comprehensive Economic Partnership: Facilitating Intra-Regional Value Chains through Rules of Origin" in *Economic Integration in Asia: Key Prospects and Challenges with the Regional Comprehensive Economic Partnership*. Routledge (2019): 6
132. **Rupa Chandra and Sudeshna Ghosh** "India's Integration in Services with Asian FTA Partners" in *Economic Integration in Asia: Key Prospects and Challenges with the Regional Comprehensive Economic Partnership*. Routledge (2019): 7
133. **Sanchita Basu Das** "ASEAN-5 and its RCEP Priorities: Challenges and the Way Forward" in *Economic Integration in Asia: Key Prospects and Challenges with the Regional Comprehensive Economic Partnership*. Routledge (2019): 8
134. **Vo Tri Thanh** "Regional Comprehensive Economic Partnership: Prospects and Implications for CLMV" in *Economic Integration in Asia: Key Prospects and Challenges with the Regional Comprehensive Economic Partnership*. Routledge (2019): 9
135. **Selim Raihan** "South Asia's Greater Integration in Asia: Looking Beyond the RCEP" in *Economic Integration in Asia: Key Prospects and Challenges with the Regional Comprehensive Economic Partnership*. Routledge (2019): 10
136. **Pranav Kumar and Jhanavi Tripathi** "Economic Integration in the Emergent Global Landscape: An Argument for Asian Integration" in *Economic Integration in Asia: Key Prospects and Challenges with the Regional Comprehensive Economic Partnership*. Routledge (2019): 11
137. **John Harriss and Andrew Wyatt** "Business and Politics: The Tamil Nadu Puzzle" in *Business and Politics in India*. Oxford University Press (2019): 9
138. **Amit Ranjan** "Hydel Power Projects under the CPEC: Prospects, Threats and Challenges" in *Pentagon Yearbook 2019: South Asia Defence and Strategic Perspective*. Pentagon Press (2019): 10

Selected Conference Papers and Workshop Presentations

Overseas Conferences and Workshops

1. **Iftekhar Ahmed Chowdhury.** "The States of South Asia: A Current Politico-Strategic Overview" paper presented at the seminar on '*Emerging Trends in South Asian Politics*', Burki Institute of Public Policy in Lahore, 3 April 2017.
2. **Silvia Tieri.** "The Rise of Hindutva in India : A Perspective on the Recent UP Elections" paper presented at the seminar on '*Emerging Trends in South Asian Politics*', Burki Institute of Public Policy in Lahore, 3 April 2017.
3. **Sojin Shin.** "Ideas and Bureaucratic Politics in the Institutional Change of Foreign Direct Investment in India" paper presented at the *75th Annual Conference 'Politics of South Asia & India'*, The Midwest Political Science Association in Chicago, USA, 6-9 April 2017.
4. **Taisha Grace Antony.** "The New Child Labour Law in India: Limits to a Legal Solution for a Structural Problem" paper presented at the *BASAS Annual Conference 2017 University of Nottingham* in UK, April 19-21 April 2017.
5. **Subrata Mitra.** "Regional Governance in India : A Preliminary Analysis of Bihar, Tripura and West Bengal" paper presented at the *International Conference 'Governance in India'*, Heidelberg University in Germany, 7-8 May 2017.
6. **Srikanth Thaliyakkattil.** "Christianity and Chinese Threat Perceptions of the Other during the Qing Dynasty" paper presented at the *International Workshop on 'Representation of External Threats in History'*, CCHS and CSIC in Madrid, Spain, 11-12 May 2017.
7. **P S Suryanarayana.** "China Acts 'Global', India Plays 'Local'" paper presented at the *Belt and Road Global Think Tank Forum*, CCIEE in Beijing, China, 14 May 2017.

8. **Ronojoy Sen.** "Celebratory Neutrality? : Lessons from Indian Constitutional Secularism" paper presented at the *International Conference on 'Civilisational Dialogue 2017'*, University of Malaya in Kuala Lumpur, Malaysia, 16-17 May 2017.
9. **Amitendu Palit.** "TPP & Developing Countries: Implications & Challenges" paper presented at the *2nd Annual International Symposium on 'Development Studies and International Trade'*, ATINER in Athens, Greece, 22-25 May 2017.
10. **Dipinder S Randhawa.** "The Economic Spaces filled by Startups in India: A Public Policy Perspective" paper presented at the *22nd Eurasian Business and Economics Society Conference*, Rome, Italy, 24-26 May 2017.
11. **Dipinder S Randhawa.** "Demonetisation in India: A Bridge Too Far?" paper presented at the *22nd Eurasian Business and Economics Society Conference*, Rome, Italy, 24-26 May 2017.
12. **Deeparghya Mukherjee.** "Does Participation in Value Chains Imply Gains to Reduce Development Disparities?" - An Analysis of BRICS Economies" paper presented at the *27th International Conference 'Leading Issues in International Trade and Finance'*, IT&FA in Poznan, Poland, 31 May – 3 June 2017.
13. **Deeparghya Mukherjee.** "India as an Emerging Economy and Implications for Other Countries" paper presented as a *Guest Lecture*, University of Warsaw, Poland, 6-8 June 2017.
14. **Jivanta Schoettli.** "Developing a Framework for Collaborative Maritime Governance" paper presented at the *ISA International Conference 2017 'The Pacific Century?'*, University of Hong Kong, Hong Kong, 15-18 June 2017.
15. **Srikanth Thaliyakkattil.** "Fight for the Soul of China: An Analysis of the Rise of Christianity in China and the Government's Efforts to Contain it" paper presented at the *ISA International Conference 2017 'The Pacific Century?'*, University of Hong Kong, Hong Kong, June 15-18 June 2017.
16. **Deeparghya Mukherjee.** "Services Traded for Intermediate and Final Usage : An Analysis of the Role of Services FTAs and Restrictions" paper presented at the *IAAE 2017 Conference*, Hokkaido University in Sapporo, Japan, 26-29 June 2017.
17. **Rajeev Ranjan Chaturvedy.** "Delhi-Hanoi Entente Cordiale: The Stamp of the 'Modi Doctrine'" paper presented at the *International Conference 'Emerging Horizons in India-Vietnam Relations'*, New Delhi, 3-4 July 2017.
18. **Ronojoy Sen.** "Protean Institution: The Impact of the Changing Composition of Parliament on Indian Democracy" paper presented at the *Tenth International Convention of Asian Scholars (ICAS)*, Chiang Mai, Thailand, 20-23 July 2017.
19. **Amitendu Pali.** "Emergence of Indo-Pacific as a Key Global Actor" paper presented at the *Kamenori Earth Youth Summit 2017 (KEYS 2017)*, CUHK, Hong Kong, 16-22 August 2017.
20. **Rupakjyoti Borah.** "Northeast India in India's 'Act-East Policy-Exploring Connectivity with Southeast Asia'" paper presented at the *International Conference on 'Multidisciplinary Research in Development of Social Science Research'*, Osaka, Japan, 28-29 August 2017.
21. **Rupakjyoti Borah.** "Japan in India's Act-East Policy" paper presented at the *Japan Forum for Strategic Studies*, Tokyo, Japan, 30 August 2017.

22. **Jivanta Schoettli.** "2nd Indian Ocean Conference: 'Peace, Progress and Prosperity'" paper presented at the *Pre-Conference Symposium of the 2nd Indian Ocean Conference*, Colombo, Sri Lanka, 31 August-1 September 01 2017.
23. **Srikanth Thaliyakkattil.** "Buddhism's Role in the Emerging International Relations of Asia" paper presented at the *Visiting Program for Young Sinologists 2017*, Shanghai, China, 3-23 September 2017.
24. **Amitendu Palit.** "India's Struggle with Jobs and Automation" paper presented at the *13th India Trilateral Forum*, Stockholm, Sweden, 15-16 September 2017.
25. **Ronojoy Sen.** "Inside Out: Evaluating the Committee System in India's Parliament" paper presented at the *30th Annual Conference of JASAS*, Tokyo, Japan, 23-24 September 2017.
26. **Subrata Mitra.** "The Ministry of Home Affairs and Intelligence in India" paper presented at the *International Conference on 'Exploring the Roots of India's Intelligence Culture'* IDSA Delhi, India, 5 October 2017.
27. **Amitendu Palit.** "Middle Powers and Regional Trade: TPP, RCEP and the Indian Perspective" paper presented at the *SSRI Conference on 'The Era of Uncertainty Leadership: East Asian Responses to a G-zero World and the role of Middle Powers'*, Tokyo, Japan, 19-21 October 2017.
28. **Rupakjyoti Borah.** "ASEAN in India's 'Act-East Policy' – Analyzing Its Pivotal Role" paper presented at the *Autumn Convention of the Japan Association of Asian Studies*, Toyama, Japan, 21 October 2017.
29. **Rupakjyoti Borah.** "Identity Issues in ASSAM and the Rest of Northeast India" paper presented at the *Seminar at Gakushuin University*, Tokyo, Japan, 23 October 2017.
30. **Rupakjyoti Borah.** "Can Northeast India serve as a Bridge between India and the ASEAN?" paper presented at the *Tobunken-Seminar*, Tokyo, Japan, 24 October 2017.
31. **Iftekhar Ahmed Chowdhury.** "The Sharifs of Pakistan: How long can a House, Divided against Itself, Stand?" paper presented at *BIPP Workshop 'Pakistan at Seventy'*, Lahore, Pakistan, 25 October 2107.
32. **Sojin Shin.** "Japan's Development Cooperation in South Asia: a Shift toward a Neorealist and Neomercantilist Approach" paper presented at the *9th International Social Sciences and Technology Conference* Osaka, Japan, 3-6 November 2017.
33. **Rajeev Ranjan Chaturvedy.** "Modi's Neighbourhood Policy and China's Response" paper presented at the *International Conference and Workshop on 'Geopolitics of South Asia: India-China Relations and the Roles of Neighbouring Countries'*, Taichung, Taiwan, 10-11 November 2017.
34. **Rupakjyoti Borah.** "India's Connectivity with Southeast Asia via Northeast India: Analysing the Problems and Prospects" paper presented at the *15th Asia Pacific Conference 2017*, Beppu, Japan, 11-12 November 2017.
35. **Amitendu Palit.** "Jobs in India" paper presented at the Workshop on *'Public Policy Making in India'*, The University of Sydney, Australia, 20 November 2017.
36. **Rajeev Ranjan Chaturvedy.** "Talking Point: India-ASEAN Cultural Fusion" paper presented at the *ASEAN-India Forum*, Manila, Philippines, 21 November 2017.
37. **Amitendu Palit.** "India after Three Years of Narendra Modi" paper presented at the *Australia India Institute Public Seminar*, Melbourne, Australia, 23 November 2017.
38. **Subrata Mitra.** "Integration and Anxiety in Modi's India" paper presented at the *Victoria University Lecture Series*, Wellington, New Zealand, 24 November 2017.

39. **Subrata Mitra.** "Intelligence and Order: the Ministry of Home Affairs, India, and Governance by Stealth" paper presented at the *22nd New Zealand Asian Studies Society International Conference*, Dunedin, New Zealand, 27-29 November 2017.
40. **Rupakjyoti Borah.** "India-ASEAN Ties at 25: Parsing the Past and Mapping the Future" paper presented at the *International Conference on 'India-ASEAN Towards Greater Prosperity'*, Tirupati, India, 4-5 December 2017.
41. **Rupakjyoti Borah.** "Situating ASEAN in India's 'Act-East Policy'" paper presented at the *Regional Conclave on 'ASEAN@50 and India-ASEAN Relations'*, Bengaluru, India, 7-8 December 2017.
42. **Sojin Shin,** "East Asia's Foreign Aid to India's Infrastructure Sectors" paper presented at the *21st Indian Political Economy Association Conference*, IIT Delhi, India, 08-09 December 2017.
43. **Dipinder S Randhawa.** "Is a Shift from a Supply to a Demand Driven Skills Development System Inevitable?" paper presented at the *NSDC Seminar and Discussion*, Delhi, India, 14 December 2017.
44. **Ronojoy Sen.** "Narendra Modi and the Question of Populism" paper presented at the *5th All India Political Science Conference*, Chennai, India, 15-17 December 2017.
45. **Amitendu Palit.** "TPP & CPTPP: Looking at ISDS" paper presented at the *Workshop on 'Investor State Dispute Settlement'*, Delhi, India, 19 December 2017.
46. **Dipinder S Randhawa.** "Services Trade and Investment: Impediments and Potential in ASEAN – India Engagement" paper presented at the *5th round of ASEAN-India Network of Think Tanks*, Bali, Indonesia, 6-7 January 2018.
47. **Amitendu Palit.** "Indo-Pacific Connectivity Projects: Lessons from China's Belt and Road" paper presented at the *Workshop on 'The Evolving Strategic Dynamics of the Indo-Pacific'*, Griffith Asia Institute, Brisbane, Australia, 5-6 February 2018.
48. **Jivanta Schoettli.** "India's Oceanic Outreach and Maritime Governance in the Indian Ocean" paper presented at the *Workshop on 'Indian Foreign Policy and Foreign Policy Analysis'*, SOAS, University of London, UK, 27-28 February 2018.
49. **Rahul Nath Choudhury.** "FDI Inflows in SAARC Countries: Role of Institutional Variables" paper presented at the *Conference of TIES*, Katra, Jammu, India, 7-9 March 2018.
50. **Rani D Mullen.** "Indian Development Cooperation in the Bay of Bengal Region: Ports and Infrastructure Investments as the Engine of Growth?" paper presented at the *Trincomalee Consultations 2018: Secure and Safe Bay of Bengal for Common Development and Prosperity*, Colombo, Sri Lanka, 27 March 2018.
51. **Ronojoy Sen.** "An Evaluation of Indian Parliament" paper presented at the *3rd Asia-Pacific Public Policy Network Annual Conference*, Beijing, China, 31 March 31 – 1 April 2018.
52. **Amitendu Palit.** "Sagarmala: Success Prospects and Regulatory Challenges" paper presented at the Workshop on *'Port and Coastal Infrastructure'*, Vishakhapatnam, India, 3-4 April 2018.
53. **Rani D Mullen.** "India and the World Bank Today: A Mutual Dependency?" paper presented at the *International Studies Association's Annual Conference*, San Francisco, USA, 3-7 April 2018.
54. **Taisha Grace Antony.** "Political Market Imperfections and the Incentives for the Provision of Social Services: A case study of Kerala and Uttar Pradesh" paper presented at the *BASAS Annual Conference 2018*, Exeter, UK, 18-20 April 2018.
55. **Amitendu Palit.** "Asia-Pacific Connectivity and the Challenge of Inclusive Development" paper presented at the *China-Australia Cooperation Forum: Promoting Cooperation in the Asia-Pacific region*, Fuzhou, China, 11-12 May 2018.

56. **Pravin Jadhav and Rahul Nath Choudhury.** "Determinants of Public – Private Partnership in Infrastructure: Empirical Evidences from India" paper presented at the *First International Conference on Innovations in Infrastructure*, Ahmedabad, India, 18-19 May.
57. **Roshni Kapur.** "Reconciliation in Sri Lanka: the 'Principled Negotiation' approach" paper presented at the *Global Peace Studies Conference 2018*, Vienna, Austria, 8-29 May 2018.
58. **Amitendu Palit.** "Regional Comprehensive Economic Partnership (RCEP): Structure, Scope and Possibilities" paper presented at the *Commonwealth Consultation on 'Multilateral, Regional and Emerging Trade Issues for Asia'*, New Delhi, India, 5-6 June 2018.
59. **Rupakjyoti Borah.** "Why Northeast India is Important for Japan-India Relations?" paper presented at the *2018 Spring Convention of the Japan Association for Asian Studies*, Tokyo, Japan, 9-10 June 2018.
60. **Rupakjyoti Borah.** "ASEAN-India Connectivity through Northeast India" paper presented at the *Research Meeting in IDE-JETRO*, Tokyo, Japan, 11 June 2018.
61. **Rupakjyoti Borah.** "India and the OBOR (One Belt One Road): What's at Stake" paper presented at the *Seminar on International Relations*, Tokyo, Japan, 12 June 2018.
62. **Amitendu Palit.** 2018, "Probable Elements of a Potential Indo-UK FTA" paper presented at the *University of Portsmouth-ISAS Conference at Portsmouth on 'India-UK Economic and Regulatory Perspectives'*, Portsmouth, UK, 14-15 June 2018.
63. **Srikanth Thaliyakkattil.** "International Relations with Chinese Characteristics: A Study of China's Engagement with South Asian Countries" paper presented at the *Asia Dynamics Initiative Conference*, Copenhagen, Denmark, 18-20 June 2018.
64. **Jivanta Schoettli.** "Analysing Change and Continuity in India's Foreign Policy" paper presented at the *Seminar Series of the Ireland India Institute*, Dublin, Ireland, 19-20 June 2018.
65. **C Raja Mohan.** "India-China Relations in a World of Disruption" paper presented at the *Institute of Chinese Studies and Shanghai Institute of International Studies High-Level Dialogue*, Shanghai, China, 21-22 June 2018.
66. **Iqbal Singh Sevea.** "Evoking the Qawm: Humor, Ballads and Subjecthood in Elections" paper presented at the *Association of Asian Studies Conference*, New Delhi, India, 05-08 July 2018.
67. **Rani D Mullen.** "China and India in Afghanistan: A long-term Strategic Loss for Afghanistan or a Win-Win for All?" paper presented at the Talk delivered at *The Institute for Interdisciplinary Research on Conflict and Violence (IKG)*, Bielefeld, Germany, 9 July 2018.
68. **Rani D Mullen.** "Indian Development Cooperation: A Game Changer?" paper presented at the *Colloquium series of Institute of Political Sciences*, Heidelberg, Germany, 12 July 2018.
69. **C Raja Mohan.** "India, the Indo-Pacific and the BRI" paper presented at the *Seventh World Peace Forum*, Beijing, China, 14-15 July 2018.
70. **Rani D Mullen.** "Indian Development Cooperation: Launch of IDCR Database & Analysis of Trends" paper presented at the *Seminar Talk at the Center for Policy Research (CPR)*, New Delhi, India, 19 July 2018.
71. **C Raja Mohan.** "India and ASEAN in a Changing World" paper presented at the *Delhi Dialogue X*, New Delhi, India, 19-20 July 2018.
72. **Silvia Tieri.** "Development Cooperation in the Globalized World: the Case of India" paper presented at the *2018 Global Studies Conference*, Granada, Spain, 30-31 July 2018.

73. **Rani D Mullen.** "Indian Development Assistance and Economic Diplomacy in the South Pacific Region" paper presented at the *International Symposium 'Looking at India from the South Pacific'*, Wellington, New Zealand, 27-28 August 2018.
74. **Ronojoy Sen.** "India's Second Dominant Party System?: Looking Ahead to 2019" paper presented at the *International Symposium 'Looking at India from the South Pacific'*, Wellington, New Zealand, 27-28 August 2018.
75. **Rani D Mullen.** "Economic Networking, Challenges and Mechanisms" paper presented at the *International Conference 'Promoting a Free and Open Indo-Pacific Region'*, Taipei, Taiwan, 29-31 August 2018.
76. **Rupakjyoti Borah.** "Emerging Ties between India, Vietnam and Japan: Prospects and Challenges" paper presented at the *International Conference on 'India's Rise and Its Impact on Regional Security Structure'*, Hanoi, Vietnam, 20 September 2018.
77. **Sojin Shin.** "South Korea's Development Cooperation in South Asia: Ideas, Implementation and Implications" paper presented at the *9th Korea-SAARC Partnership Seminar*, Seoul, Korea, 20 September 2018.
78. **Sojin Shin.** "East Asian Technical Cooperation in Foreign Aid to South Asia" paper presented at the *New York Conference on Asian Studies*, Rochester, New York, 22 September 2018.
79. **C Raja Mohan.** "Asia-Driven Security Architecture for the Gulf" paper presented at the *Symposium on 'Emirates-Asian Relations: Strategic Tasks'*, Abu Dhabi, UAE, 24 September 2018.
80. **Rupakjyoti Borah.** "Exploring Cultural and Geopolitical Contiguity between India and the Asean Region" paper presented at the *World Social Science Forum 2018*, Fukuoka, Japan, 25-28 September 2018.
81. **Ronojoy Sen.** "Evaluating Indian Parliament" paper presented at the *Annual Congress of Asian Political and International Studies Association*, Bandung, Indonesia, 5-6 October 2018.
82. **Rupakjyoti Borah.** "Mahatma Gandhi's Vision and Japan's Contribution to Conflict Resolution" paper presented at the *International Conference on Mahatma Gandhi's Vision and Contemporary Political Leadership in North East India*, Meghalaya, India, 05-06 October 2018.
83. **Sojin Shin.** "India-Korea's Bilateral Economic Relationship: Ideas, Implementation and Implications" paper presented at the *Seminar on 'Emerging Korea-India Relations: Convergence of India's Act East Policy and Korea's New Southern Policy'*, New Delhi, India, 16 October 2018.
84. **Chulanee Attanayake.** "Politics of Transboundary Investment – Case of Sri Lanka" paper presented at the *International Symposium on Sustainable Infrastructure*, Fuzhou, China, 22-23 October 2018.
85. **Jivanta Schoettli.** "Maritime Governance in South Asia – what the International Maritime Organisation can do" paper presented at the *Galle Dialogue 2018*, Colombo, Sri Lanka, 22-23 October 2018.
86. **Chulanee Attanayake.** "The Social and Environmental Impact of BRI and Learnings for a Sustainable Future" paper presented at the *Roundtable 'Chinese Outbound Investment and BRI in Sri Lanka'*, Colombo, Sri Lanka, 1 November 2018.
87. **Jivanta Schoettli.** "India, Maritime Governance and the Indo-Pacific" paper presented at the Workshop 'A New Regional Order with Global Implications? Exploring the Future of the Indo-Pacific Partnership', Lund, Sweden, 7-8 November 2018.
88. **Amitendu Palit.** "The United States' Free and Open Indo-Pacific Strategy: Challenges for India and Japan" paper presented at the Workshop 'A New Regional Order with Global Implications? Exploring the Future of the Indo-Pacific Partnership', Lund, Sweden, 7-8 November 2018.

89. **Rani D Mullen.** "Indian Aid Diplomacy in the Indo-Pacific" paper presented at the Workshop 'A New Regional Order with Global Implications? Exploring the Future of the Indo-Pacific Partnership', Lund, Sweden, 7-8 November 2018.
90. **Diego Maiorano.** "Measuring Empowerment: Choice, Value and Norms" paper presented at the *Sustainability and Development Conference*, Ann Arbor, Michigan, 9-11 November 2018.
91. **Rani D Mullen.** "Indian Development Cooperation in the Indo-Pacific and Its Challenges" paper presented at the Public Panel Discussion on *India and the Indo-Pacific: Trade, Aid and Security*, New Delhi, India, 12 December 2018.
92. **Rahul Nath Choudhury.** "Foreign Direct Investment in India and Pakistan: Potential Sectors for Bilateral Investment" paper presented at the *Sixth IIFT Conference on Empirical Issues in International Trade and Finance*, New Delhi, India, 13-14 December 2018.
93. **Dipinder S Randhawa.** "The Impact and Potential of E-commerce in India" paper presented at the *Office of Sr Economic Adviser, Ministry of Commerce* New Delhi, India, 14 December 2018.
94. **Amitendu Palit.** "Zero Budget Natural Farming (ZBNF) in Andhra Pradesh: Towards Sustainable and Profitable Farming" paper presented at the *Meetings at the Andhra Pradesh Economic Development Board*, Vijayawada, India, 28 December 2018.
95. **Geraldine Heng.** "Worlding the World, Traveling the World: The Literatures of the Global Middle Ages" paper presented at the *2019 MLA Convention*, Chicago, USA, 3-6 January 2019.
96. **Amitendu Palit.** "Farm Loan Waivers in India: Bad Economics, Poor Politics" paper presented at the *Keyword Lecture on Governance* Melbourne, Australia, 5 February 2019.
97. **Diego Maiorano.** "Does India's Employment Guarantee Empower Women and Dalits?" paper presented at the *Talk at the School of Policy and Governance, Azim Premji University*, Bengaluru, India, 14 February 2019.
98. **Rupakjyoti Borah.** "Japan-India Cooperation in the Infrastructure Sector in Northeast India" paper presented at the *International Conference on 'India and Japan: Growing Partnerships and Opportunities for Co-operation'* Kochi, India, 26-27 February 2019.
99. **Iftexhar Ahmed Chowdhury.** "A Study of Values in Foreign Policy: Is There a West-East Dichotomy in Our Times?" paper presented at the *Conference on Values in Foreign Policy* New Delhi, India, 1-2 March 2019.
100. **Rahul Nath Choudhury.** "Determinants of Foreign Investment in Indian E-Commerce Sector" paper presented at the *International Conference on E-commerce and Its Linkages with Services and Investment* New Delhi, India, 7-8 March 2019.
101. **Rani D Mullen.** "ASEAN: Exploring Possible Trilateral Cooperation" paper presented at the *Carnegie-India Conference on India-Japan-ASEAN: Promoting Stability in the Indo-Pacific* New Delhi, India, 13 March 2019.

Local Conferences and Workshops

1. **Ajoy Bose.** "Mayawati" paper presented at 'The State of Uttar Pradesh: Why UP and State Elections Matter', UNDP Auditorium, Singapore, 12 April 2017.
2. **Tri Thanh Vo.** "The RCEP: Prospects and Implications for CLMV" paper presented at the Workshop 'Trade and Economic Integration: South Asia, Southeast Asia and Asia Pacific', Institute of South Asian Studies in Singapore, 3 August 2017.

3. **Pranav Kumar.** "The New Emerging Scenario on Global Trading Landscape: Its Impact on Asian Integration" paper presented at the Workshop on '*Trade and Economic Integration: South Asia, Southeast Asia and Asia Pacific*', Institute of South Asian Studies in Singapore, 3 August 2017.
4. **Sachin Chaturvedi.** "Trade and Economic Integration: South Asia, Southeast Asia and Asia Pacific" paper presented at the Workshop on '*Trade and Economic Integration: South Asia, Southeast Asia and Asia Pacific*', Institute of South Asian Studies in Singapore, 3 August 2017.
5. **Selim Raihan.** "South Asia's Greater Integration in Asia and RCEP: The Bangladesh Perspective" paper presented at the Workshop on '*Trade and Economic Integration: South Asia, Southeast Asia and Asia Pacific*', Institute of South Asian Studies in Singapore, 3 August 2017.
6. **Wang Heng.** "The Legal Issues of RCEP Investment Rules: A Sino-ASEAN Perspective" paper presented at the Workshop on '*Trade and Economic Integration: South Asia, Southeast Asia and Asia Pacific*', Institute of South Asian Studies in Singapore, 3 August 2017.
7. **Deborah Elms.** "State of Play in RCEP" paper presented at the Workshop on '*Trade and Economic Integration: South Asia, Southeast Asia and Asia Pacific*', Institute of South Asian Studies in Singapore, 3 August 2017.
8. **Amitendu Palit.** "NTBs in RCEP: Barriers to a High Quality Agreement" paper presented at the Workshop on '*Trade and Economic Integration: South Asia, Southeast Asia and Asia Pacific*', Institute of South Asian Studies in Singapore, 3 August 2017.
9. **Sanchita Basu Das.** "An ASEAN Perspective in Relevance and Challenges to RCEP" paper presented at the Workshop on '*Trade and Economic Integration: South Asia, Southeast Asia and Asia Pacific*', Institute of South Asian Studies in Singapore, 3 August 2017.
10. **Rajan Sudesh Ratna.** "The Rules of Origin which will facilitate Intra-Regional Value Chains in RCEP" paper presented at the Workshop on '*Trade and Economic Integration: South Asia, Southeast Asia and Asia Pacific*', Institute of South Asian Studies in Singapore, 3 August 2017.
11. **Hideaki Kaneda.** "India-Japan Maritime Cooperation for Regional Maritime Security" paper presented at the Workshop on '*India, Japan and South Korea: Political and Economic Cooperation*', Institute of South Asian Studies in Singapore, 25 September 2018.
12. **Satoru Nagao.** "Does India Matter? : The View from Japan" paper presented at the Workshop on '*India, Japan and South Korea: Political and Economic Cooperation*', Institute of South Asian Studies in Singapore, 25 September 2018.
13. **Kojima Eitaro.** "Japanese Companies' Views on India: Understanding Trade and Investment between India and Japan" paper presented at the Workshop on '*India, Japan and South Korea: Political and Economic Cooperation*', Institute of South Asian Studies in Singapore, 25 September 2018.
14. **Cho Choongjae.** "Modinomics and Korea-India Economic Cooperation: Comparison between Korea and Japan in India, the Next China" paper presented at the Workshop on '*India, Japan and South Korea: Political and Economic Cooperation*', Institute of South Asian Studies in Singapore, 25 September 2018.
15. **Park Samyuel.** "Infinite Challenge for India: A Success Story for Hyundai Motor India" paper presented at the Workshop on '*India, Japan and South Korea: Political and Economic Cooperation*', Institute of South Asian Studies in Singapore, 25 September 2018.

16. **Yonghong Dai.** "China-Myanmar Economic Corridor under OBOR: The Effect of "Mutual Benefits" paper presented at the Workshop on 'The Belt and Road Initiative – Politics, Potentials and Partnerships', Institute of South Asian Studies in Singapore, 29 January 2018.
17. **Jayanath Colombage.** "Understanding Political and Security Issues: Border and Territorial Issues, Geostrategic and Maritime Security Dynamics in the Indo-Pacific Oceans" paper presented at the Workshop on 'The Belt and Road Initiative – Politics, Potentials and Partnerships', Institute of South Asian Studies in Singapore, 29 January 2018.
18. **Siriwardena Luxman.** "South Asia's Economic Progress and the Potentials of BRI" paper presented at the Workshop on 'The Belt and Road Initiative – Politics, Potentials and Partnerships', Institute of South Asian Studies in Singapore, 29 January 2018.
19. **Subrata Mitra.** "Political Intelligence, the Ministry of Home Affairs and Governance in India" paper presented at the Workshop on 'Security and Governance in South Asia', Institute of South Asian Studies in Singapore, 9 March 2018.
20. **Ajay K Mehra.** "'Revolution', Governance and Security: India's Seven Decade-Old Policy Predicament" paper presented at the Workshop on 'Security and Governance in South Asia', Institute of South Asian Studies in Singapore, 9 March 2018.
21. **Dilara Choudhury.** "The Rohingya Crisis in Bangladesh: Security, Governance and Solidarity" paper presented at the Workshop on 'Security and Governance in South Asia', Institute of South Asian Studies in Singapore, 9 March 2018.
22. **Sinharaja Tammita-Delgoda.** "Sri Lanka: The Politics of Imbalance, External Pressures and Domestic Reverberations, A Deeply Unbalancing Act" paper presented at the Workshop on 'Security and Governance in South Asia', Institute of South Asian Studies in Singapore, 9 March 2018.
23. **Lu, Yang.** 2018, "Security and Development in South Asia: the Role of China" paper presented at the Workshop on 'Security and Governance in South Asia', Institute of South Asian Studies in Singapore, 9 March 2018.
24. **Partha S Ghosh.** "Porous Borders and Migrations" paper presented at the Workshop on 'Security and Governance in South Asia', Institute of South Asian Studies in Singapore, 9 March 2018.
25. **Sanjeev Sanyal.** "India's Trade Strategy in the Next Decade" paper presented at the 12th ISAS International Conference on South Asia, Singapore, 6 April 2018.
26. **Dushni Weerakoon.** "Sri Lanka: Post-war Economic Development in a Changing Global Landscape" paper presented at the 12th ISAS International Conference on South Asia, Singapore, 6 April 2018.
27. **Hussain Haqqani.** "South Asia under The Shadow of Jihad: Terrorism as a Factor in South Asian Regional Cooperation" paper presented at the 12th ISAS International Conference on South Asia, Singapore, 6 April 2018.
28. **P S Raghavan.** "Rescuing South Asian Security from Zero-sum Paradigms" paper presented at the 12th ISAS International Conference on South Asia, Singapore, 6 April 2018.
29. **Ayesha Jalal.** "The Paradigmatic Partition? The Pakistan Demand Revisited" paper presented at the ISAS-MEI Workshop on "Reflections on the Partition of India and Palestine after 70 years", Singapore, 15 August 2018.
30. **Talbot Ian.** "The Mountbatten Viceroyalty Revisited: Personality, Prestige and Strategic Vision in the Partition of India" paper presented at the ISAS-MEI Workshop on "Reflections on the Partition of India and Palestine after 70 years", Singapore, 15 August 2018.

31. **Laura Robson.** "Partition and the Question of International Governance: The 1947 United Nations Special Committee on Palestine" paper presented at the ISAS-MEI Workshop on "*Reflections on the Partition of India and Palestine after 70 years*", Singapore, 15 August 2018.
32. **Penny Sinanoglou.** "A Lasting Imprint: The Peel Commission and Postwar Partition Planning" paper presented at the ISAS-MEI Workshop on "*Reflections on the Partition of India and Palestine after 70 years*", Singapore, 15 August 2018.
33. **Amrita Shodhan.** "Whispers, Rumours and Footnotes: Connecting the Partitions of Palestine and India" paper presented at the ISAS-MEI Workshop on "*Reflections on the Partition of India and Palestine after 70 years*", Singapore, 15 August 2018.
34. **Mohan Munasinghe.** "Achieving Maritime Potential on Balanced Inclusive Green Growth (BIGG) Path" paper presented at the ISAS Workshop on "*Maritime Sri Lanka: Reclaiming Indian Ocean Identity*", Singapore, 28 November 2018.
35. **Gamini Keerawala.** "The Indian Ocean Space in Sri Lankan Foreign Policy: Evolution of Strategic Perceptions since Independence" paper presented at the ISAS Workshop on "*Maritime Sri Lanka: Reclaiming Indian Ocean Identity*", Singapore, 28 November 2018.
36. **Harinda Vidanage.** "Sri Lanka and the Indian Ocean Identity in the 21st Century" paper presented at the ISAS Workshop on "*Maritime Sri Lanka: Reclaiming Indian Ocean Identity*", Singapore, 28 November 2018.
37. **P Sahadevan.** "Sri Lanka's Quest for Maritime Identity in the Post-Civil War Period" paper presented at the ISAS Workshop on "*Maritime Sri Lanka: Reclaiming Indian Ocean Identity*", Singapore, 28 November 2018.
38. **Udaya Perera.** "Sri Lanka's Maritime Security Strategy for the New Century" paper presented at the ISAS Workshop on "*Maritime Sri Lanka: Reclaiming Indian Ocean Identity*", Singapore, 28 November 2018.
39. **Chulanee Attanayake.** "Indian Ocean: Opportunities and Challenges for Sri Lanka" paper presented at the ISAS Workshop on "*Maritime Sri Lanka: Reclaiming Indian Ocean Identity*", Singapore, 28 November 2018.
40. **Jivanta Schoettli.** "Island States and Ocean Geopolitics" paper presented at the ISAS Workshop on "*Maritime Sri Lanka: Reclaiming Indian Ocean Identity*", Singapore, 28 November 2018.
41. **Ganeshan Wignaraja.** "Implications for Sri Lanka of Engaging with the Indian Ocean Economy" paper presented at the ISAS Workshop on "*Maritime Sri Lanka: Reclaiming Indian Ocean Identity*", Singapore, 28 November 2018.
42. **Amitendu Palit.** "Sri Lanka and Regional Economic Connectivity" paper presented at the ISAS Workshop on "*Maritime Sri Lanka: Reclaiming Indian Ocean Identity*", Singapore, 28 November 2018.
43. **Madan Tanvi.** "India, the U.S., & the Free & Open Indo-Pacific: Confluence over the Two Seas?", paper presented at the Asia Foundation-ISAS Workshop on "*Trump and Modi: Prospects for US-India Burden Sharing*", Singapore, 26 March 2019.
44. **Aman Thakker.** "U.S.-India Trade: Building Economic Interoperability", paper presented at the Asia Foundation-ISAS Workshop on "*Trump and Modi: Prospects for US-India Burden Sharing*", Singapore, 26 March 2019.
45. **Michael Kugleman.** "Prospects for U.S.-India Cooperation in Afghanistan", paper presented at the Asia Foundation-ISAS Workshop on "*Trump and Modi: Prospects for US-India Burden Sharing*", Singapore, 26 March 2019.

Edited Books

**Modi and the World:
(Re) Constructing
Indian Foreign Policy**

EDITOR:
Sinderpal Singh

IMPRINT:
World Scientific

DATE PUBLISHED:
April 2017

**Employment Policy in
Emerging Economies:
The Indian Case**

EDITORS:
Elizabeth Hill and
Amitendu Palit

IMPRINT:
Routledge

DATE PUBLISHED:
August 2017

**Rethinking Public
Institutions
in India**

EDITORS:
Devesh Kapur,
Pratap Bhanu Mehta
and Milan Vaishnav

IMPRINT:
Oxford University
Press

DATE PUBLISHED:
27 July 2017

**Citizenship in Myanmar:
Ways of Being in and
from Burma**

EDITORS:
Ashley South and
Marie Lall

IMPRINT:
Yusof Ishak Institute/
Chiang Mai University Press

DATE PUBLISHED:
28 February 2018

Maritime Governance and South Asia: Trade, Security and Sustainable Development in Indian Ocean

EDITOR:
Jivanta Schoettli

IMPRINT:
World Scientific

DATE PUBLISHED:
March 2018

Seven Decades of Independent India: Ideas and Reflections

EDITORS:
Vinod Rai and
Amitendu Palit

IMPRINT:
Penguin Random House

DATE PUBLISHED:
March 2018

Partition of India: Postcolonial Legacies

EDITOR:
Amit Ranjan

IMPRINT:
Routledge

DATE PUBLISHED:
26 November 2018

Economic Integration in Asia: Key Prospects and Challenges with the Regional Comprehensive Economic Partnership

EDITOR:
Deeparghya Mukherjee

IMPRINT:
Routledge

DATE PUBLISHED:
7 January 2019

Journal Articles

1. **Rajeev Ranjan Chaturvedy.** "Modi Doctrine: The Foreign Policy of India's Prime Minister (Review)". *India Foundation Journal*, Vol. V, No. 3 (2017): pp. 62-64.
2. **Ronojoy Sen.** "From Your Gods to Our Gods: A History of Religion in Indian, South African and British Courts. By Marco Ventura (Review)". *The Journal of Religion* 97, no. 2 (2017): pp. 294-296.
3. **Ronojoy Sen.** "Why the Court Intervened in Indian Cricket". *Economic and Political Weekly* 52, no. 17 (2017).
4. **Amit Ranjan.** "Confrontations Over Riparian Issues – Indus Divided: India, Parkistan and the River Basin Dispute (Review)". *The Book Review Literary Trust*, Vol. XLI, No. 5 (2017): pp. 264.
5. **Subrata K Mitra.** "Indian Foreign Policy. Oxford India Short Introductions. By Sumit Ganguly (Review)". *Pacific Affairs*, Vol. 90, No. 2 (2017): pp. 386-388.
6. **Amit Ranjan.** "Shamshad Ahmad Khan. Changing Dynamics of India-Japan Relations: Buddhism to Special Strategic Partnership (Review)". *Journal of Asian Affairs*, Vol. 48, No. 2 (2017): pp. 386-388.
7. **Subrata K Mitra.** "Intimate Enemies: Trauma, Violence and Longing in India-Pakistan Relations: A review article". *India Review* 16, no. 2 (2017): pp. 266-276.
8. **Sojin Shin.** "E Sridharan, International Relations and South Asia: Security, Political Economy, Domestic Politics, Identities and Images, Vol. I and Scott Gates and Kaushik Roy, Unconventional Warfare in South Asia: Shadow Warriors and Counterinsurgency (Review)". *Sage Journals, Political Studies Review*, (2017).
9. **Jivanta Schoettli and Markus Pohlmann.** "A "New" Economic Elite in India: Transnational and Neoliberal?". *South Asia Multidisciplinary Academic Journal* 15, (2017).
10. **Jivanta Schoettli.** "Political Economy of Reforms in India, written by Rahul Mukherji (Review)". *Asian Journal of Social Science* 45, no. 3 (2017): pp. 374-376.
11. **D M Nachane.** "Votes, Parties and Seats: A Quantitative Analysis of Indian Parliamentary Elections, 1962–2014 by Vani Kant Borooh (Review)". *Journal of Quantitative Economics* 15, no. 2 (2017): pp. 423 – 426.
12. **Ronojoy Sen.** "Peon". *Journal of South Asian Studies*, Vol. 40, No. 2 (2017): pp. 379 -381.
13. **Robin Jeffrey.** "Wheatish". *Journal of South Asian Studies*, Vol. 40, No. 2 (2017): pp. 413-414.

14. **Subrata Kumar Mitra.** "India's Democracy at 70: Civil Society and Its Shadow". *Journal of Democracy*, Vol. 28, No. 3 (2017): pp. 106-116.
15. **Ronojoy Sen.** "India's Democracy at 70: The Disputed Role of the Courts". *Journal of Democracy*, Vol. 28, No. 3 (2017): pp. 96-105.
16. **Sumit Ganguly.** "India's Democracy at 70: The Troublesome Security State". *Journal of Democracy*, Vol. 28, No. 3 (2017): pp. 117-126.
17. **Amitendu Palit.** "The Maritime Silk Road Initiative (MSRI): Why India is Worried, What China Can Do". *Global Policy*, (2017).
18. **Amit Ranjan.** "Verghese, Ajay. 2016. *The Colonial Origins of Ethnic Violence in India* (Review)". *Sage Journals*, Vol. 4, No. 2 (2017): pp. 251-254.
19. **Amitendu Palit.** "Mega-regional Trade Agreements and Non-participating Developing Countries: Differential Impacts, Challenges and Policy Options". *Sage Journals*, (2017).
20. **Deeparghya Mukherjee.** "Hidden Costs of Offshore Outsourcing: An Analysis of Offshoring Decisions". *Journal of Industry, Competition and Trade*, (2017).
21. **Amit Ranjan.** "Public Interest and Private Gain in Pakistan: Managing the State despite Predictions of Failure". *Sage Journals*, Vol. 37, No. 3 (2017): pp. 296-314.
22. **Duvvuri Subbarao.** "India's International Integration and Challenges to Sustaining Growth". *Sage Journals*, Vol. 42, No. 3 (2017): pp. 168-205.
23. **Duvvuri Subbarao.** "Disruptive Innovation in the Financial Sector". *Institute for Development and Research in Bank Technology (IDBRT) Journal of Banking Technology*, Vol. 1, No. 1 (2017): pp. 85-88.
24. **Amit Ranjan.** "Communal Riots in India: Role of State, Institutions and Individuals". *Indian Journal of Secularism*, Vol. 21, No. 2 (2017): pp. 44-59.
25. **Silvia Tieri.** "Revitalising the Silk Road: China's Belt and Road Initiative (Review)". *Journal of Contemporary South Asia*, Vol. 25, No. 4 (2017): pp. 452-453.
26. **Amit Ranjan.** "Islamists and Rise of Militancy in Bangladesh". *Journal of Asian Politics and History*, Fall 2017, No. 10 (2017): pp. 41-52.
27. **Jivanta Schoettli.** "New Regional Geopolitics in the Indo-Pacific. Driver, Dynamics and Consequences (Review)". *Journal of the Indian Ocean Region*, (2017).
28. **Riaz Hassan.** "Growing Inequality Dulls India's Sheen". *South Asia Journal*, (2017).
29. **Amit Ranjan.** "The Makings of Bangladesh – China Relations". *Jindal Journal of International Affairs*, Vol. 1, No. 2 (2017): pp. 32-44.
30. **Amit Ranjan.** "Bangladesh: A Political History Since Independence (Review)". *Journal of Commonwealth & Comparative Politics*, Vol. 56, No. 1 (2018): pp. 134 – 136.
31. **Mizanur Rahman.** "Beyond Labour Migration: The Making of Migrant Enterprises in Saudi Arabia". *Sage Journals: International Sociology*, Vol. 33, No. 1 (2018): pp. 86-108.
32. **Sumit Ganguly.** "Ending the Sri Lankan Civil War". *MIT Press Journals: Daedalus, Journal of American Academy of Arts and Sciences*, Vol. 147, No. 1 (2018): pp. 78-89.
33. **Amit Ranjan.** "Christophe Jaffrelot (Ed.), *Pakistan at the Crossroads: Domestic Dynamics and External Pressures* (Review)". *Journal of South Asia Research*, Vol. 38, No. 1 (2018): pp. 106-109.
34. **Subrata Kumar Mitra.** "Soixante-dix ans de surprenante resilience". *France Forum, Jean Lecanuet Institute* (2018): pp. 7-9.
35. **Jivanta Schoettli.** "The Blue Economy 3.0: The Marriage of Science, Innovation and Entrepreneurship Creates a New Business Model that Transforms Society (Review)". *Journal of the Indian Ocean Region*, Vol. 14, No. 1 (2018): pp. 123-124.

36. **Jivanta Schoettli.** "Perilous Interventions: The Security Council and the Politics of Chaos (Review)". *International Affairs*, Vol. 94, No. 2 (2018): pp. 434-435.
37. **Amit Ranjan.** "Conflicts Without End: The Case of South Asia (Review)". *Journal of Asian Security and International Affairs*, Vol. 5, No. 1 (2018): pp. 84-97.
38. **Geraldine Heng.** "An Ordinary Ship and its Stories of Early Globalism: World Travel, Mass Production, and Art in the Global Middle Ages". *Journal of Medieval World*, Vol. 1, No. 1 (2019): pp. 11-54.
39. **Ronojoy Sen.** "The Pakistan Bump for India's Ruling Party". *The American Interest* (2019).
40. **Riaz Hassan.** "Why Size Matters: Majority/Minority Status and Muslim Piety in South and Southeast Asia". *International Sociology* (2019).
41. **Silvia Tieri.** "Open Embrace: India-US Ties in the Age of Modi and Trump by Varghese K. George (Review)". *Seminar 715 – The American Churn & South Asia* (2019).
42. **Vani Swarupa Murali.** "Our Time has Come: How India is Making its Place in the World by Alyssa Ayres (Review)". *Seminar 715 – The American Churn & South Asia* (2019).
43. **Nazneen Mohsina.** "Fierce Enigmas: A History of the United States in South Asia by Srinath Raghavan (Review)". *Seminar 715 – The American Churn & South Asia* (2019).
44. **Rani D Mullen.** "India and U.S. – The Long View". *Seminar 715 – The American Churn & South Asia* (2019).
45. **Amitendu Palit.** "Impact of Trump's Trade Wars". *Seminar 715 – The American Churn & South Asia* (2019).
46. **Rani D Mullen.** "A Tumultuous Afghanistan Policy". *Seminar 715 – The American Churn & South Asia* (2019).
47. **Rani D Mullen and C Raja Mohan.** "The Problem". *Seminar 715 – The American Churn & South Asia* (2019).
48. **Silvia Tieri.** "Yasmin Khan, *The Great Partition: The Making of India and Pakistan* (Review)". *History and Sociology of South Asia*, Vol. 13, No. 1 (2019): pp. 50-53.
49. **Upasak Das and Diego Maiorano.** "Post-clientelistic Initiatives in a Patronage Democracy: The Distributive Politics of India's MGNREGA". *World Development*, Vol. 117 (2019): pp. 239-252.
50. **John Harriss.** "How Do Small Farmers Fare? Evidence from Village Studies in India by Madhura Swamnathan and Sandipan Bakshi (Review)". *Journal of Agrarian Change*, Vol. 19, No. 1 (2018): pp. 204-207.
51. **Roshni Kapur.** "Rising Powers and Peacebuilding: Breaking the Mold? (Review)". *Journal of Commonwealth & Comparative Politics*, Vol. 57, No. 1 (2018): pp. 128-130.
52. **Amit Ranjan.** "Perils of Partition (Review)". *The Book Review Literary Trust* (2018).
53. **Jivanta Schoettli.** "How India Sees the World. *Kautilya to the 21st Century* (Review)". *Routledge*, Vol. 13, No. 3 (2018): pp. 1-2.
54. **Silvia Tieri.** "The New ASEAN in Asia Pacific & Beyond (Review)". *Australian Journal of International Affairs* (2018).
55. **Silvia Tieri.** "Amitav Acharya, *East of India, South of China: Sino-Indian Encounters in Southeast Asia* (Review)". *India Quarterly*, Vol. 74, No. 4 (2018): pp. 494-496.
56. **John Harriss.** "Himanshu Roy, Mahendra Prasad Singh and A. P. S. Chauhan (eds.), *State Politics in India* (Review)". *Studies in Indian Politics*, Vol. 6, No. 2 (2018): pp. 316-317.
57. **Amit Ranjan.** "Michael Laffan (ed). *Belonging Across the Bay of Bengal: Religious Rites, Colonial Migrations, National Rights* (Review)". *Journal of Asian Affairs*, Vol. 49, No. 4 (2018): pp. 702-704.
58. **Sabnam Sarmin Luna and Md Mizanur Rahman.** "Migrant Wives: Dynamics of the Empowerment Process". *Journal of Migration and Development* (2018).
59. **Amit Ranjan.** "China's Water Problem". *Journal of Asian Affairs* (2018).

60. **Amit Ranjan.** "Victor Mallet, River of Life, River of Death: The Ganges and India's Future (Review)". *South Asia Research*, Vol. 38, No. 3 (2018): pp. 102-105.
61. **Rupakjyoti Borah.** "The Maritime Silk Road in China's OBOR (One Belt One Road) Initiative: How Should India Respond?". *Japan Association for Asian Studies*, Vol. 64, No. 3 (2018): pp. 10-17.
62. **Amit Ranjan.** "Anti-Dam Protests in India: Examining the Profile of the Sardar Sarovar Dam". *New Water Policy & Practice Journal*, Vol. 4, No. 2 (2018), Spring 2018.
63. **Surupa Gupta, Rani D Mullen, Rajesh Basrur, Ian Hall, Nicolas Blarel, Manjeet S Pardesi and Sumit Ganguly.** "Indian Foreign Policy under Modi: A New Brand or Just Repackaging?". *International Studies Perspectives* (2018).
64. **Amit Ranjan.** "Arup K. Chatterjee. The Purveyors of Destiny: A Cultural Biography of the Indian Railways (Review)". *Journal of Asian Affairs*, Vol. 49, No. 3 (2018): pp. 540-542.
65. **Shivshankar Menon.** "India, China and the World: A Connected History by Tansen Sen (Discussion)". *China Report*, Vol. 54, No. 3 (2018): pp. 361-363.
66. **Filippo Boni and Diego Maiorano.** "India at 70: Introduction to the BASAS 2017 Special Issue". *Journal of Contemporary South Asia*, Vol. 26, No. 3 (2018): pp. 259-262.
67. **Deeparghya Mukherjee.** "Services Traded for Intermediate and Final Usage: An Analysis of the Role of Services FTAs and Restrictions". *Journal of Economic Studies*, Vol. 45, No. 3 (2018): pp. 459-497.
68. **Ivan Szelenyi, Riaz Hassan and Vladislav Maksimov.** "借非国民之力建设国家：海湾君主国的排外性移民，清华社会学评论体制". *Tsinghua Sociological Review*, No. 9 (2018), Special Issue
69. **Joak Kwon, Markus Pohlmann and Jivanta Schoettli.** "Transnational Corporate Elites in Japan: International Career Mobility in East and South Asia". *International Journal of Japanese Sociology* (2018).
70. **Riaz Hassan.** "Religion, Modernization and the Islamic Ummah". *Journal of Al-Tamaddun*, Vol. 13, No. 1 (2018): pp. 57-64.
71. **Ronojoy Sen.** "When Crime Pays: Money and Muscle in Indian Politics. By Milan Vaishnav (Review)". *Pacific Affairs*, Vol. 91, No. 2 (2018): pp. 409-411.
72. **Silvia Tieri.** "Africa in the Indian Imagination: Race and the Politics of Postcolonial Citation (Review)". *Journal of Contemporary Asia* (2018): pp. 1-3.
73. **Sumit Ganguly.** "Will India Ever Emerge as a Great Power?-Why India Matters. By Maya Chadda. -India's Long Road: The Search for Prosperity. By Vijay Joshi. -Why India Is Not a Great Power (Yet). By Bharat Karnad (Multi-Book Essays)". *The Journal of Asian Studies*, Vol. 77, No. 2 (2018): pp. 546-552.
74. **Iqbal Singh Sevea.** "Kashmir's Contested Pasts: Narratives, Sacred Geographies, and the Historical Imagination. By Chitralkha Zutshi (Review)". *The Journal of Asian Studies*, Vol. 77, No. 2 (2018): pp. 574-576.
75. **Diego Maiorano, Upasak Das and Silvia Masiero.** "Decentralisation, Clientelism and Social Protection Programmes: A Study of India's MGNREGA". *Journal of Oxford Development Studies*, Vol. 46, No. 4 (2018): pp. 536-549.
76. **Silvia Tieri.** "Promoting Development: The Political Economy of East Asian Foreign Aid. By Barbara Stallings and Eun Mee Kim (Review)". *Journal of East Asian Studies* (2018): pp. 272-274.
77. **Ronojoy Sen.** "Introduction: The Landscape of Sports in South Asia". *India International Centre (IIC) Quarterly*, Winter 2017 – Spring 2018, Vol. 44, No. 3 & 4 (2018): pp. 1-16.
78. **Riaz Hassan, Mikhail Balaev and Abusaleh Shariff.** "Minority Size and Socio-economic Inequalities: A Case Study of Muslim Minority in India". *International Sociology*, Vol. 33, No. 3 (2018): pp. 386-406.
79. **Subrata K Mitra and Srikanth Thaliyakkattil.** "Bhutan and Sino-Indian Rivalry". *Asian Survey*, Vol. 58, No. 2 (2018): pp. 240-260.

Additional Publications

External Briefs

1. **Silvia Tieri.** "External Brief No. 91 – China, India, and Non-Traditional Development Finance: A Perspective on (re-) emerging donors" Lee Kuan Yew School of Public Policy, 11 April 2017.
2. **P S Suryanarayana.** "External Brief No. 93 – China, India Seeks Partners in the Global Commons" Lee Kuan Yew School of Public Policy, 18 May 2017.
3. **Rupakjyoti Borah.** "External Brief No. 95 – What Does India's SCO Membership Mean for Sino-Indian Ties?" Lee Kuan Yew School of Public Policy, 29 June 2017.
4. **Jivanta Schoettli.** "External Brief – India, Germany and Africa: The New Priority" Gateway House: Indian Council on Global Relations, 21 September 2017.
5. **Rahul Nath Choudhury.** "External Brief – Explainer: India's Payments Banks" Ideas for India, 30 May 2018.
6. **Rahul Nath Choudhury.** "External Brief No. 54 – The Risk Associated with Private Equity Funding in Indian e-Commerce Sector" Asia-Pacific Research and Training Network on Trade (ARTNeT), May 2018.
7. **C Raja Mohan.** "External Brief – Trump and South Asia: Breaking New Ground" The Asia Foundation, 18 July 2018.
8. **Nazneen Mohsina.** "External Brief – Anti-India Sentiments in South Asia: Terrorist Recruitment Narratives" Middle East Institute, 23 July 2018.
9. **Amitendu Palit.** "External Brief No. 123 – Asian Connectivity: Finance, Influence and Collaboration" South Asia Democratic Forum, 24 July 2018.
10. **Rahul Nath Choudhury.** "External Brief No. 128 – India-Singapore Innovation Hub: New Impetus for Economic Cooperation" RSIS Commentary, 31 July 2018.
11. **Geraldine Heng.** "External Brief – Race Isn't a Modern Concept" History News Network, 12 August 2018.
12. **Amitendu Palit and Shutaro Sano.** "External Brief No. 442 – The Free and Open Indo-Pacific Strategy and Uncertainties for India & Japan" East-West Centre, 11 October 2018.

13. **Roshni Kapur.** "External Brief No. 180 – Suspension of Sri Lankan PM: A Strategic Move?" RSIS Commentary, 31 October 2018.
14. **Chan Jia Hao.** "External Brief – GDPR is Not Enough: The World Urgently Needs a Global Data Governance Regime" Apolitical, 22 November 2018.
15. **Robin Jeffrey.** "External Brief – Taking the Air in North India" The Interpreter, 3 December 2018.
16. **Rahul Nath Choudhury.** "External Brief No. 173 – E-commerce and Developing Countries: The South Asian Experience" South Views-South Centre, 23 January 2019.
17. **Chan Jia Hao.** "External Brief – Is the World Really Ready for a Global Artificial Intelligence Framework?" Apolitical, 15 February 2019.
18. **Archana Atmakuri and Chan Jia Hao.** "External Brief No. 132 – India: Integrating with China's Digital Silk Road?" Centre on Asia and Globalisation, Lee Kuan Yew School of Public Policy, 27 February 2019.

External Insights

1. **Rahul Nath Choudhury.** "External Insights – India's National Policy Framework on e-commerce: Issues and Concerns" Ideas for India, 12 November 2018.
2. **Chan Jia Hao and Archana Atmakuri.** "External Insights – When India meets China's Digital Silk Road" South Asia Journal, 4 March 2019.
3. **David Brewster and C Raja Mohan.** "External Insights – Germany in the Indo-Pacific" Konrad Adenauer Foundation, 6 March 2019.
4. **Robin Jeffrey.** "External Insights – East Asia Forum Quarterly: Economics, Politics and Public Policy in East Asia and the Pacific" Australian National University Press, Vol. 11, No. 1, January – March 2019 [March 2019].

External Working Papers

1. **Subhashish Gupta, Mandar Oak and Deeparghya Mukherjee.** "External Working Paper No. 547 – Indian IT Industry in Factory Asia" Indian Institute of Management, Bangalore (IIMB), 21 April 2017.
2. **D M Nachane and Aditi Chaubal.** "External Working Paper No. 11 – The Plutocratic Bias in the Indian CPI" Indira Gandhi Institute of Development Research, Mumbai, August 2017.
3. **Amitendu Palit.** "External Working Paper No. 226 – Financing Solar Energy: Lessons from Indian Experience" Research and Information System (RIS) for Developing Countries, 16 April 2018.
4. **Amitendu Palit.** "External Working Paper – Enhancing Exports and Trade: Andhra Pradesh Priorities An Indian Consensus Prioritization Project" Andhra Pradesh Priorities and India Consensus, 20 April 2018.
5. **Amitendu Palit.** "External Working Paper – Enhancing Exports and Trade: Rajasthan Priorities An Indian Consensus Prioritization Project" Rajasthan Priorities and India Consensus, 24 April 2018.

Other Special Reports

1. **Ronojoy Sen and Vani Swarupa Murali.** "ISAS Special Report: Digital Politics: Emerging Trends in South and Southeast Asia" Institute of South Asian Studies, 5 December 2018.
2. **Dipinder S Randhawa, Chan Jia Hao and Vani Swarupa Murali.** "ISAS Special Report: India-Singapore FinTech Cooperation: Opportunities and Challenges" Institute of South Asian Studies, 24 October 2018.

An abstract graphic on the left side of the page, consisting of a network of blue dots connected by thin white lines, forming a complex, branching structure that resembles a map or a data network. The background is a dark teal color with a subtle pattern of small, light blue dots.

INTERNATIONAL RELATIONS

International relations is an important and necessary function of the Institute of South Asian Studies (ISAS) in the pursuit of its mandate. The outreach effort helps to build ISAS' brand name globally as well as enables it to reach out to relevant institutions that add value to its research, publications and events.

Institutional Engagements

ISAS' scholars are invited regularly to international conferences, workshops and seminars. These provide an opportunity for the scholars to share their research on South Asia with a global audience. At the same time, these are important platforms to reach out to and explore possible collaborations with institutes and scholars in the same fields.

In the course of FY2017/2018 and FY2018/2019, ISAS was represented at major conferences, workshops and seminars in the South Asian countries of India, Pakistan and Sri Lanka as well as in Australia, China, Denmark, Germany, Greece, Hong Kong, Indonesia, Italy, Ireland, Japan, Malaysia, New Zealand, Philippines, Poland, South Korea, Spain, Sweden, Taiwan, Thailand, the United Kingdom, the United States and Vietnam.

AUSTRALIA

Dr Amitendu Palit

'The Evolving Strategic Dynamics of the Indo-Pacific' Griffith Asia Institute, Brisbane, Australia

5-6 February 2018

Dr Amitendu Palit

The Australia India Institute Public Seminar Melbourne, Australia

23 November 2017

Dr Amitendu Palit

'Public Policy Making in India' The University of Sydney, Australia

20 November 2017

AUSTRIA**Ms Roshni Kapur**

The Global Peace Studies Conference
2018 Vienna, Austria

May 28-29 May 2018

CHINA**Dr Chulanee Attanayake**

The International Symposium on
Sustainable Infrastructure Fuzhou, China

22-23 October 2018

Professor C Raja Mohan

The Seventh World Peace Forum Beijing,
China

14-15 July 2018

Professor C Raja Mohan

The Institute of Chinese Studies and
Shanghai Institute of International Studies
High-Level Dialogue Shanghai, China

21-22 June 2018

Dr Amitendu Palit

The China-Australia Cooperation Forum:
Promoting Cooperation in the Asia-Pacific
Region Fuzhou, China

11-12 May 2018

Dr Ronojoy Sen

The 3rd Asia-Pacific Public Policy Network
Annual Conference Beijing, China

31 March – 1 April 2018

Dr Srikanth Thaliyakkattil

The Visiting Program for Young Sinologists
2017 Shanghai, China

3-23 September 2017

Mr P S Suryanarayana

The Belt and Road Global Think Tank
Forum CCIEE in Beijing, China

14 May 2017

DENMARK**Dr Srikanth Thaliyakkattil**

The Asia Dynamics Initiative Conference
Copenhagen, Denmark

18-20 June 2018

GERMANY**Dr Rani D Mullen**

The Colloquium series of Institute of
Political Sciences Heidelberg, Germany

12 July 2018

Dr Rani D Mullen, 2018

The Institute for Interdisciplinary Research
on Conflict and Violence (IKG) Bielefeld,
Germany

9 July 2018

Dr Subrata Mitra

The International Conference 'Governance
in India' Heidelberg University in Germany

7-8 May 2017

GREECE**Dr Amitendu Palit**

The 2nd Annual International Symposium
on Development Studies and International
Trade ATINER in Athens, Greece

22-25 May 2017

HONG KONG**Dr Amitendu Palit**

The Kamenori Earth Youth Summit 2017
(KEYS 2017) CUHK, Hong Kong

16-22 August 2017

Dr Jivanta Schoettli

ISA International Conference 2017 'The
Pacific Century?' University of Hong Kong,
Hong Kong

15-18 June 2017

Dr Srikanth Thaliyakkattil

ISA International Conference 2017 'The
Pacific Century?' University of Hong Kong,
Hong Kong

15-18 June 2017

INDIA**Dr Diego Maiorano**

The Talk at the School of Policy and
Governance, Azim Premji University
Bengaluru, India

14 February 2019

Dr Amitendu Palit

The Meetings at the Andhra Pradesh
Economic Development Board
Vijayawada, India

28 December 2018

Dr Rahul Nath Choudhury

The Sixth IIFT Conference on Empirical
Issues in International Trade and Finance
New Delhi, India

13-14 December 2018

Dr Rani D Mullen

The Public Panel Discussion on India and
the Indo-Pacific: Trade, Aid and Security
New Delhi, India

12 December 2018

Dr Sojin Shin

The Seminar on 'Emerging Korea-India
Relations: Convergence of India's Act East
Policy and Korea's New Southern Policy'
New Delhi, India

16 October 2018

Dr Rupakjyoti Borah

The International Conference on Mahatma
Gandhi's Vision and Contemporary
Political Leadership in North East India
Meghalaya, India

5-6 October 2018

Professor C Raja

The Delhi Dialogue X New Delhi, India

19-20 July 2018

Dr Rani D Mullen

The Seminar Talk at the Center for Policy Research (CPR) New Delhi, India

19 July 2018

Dr Iqbal Singh Sevea

The Association of Asian Studies Conference New Delhi, India

5-8 July 2018

Dr Amitendu Palit

The Commonwealth Consultation on 'Multilateral, Regional and Emerging Trade Issues for Asia' New Delhi, India

5-6 June 2018

Dr Rahul Nath Choudhury

The First International Conference on Innovations in Infrastructure Ahmedabad, India

18-19 May 2018

Dr Amitendu Palit

'Port and Coastal Infrastructure' Vishakhapatnam, India

3-4 April 2018

Dr Rahul Nath Choudhury

The Conference of TIES Katra, Jammu, India

7-9 March 2018

Dr Amitendu Palit

'Investor State Dispute Settlement' Delhi, India

19 December 2017

Dr Ronojoy Sen

The 57th All India Political Science Conference Chennai, India

15-17 December 2017

Dr Dipinder S Randhawa

The NSDC Seminar and Discussion Delhi, India

14 December 2017

Dr Sojin Shin

The 21st Indian Political Economy Association Conference IIT Delhi, India

8-9 December 2017

Dr Rupakjyoti Borah

The Regional Conclave on 'ASEAN@50 and India-ASEAN Relations' Bengaluru, India

7-8 December 2017

Dr Rupakjyoti Borah

The International Conference on 'India-ASEAN Towards Greater Prosperity' Tirupati, India

4-5 December 2017

Dr Subrata Mitra

The International Conference on 'Exploring the Roots of India's Intelligence Culture' IDSA Delhi, India

5 October 2017

Mr Rajeev Ranjan Chaturvedy

The International Conference 'Emerging Horizons in India-Vietnam Relations' New Delhi

3-4 July 2017

INDONESIA**Dr Ronojoy Sen**

The Annual Congress of Asian Political and International Studies Association Bandung, Indonesia

5-6 October 2018

Dr Dipinder S Randhawa

The 5th round of ASEAN-India Network of Think Tanks Bali, Indonesia

6-7 January 2018

ITALY**Dr Dipinder S Randhawa**

The 22nd Eurasian Business and Economics Society Conference Rome, Italy

24-26 May 2017

IRELAND**Dr Jivanta Schoettli**

The Seminar Series of the Ireland India Institute Dublin, Ireland

19-20 June 2018

JAPAN**Dr Rupakjyoti Borah**

The World Social Science Forum 2018 Fukuoka, Japan

25-28 September 2018

Dr Rupakjyoti Borah

The Seminar on International Relations Tokyo, Japan

12 June 2018

Dr Rupakjyoti Borah

The Research Meeting in IDE-JETRO Tokyo, Japan

11 June 2018

Dr Rupakjyoti Borah

The 2018 Spring Convention of the Japan Association for Asian Studies Tokyo, Japan

9-10 June 2018

Dr Rupakjyoti Borah

The 15th Asia Pacific Conference 2017 Beppu, Japan

11-12 November 2017

Dr Sojin Shin

The 9th International Social Sciences and Technology Conference Osaka, Japan

3-6 November 2017

Dr Rupakjyoti Borah

The Tobunken-Seminar Tokyo, Japan

24 October 2017

Dr Rupakjyoti Borah

Gakushuin University Tokyo, Japan

23 October 2017

Dr Rupakjyoti Borah

The Autumn Convention of the Japan Association of Asian Studies Toyama, Japan

21 October 2017

Dr Amitendu Palit

The SSRI Conference on 'The Era of Uncertainty Leadership: East Asian Responses to a G-zero World and the role of Middle Powers' Tokyo, Japan

19-21 October 2017

Dr Ronojoy Sen

The 30th Annual Conference of JASAS Tokyo, Japan

23-24 September 2017

Dr Rupakjyoti Borah

The Japan Forum for Strategic Studies Tokyo, Japan

30 August 2017

Dr Rupakjyoti Borah

The International Conference on Multidisciplinary Research in Development of Social Science Research Osaka, Japan

28-29 August 2017

Dr Deeparghya Mukherjee

The IAAE 2017 Conference Hokkaido University in Sapporo, Japan

26-29 June 2017

MALAYSIA**Dr Ronojoy Sen**

The International Conference on Civilisational Dialogue 2017, University of Malaya in Kuala Lumpur, Malaysia

16-17 May 2017

NEW ZEALAND**Dr Rani D Mullen**

The International Symposium 'Looking at India from the South Pacific' Wellington, New Zealand

27-28 August 2018

Dr Ronojoy Sen

The International Symposium 'Looking at India from the South Pacific' Wellington, New Zealand

27-28 August 2018

Dr Subrata Mitra

The 22nd New Zealand Asian Studies Society International Conference Dunedin, New Zealand

27-29 November 2017

Dr Subrata Mitra

The Victoria University Lecture Series Wellington, New Zealand

24 November 2017

PAKISTAN**Dr Iftekhar Ahmed Chowdhury**

BIPP Workshop 'Pakistan at Seventy' Lahore, Pakistan

25 October 2017

Dr Iftekhar Ahmed Chowdhury

The Seminar 'Emerging Trends in South Asian Politics' Burki Institute of Public Policy in Lahore, Pakistan

3 April 2017

Ms Silvia Tieri

The Seminar 'Emerging Trends in South Asian Politics' Burki Institute of Public Policy in Lahore, Pakistan

3 April 2017

PHILIPPINES**Mr Rajeev Ranjan Chaturvedy**

The ASEAN-India Forum Manila, Philippines

21 November 2017

POLAND**Dr Deeparghya Mukherjee**

Guest Lecture University of Warsaw, Poland

6-8 June 2017

Dr Deeparghya Mukherjee

The 27th International Conference 'Leading Issues in International Trade and Finance' IT&FA in Poznan, Poland

31 May - 3 June 2017

SOUTH KOREA**Dr Sojin Shin**

The 9th Korea-SAARC Partnership Seminar Seoul, Korea

20 September 2018

SPAIN**Ms Silvia Tieri**

The 2018 Global Studies Conference Granada, Spain

30-31 July 2018

Dr Srikanth Thaliyakkattil

The International Workshop on 'Representation of External Threats in History' CCHS and CSIC in Madrid, Spain

11-12 May 2017

SRI LANKA**Dr Chulanee Attanayake**

The Roundtable 'Chinese Outbound Investment and BRI in Sri Lanka' Colombo, Sri Lanka

1 November 2018

Dr Jivanta Schoettli

The Galle Dialogue 2018 Colombo, Sri Lanka

22-23 October 2018

Dr Rani D Mullen

The Trincomalee Consultations 2018: Secure and Safe Bay of Bengal for Common Development and Prosperity Colombo, Sri Lanka

27 March 2018

Dr Jivanta Schoettli

The Pre-Conference Symposium of the 2nd Indian Ocean Conference Colombo, Sri Lanka

31 August – 1 September 2017

SWEDEN**Dr Jivanta Schoettli**

'A New Regional Order with Global Implications? Exploring the Future of the Indo-Pacific Partnership' Lund, Sweden

7-8 November 2018

Dr Amitendu Palit

'A New Regional Order with Global Implications? Exploring the Future of the Indo-Pacific Partnership' Lund, Sweden

7-8 November 2018

Dr Rani D Mullen

'A New Regional Order with Global Implications? Exploring the Future of the Indo-Pacific Partnership' Lund, Sweden

7-8 November 2018

Dr Amitendu Palit

The 13th India Trilateral Forum Stockholm, Sweden

15-16 September 2017

TAIWAN**Dr Rani D Mullen**

The International Conference 'Promoting a Free and Open Indo-Pacific Region' Taipei, Taiwan

29-31 August 2018

Mr Rajeev Ranjan Chaturvedy

The International Conference and Workshop on 'Geopolitics of South Asia: India-China Relations and the Roles of Neighbouring Countries' Taichung, Taiwan

10-11 November 2017

THAILAND**Dr Ronojoy Sen**

The Tenth International Convention of Asian Scholars (ICAS) Chiang Mai, Thailand

20-23 July 2017

UNITED ARAB EMIRATES**Professor C Raja Mohan**

The Symposium on 'Emirates-Asian Relations: Strategic Tasks' Abu Dhabi, United Arab Emirates

24 September 2018

UNITED KINGDOM**Dr Amitendu Palit**

The University of Portsmouth-ISAS Conference at Portsmouth on 'India-UK Economic and Regulatory Perspectives' Portsmouth, United Kingdom

14-15 June 2018

Ms Taisha Grace Antony

The BASAS Annual Conference 2018 Exeter, United Kingdom

18-20 April 2018

Dr Jivanta Schoettli

'Indian Foreign Policy and Foreign Policy Analysis' SOAS, University of London, United Kingdom

27-28 February 2018

Ms Taisha Grace Antony

The BASAS Annual Conference 2017 University of Nottingham in United Kingdom

19-21 April 2017

UNITED STATES**Dr Geraldine Heng**

The 2019 MLA Convention Chicago, United States

3-6 January 2019

Dr Diego Maiorano

The Sustainability and Development Conference Ann Arbor, Michigan, United States

9-11 November 2018

Dr Sojin Shin

The New York Conference on Asian Studies Rochester, New York, United States

22 September 2018

Dr Rani D Mullen

The International Studies Association's Annual Conference San Francisco, United States

3-7 April 2018

Dr Sojin Shin

The 75th Annual Conference 'Politics of South Asia & India' The Midwest Political Science Association in Chicago, United States

6-9 April 2017

VIETNAM**Dr Rupakjyoti Borah**

The International Conference on 'India's Rise and Its Impact on Regional Security Structure' Hanoi, Vietnam

20 September 2018

Memoranda of Understanding

ISAS collaborates with think tanks, academic institutions, business, industry, private and public organisations and the community, locally and internationally, to achieve its mission of studying contemporary South Asia. These partnerships bring invaluable expertise, perspectives and resources to ISAS and our partnering institutions and organisations.

Between the financial periods of 2017/18 and 2018/19, ISAS signed memoranda of understanding (MoUs) with seven research institutions.

Asian Development Research Institute

Bihar, India

ISAS renewed its MoU with the Asian Development Research Institute (ADRI) during a joint roundtable discussion in Singapore between the two research institutes on 'Political Economy of Development in Eastern India', on 25 October 2017. Based in Patna, Bihar in India, ADRI is dedicated to research on social sciences. As part of the one-year renewed MoU, ISAS and ADRI will look into identifying opportunities for exchanges and cooperation in joint research, consultation and development in disciplines of mutual interest.

Centre for South Asian Studies Kathmandu, Nepal

ISAS signed a two-year MoU with the Centre for South Asian Studies (CSAS) on 21 August 2017. CSAS is an independent, non-political, secular, research think-tank based in the capital city of Nepal. The research institute is a convener of the Consortium of South Asian Think Tanks. Under the MoU, the two institutes will work together in a number of research areas, including organising and participating in joint, bilateral and multilateral scholarly events such as seminars, conferences and workshops of mutual benefit.

Institute of Strategic and International Studies

Kuala Lumpur, Malaysia

ISAS renewed its MoU with the Institute of Strategic and International Studies (ISIS) for a period of three years, retrospective from 21 January 2018.

ISIS is an autonomous, not-for-profit research organisation which has a diverse research focus on areas including economics, foreign policy, security studies, nation-building, social policy, technology, innovation and environmental studies.

As part of the MoU, ISAS and ISIS will promote and support activities that contribute to a better understanding of the relations between South Asia, Singapore and Malaysia.

The MoU will also facilitate the exchange of visits by eminent persons in the fields of diplomacy, culture, economy and trade, education, international relations, sciences, social sciences, communication and the media between the two countries, and identify opportunities and cooperation in other research areas of mutual interest.

Institute of Policy Studies of Sri Lanka

Colombo, Sri Lanka

ISAS renewed its MoU with the Institute of Policy Studies (IPS) at the second ISAS Colombo Colloquium held in the capital city of Sri Lanka on 23 January 2018. The signing of the two-year agreement was witnessed by Singapore's Minister for Trade and Industry (Industry), Mr S Iswaran, who had earlier delivered the keynote address at the Colloquium themed 'Singapore and Sri Lanka: Partners in a Fast Growing Region'. The MoU was signed between the chairmen of the two institutes,

Ambassador Gopinath Pillai (ISAS) and Professor Razeen Sally (IPS). The ISAS Colombo Colloquium 2018 was held against the historic signing of the free trade agreement between Singapore and Sri Lanka by the prime ministers of the two countries, in Colombo.

IPS is an autonomous institution that aims to contribute to socio-economic development through high quality, policy-oriented economic research. The renewed agreement between the two research institutes will see collaboration in several key areas, including regional political and socio-economic developments, and other related research themes.

The Emirates Policy Center

Abu Dhabi, United Arab Emirates

ISAS signed a two-year MoU with the Emirates Policy Center (EPC) on 18 March 2019. The EPC is an independent think tank based in Abu Dhabi, aimed at providing strategic analyses and modelling to UAE decision-makers with accurate insight concerning the security of the UAE in its regional and international contexts. The MoU will identify opportunities for exchanges and cooperation in joint research, consultation and development in the disciplines of mutual interest, and regional cooperation, with particular focus on India/South Asia and the Gulf security; South Asian temporary labour migration in the Middle East, major power relations and the Middle East.

Brookings Institution India Center (Brookings India)

New Delhi, India

ISAS renewed its MoU with Brookings India on 28 June 2018. Established in 2013, Brookings India serves as a platform for independent, policy-relevant research and analysis on the opportunities and challenges facing India and the world. As part of the MoU, ISAS and Brookings India will focus their research collaborations, among others, on international trade and economics; India-China comparative studies; India's and Singapore's/Southeast Asia's strategic and political interface with each other and key countries of Northeast Asia, and India's energy security and options for fossil fuels and non-traditional sources.

Pathfinder Foundation

Colombo, Sri Lanka

ISAS and Pathfinder Foundation (PF) signed a two-year MoU on 22 November 2018. PF is an independent think tank committed to the promotion of Track II initiative. As part of the MoU, ISAS and PF will undertake, after consultation, joint research programmes on issues of common concern, and facilitate scholarly events such as seminars, conferences and workshops of mutual benefit.

Events

Focusing on the five broad research areas, events of the Institute of South Asian Studies (ISAS) act as important platforms to create a more in-depth understanding of issues relating to South Asia and beyond. At the same time, these events aim to create a greater awareness among Singaporeans on socio-economic and political developments in the South Asian countries. Lastly, these events help to generate discussions and research on the key developments.

In FY2017/2018 and FY2018/2019, ISAS organised a total of 203 events, independently and in partnership with like-minded institutes in Singapore and overseas. This averaged almost two events every week. These events included book launches, closed door sessions, conferences, panel discussions, public lectures, round table discussions, seminars, symposiums and workshops.

EVENTS

FY2017/2018 and FY2018/2019

TOTAL
 FY2017/2018
103
 FY2018/2019
100

Signature Events

28 September 2017

Singapore

ISAS-CII CHIEF MINISTER LECTURE

Infrastructure-led Growth: Maharashtra – India’s Engine of Development

ISAS and the Confederation of Indian Industry (CII), supported by the High Commission of India in Singapore, hosted Mr Devendra Fadnavis, Chief Minister of Maharashtra and 57th Lee Kuan Yew Exchange Fellow, at the ISAS-CII Chief Minister Lecture Series on 28 September 2017. His presentation was titled ‘Infrastructure-led Growth: Maharashtra – India’s Engine of Development’. Ambassador Gopinath Pillai, Chairman, ISAS and Ambassador-at-Large, Ministry of Foreign Affairs, Singapore, delivered the welcome address.

The presentation centred on three themes of agriculture, ease of doing business and infrastructure. Fadnavis highlighted Maharashtra’s transition to an ‘investment-based’ model of sustainable agriculture and underscored the state’s progress in water conservation. On the ease of doing business, he underscored the state’s reduction of permits for establishing businesses and the creation of a single, cohesive digital platform to improve accessibility. On infrastructure, the Chief Minister

emphasised his ‘war room’ approach of assembling various authorities at timely intervals for speedy and efficient decision-making. He also explained Maharashtra’s ‘consent land acquisition’ model which induced farmers to sell by offering them prices at several times the actual value of land. Noting also India’s potential in terms of demographic dividend and other factors, he encouraged foreign investors to partner with Maharashtra.

An interactive session, moderated by Ambassador Pillai, followed the presentation. The Chief Minister fielded questions on topics such as agricultural productivity, the need for public investment, solutions to flooding and solid waste management, the use of telemedicine, slum redevelopment and the management of heritage sites that might be affected by infrastructure projects. Parallels between Singapore and Mumbai/Maharashtra were also discussed in the context of sharing solutions and public infrastructure funds.

31 October 2017

New Delhi, India

SINGAPORE SYMPOSIUM 2017

India, Singapore & ASEAN: Shared History, Common Future

The fifth Singapore Symposium on 'India, Singapore and ASEAN: Shared History, Common Future' was held in New Delhi, India, on 31 October 2017. Singapore's Minister for Foreign Affairs, Dr Vivian Balakrishnan, was the special guest at the symposium.

Addressing the audience, Dr Balakrishnan urged India to engage more with the Association of Southeast Asian Nations (ASEAN) and called on the South Asian region to increase aviation and maritime links with the grouping through Singapore. He added that "Singapore has always been a believer in India's role in Asia and in ASEAN...I can say with all honesty that we have always spoken up for India, we have always encouraged India

to engage us and always done our best to ensure there is a seat at the table."

The Singapore Symposium is part of ISAS' ongoing efforts to foster closer exchange and cooperation between Singapore and the South Asian nations in a frank and candid setting. These symposiums are highly successful in facilitating the sharing of views and perspectives on South Asia-Singapore relations, and on their interactions with other parts of the world.

About 200 guests, including senior policymakers, corporate leaders, academics and civil society representatives, attended the event.

18 December 2017

Singapore

FIRST ISAS LECTURE

Asia's New Geopolitics

Mr Shivshankar Menon, Distinguished Visiting Research Fellow at ISAS, delivered the First ISAS Lecture on 'Asia's New Geopolitics' on 18 December 2017. Ambassador Gopinath Pillai, Chairman at ISAS, delivered the opening remarks, and highlighted how relations within Asia have become more geopolitically sensitive.

Mr Menon began the lecture by explaining the term 'geopolitics' and how it should be redefined, considering the contemporary changes in international dealings from the post-Cold War period and the high tide of globalisation which lasted until the 2008 global economic crisis.

Mr Menon highlighted four big trends that indicate the possibility of a new era emerging: the shift in the balance of power between states; the transformation

of domestic politics around the world; revolutions in technology, energy and economics; and new security and gender issues, and how the global supply, manufacturing and value chains that globalisation has produced link our security across regions and the globe. He further discussed the distinction between West Asia, East Asia and the Asia Pacific region, and how they look at regionalism and geopolitics differently. Mr Menon predicted two possible geopolitical futures: of sub-regional orders centered on one power; and an open, inclusive, multipolar concert of powers or security architecture.

Stating that geopolitical problems are man-made, Mr Menon shared that these problems should not be beyond human ingenuity to solve and that the same technologies whose effects challenge us provide the means for us to deal with those challenges.

16 January 2018

Singapore

SECOND ISAS LECTURE

The Indian Civil Service: Has it Delivered?

Mr Vinod Rai, Distinguished Visiting Research Fellow at ISAS, and 11th Comptroller and Auditor General of India, delivered the Second ISAS Lecture titled 'The Indian Civil Service: Has it Delivered?' on 16 January 2018.

While observing that the Indian Civil Service (ICS) has attracted attention because of globalisation and an increasingly demanding citizenry, Mr Rai highlighted key factors that have contributed to its ailing condition, including short tenures and frequent postings at the federal and state levels. This has led to little on-the-job training and technical competence. Similarly, political interference and below-market pay

scales have led to low incentives and declining quality of human capital in the civil services. Moving forward, he recommended that the ICS adopt minimum fixed tenures and a lowered admission age of 24 years, as people at this age were easier to mould and train. He also recommended compulsory specialisations, so bureaucrats will have areas of expertise after 15 years of service.

The lecture was followed by an interactive session where Mr Rai addressed questions on a range of issues, including monetary compensation, training, reservations and admission requirements.

23 January 2018

Colombo, Sri Lanka

COLOMBO COLLOQUIUM 2018

Singapore and Sri Lanka: Partners in a Fast Growing Region

The second ISAS Colombo Colloquium was held in Colombo, Sri Lanka, on 23 January 2018, against the backdrop of the signing of the landmark Free Trade Agreement (FTA) between Singapore and Sri Lanka. Singapore's Minister for Trade and Industry (Industry), Mr S Iswaran, delivered the keynote address on 'Singapore and Sri Lanka: Partners in a Fast-Growing Region', and engaged the audience in an interactive session. Addressing some 150 guests, Mr Iswaran highlighted that the FTA between Singapore and Sri Lanka provides the opportunity for Sri Lankan businesses to access not just the Singapore markets, but also the larger Southeast Asian markets, especially in the e-commerce sector.

Mr Iswaran was optimistic about the new trade and investment avenues that the FTA would open up. During the event, Mr Iswaran also witnessed the signing of a memorandum of understanding on research cooperation between ISAS and the Institute of Policy Studies.

The ISAS Colombo Colloquium is a Track-II forum which provides a platform for Singapore's political leaders to engage with local political, business and academic communities on issues pertinent to Singapore and the South Asian region in a frank and candid setting.

28 February 2018

Singapore

THIRD ISAS LECTURE

India in a Globalising World

Dr Duvvuri Subbarao, Distinguished Visiting Research Fellow at ISAS, and former Governor of the Reserve Bank of India, delivered the Third ISAS Lecture on 28 February 2018.

Dr Subbarao highlighted the challenges and opportunities presented by globalisation for developing economies. He explained how India has seen deep transformations in the banking and financial sector after opening its economy in 1991. India's adoption of pro-market measures was deeply motivated by the awareness that self-sufficiency and protection of the economy had failed in promoting development.

He elaborated that one challenge for an emerging economy like India is to maximise the benefits and minimise the costs by wisely managing trade and the country's global financial integration. Global cooperation is very important in this regard, as there is no institution overseeing the global financial order, and the general consensus for the International Monetary Fund is falling short. He stated that job creation is the most urgent challenge for India, which cannot simply replicate the Chinese model of export-led growth.

The lecture was followed by a question and answer session, chaired by Ambassador Gopinath Pillai, ISAS' Chairman, which generated a stimulating exchange between the audience and the speaker.

6 April 2018

Singapore

12TH ISAS INTERNATIONAL
CONFERENCE ON SOUTH ASIA

Emerging South Asia: Politics, Economy and International Relations

ISAS organised its 12th annual conference on 'Emerging South Asia: Politics, Economy and International Relation' on 6 April 2018. It explored the three determinants of stability – politics, trade and economy, and international relations and security – to identify the potential prospects and pitfalls facing the region. About 240 participants attended the event.

The Guest-of-Honour, Mr Ong Ye Kung, Singapore's Minister for Education; and Second Minister for Defence, delivered the keynote address on the opportunities for Singapore and Southeast Asia in a dynamic and fast-growing South Asia, particularly in the technological and digital sectors, as well as in education and skills development.

The event also witnessed addresses from Professor Tan Eng Chye, NUS' President; Mr Amitabh Kant, Chief Executive Officer of NITI Aayog, India; and Mr Syed Raza Ali Gillani, Minister for Higher Education, Punjab, Pakistan, as well as presentations by panellists from Singapore and around the world across three thematic groups.

The one-day conference addressed a number of important questions relating to South Asia's domestic priorities, its economic potentials, security challenges and aspirations on the international stage.

10 April 2018

Singapore

FOURTH ISAS LECTURE

India: Democracy against Development?

Professor Subrata K Mitra, ISAS' Director, delivered the Fourth ISAS Lecture on 'India: Democracy against Development?' on 10 April 2018. Ambassador Gopinath Pillai, ISAS' Chairman, made the opening comments at the event.

Focusing on the dilemma of 'democracy versus development', Professor Mitra argued that, to the 'rule' that poor democracies fail, India is an exception. Indian democracy continues to thrive even after seven decades of Independence; major political changes in the country come about through the ballot box; and major gains are made in economic growth, ease of doing business and poverty alleviation. Professor Mitra pinned this Indian 'miracle' on strategic reform, a

policy process based on democratic and transparent governance, and accountability, resting upon a triad of enfranchisement, empowerment and entitlement. Furthermore, Professor Mitra made the argument that democratically-elected elites are key to this process, which, in combination with accountability, can create a democratic political system that produces steady, incremental growth within a federal setup that turns rebels into stakeholders.

An interactive session followed the presentation. Professor Mitra fielded questions on topics such as developmentalism, the future of democracy, nationalism and populism in India.

9 May 2018

Singapore

FIFTH ISAS LECTURE

India-China Relations in an Uncertain World

Dr S Jaishankar, Distinguished Visiting Research Fellow at ISAS and Former Foreign Secretary of India, delivered the Fifth ISAS Lecture on 'India-China relations in an Uncertain World' on 9 May 2018. Ambassador Gopinath Pillai, Chairman of ISAS, delivered the opening remarks and while introducing the topic, highlighted the timeliness of the lecture in light of the Wuhan meeting between Prime Minister Narendra Modi and President Xi Jinping on 22-23 April 2018.

Noting that India and China's relationship was a critical one for Asia and the world, Dr S Jaishankar explained that protectionism and cultural nationalism were on the rise, resulting in volatile and confrontational relationships between global powers. In this backdrop, India was a strong and stable rising power, stepping up to its responsibilities. However, it faced challenges of regionalism and cooperation in its neighbourhood, in the light of China's growing dominance in the international area. In this context, security concerns of both countries had not converged, and relations

were difficult. Yet, he highlighted that both were civilizational states

Despite the challenges in the relations, Dr Jaishankar was positive given that the two countries are civilizational states and economic interactions as well as people-to-people contacts have been robust. The two countries could work together and make their ties a factor of stability in these uncertain times and not allow their differences to become disputes. He noted that the meeting of the two leaders at Wuhan was an encouraging sign, with the goal of forging a personal connection and engaging positively with each other.

The audience asked a variety of questions, and there were detailed discussions on the rise of nationalism in the world, Chinese foreign direct investments in India and vice versa, capitalism and communism in China and India's view of the United States' withdrawal from the Iranian nuclear deal.

28 June 2018

New Delhi, India

SINGAPORE SYMPOSIUM 2018

Strengthening Ties, Fostering Connections

Mr Heng Swee Keat, Singapore's Minister for Finance, delivered the eighth Singapore Symposium in New Delhi, India, on 28 June 2018. Titled 'Strengthening Ties, Fostering Connections', the event examined Singapore's and India's long-standing and deep relationship. The two countries celebrated their 50th anniversary of diplomatic relations in 2015 while 2018 also marked 25 years of ASEAN-India relations.

Mr Heng highlighted the emergence of India and China as twin engines of Asian growth and the current movement of the economic centre of gravity back towards Asia. Given Singapore's close linkages with India, Mr Heng stated that the island state serves as

a good gateway for Indian companies to access the ASEAN market. Praising Indian Prime Minister Narendra Modi's stance on how connectivity can unite a region and enhance trade and prosperity, Mr Heng elaborated on the 'Four Connectivities' that Singapore and India could cooperate on together – trade, infrastructure, air and digital connectivity. Mr Heng also expressed his optimism for deeper collaboration between Singapore and India in the coming years.

A day earlier, Mr Heng addressed 60 key industrialists at an in-conversation session organised by ISAS, in collaboration with the Confederation of Indian Industry, in Mumbai, India.

28 August 2018

Singapore

INDIA-SINGAPORE STRATEGIC
DIALOGUE 2018 – PUBLIC FORUM

ASEAN-India: Commerce, Connectivity and Culture

ISAS hosted the Public Forum of the 11th India-Singapore Strategic Dialogue on 'ASEAN-India: Commerce, Connectivity and Culture' on 28 August 2018. The forum was in collaboration with the Ananta Aspen Centre and the Confederation of Indian Industry (CII).

The panelists were Professor Tommy Koh, Ambassador-at-Large, Ministry of Foreign Affairs (MFA), Singapore; Associate Professor Rajesh Rai, Head of South Asian Studies Programme, Faculty of Arts and Social Sciences, NUS; Dr Sugata Bose, Member of Parliament, Lok Sabha and Gardiner Professor of Oceanic History and Affairs, Harvard University, United States; and Mr Rajan Navani, Vice Chairman and Managing Director, Jetline Group of Companies. Ambassador Ong Keng Yong, Ambassador-at-Large, MFA; and Mr Jamshyd Godrej, Board Chairman, Godrej and Boyce Manufacturing Company Ltd moderated the panel.

Professor Koh presented on the three pillars of India-ASEAN cooperation – 'commerce, connectivity, and

culture' – and highlighted linkages between India and Southeast Asia such as language, food and fashion as well as Hindu epics. Given these links, Professor Koh highlighted the recent developments in land and sea connectivity as well as the recent air connectivity, which has increased over time. Dr Bose presented a historical view of the India-Singapore relationship and put forth three 'axes' for improving India-ASEAN relations: strategic and political partnership, inter-regional capital and labour flows and cultural bridges.

Mr Navani focused on innovation and technology as he highlighted government-to-government cooperation, such as the Comprehensive Economic Cooperation Agreement. Professor Rai emphasised the cultural connectivity between the two sides and highlighted the five phases of the history of ASEAN-India connectivity.

Ambassador Ong and Mr Godrej presented the closing remarks for the forum and the Indian delegation felicitated Ambassador Koh for his decade-long leadership of the dialogue.

Event Highlights

1 June 2017

Singapore

ISAS BOOK LAUNCH AND
PANEL DISCUSSION

Three Years of Modi Government: An Assessment

Dr Vijay Chauthaiwale, head of the Foreign Affairs Department of the Bharatiya Janata Party of India, headlined an ISAS panel forum on 'Three Years of Modi's Government: An Assessment' on 1 June 2017. ISAS' Director Professor Subrata Mitra chaired the session.

Dr Chauthaiwale noted that the election of Narendra Modi in 2014 was a watershed moment in Indian politics, marking a departure from the Nehru legacy that has dominated India since independence. ISAS' Distinguished Visiting Research Fellow, Dr Duvvuri Subbarao, addressed the economic policies of the Modi government, noting that the structural reforms undertaken and policies promoting 'financial inclusion' such as micro-financing have laid strong foundations

for future growth. Professor Sumit Ganguly, Visiting Research Professor at ISAS, spoke about the foreign policy achievements and challenges faced by the Modi government. Finally, Dr Ronojoy Sen, Senior Research Fellow at ISAS, then spoke about the domestic political landscape, highlighting the BJP's electoral dominance since 2014 as a clear indication of Modi's charisma and ability to "control and change the narrative at will, even if policies are not successful".

The panelists further discussed the nature of India's foreign policy relations with China, Japan and Russia, the government's strategy to create more jobs as well as dealing with the hot button Kashmir issue during the question and answer session.

11 September 2017

Singapore

ISAS WORKSHOP

Pakistan at 70: Politics, Economy and Sociology

As 2017 marked the 70th anniversary of the founding of the Islamic Republic of Pakistan, ISAS organised a workshop on 'Pakistan at 70: Politics, Economy and Sociology' on 11 September 2017. The event provided a platform to discuss the challenges faced and the progress made by the country from the viewpoint of its political transformations, economic growth and societal issues. It featured the participation of eminent representatives from Pakistan's academia, government, military, private and non-government sectors, as well as ISAS scholars.

The panellists included Professor Riaz Hassan, ISAS Visiting Research Professor; Mr Shahid Javed Burki, ISAS Visiting Senior Research Fellow and former Finance Minister of Pakistan; Mr Ikram Sehgal, Pakistani defence and security expert and former

Pakistani Army officer; General Jehangir Karamat, Pakistan's former Ambassador to the United States and former Chief of Army Staff of Pakistan; Mr Shahid Hafeez Kardar, former Governor of the State Bank of Pakistan; and Mr Muhammad Saleem Ahmad Ranjha, founding Director of Akhuwat and Federal Secretary of the Benazir Income Support Program. The chairperson of the event was Dr Iftekhar Ahmed Chowdhury, Principal Research Fellow at ISAS and former Foreign Minister of Bangladesh.

The discussion highlighted the potential of Pakistan, a young nation that has faced great obstacles with resilience since its founding. In light of its geopolitical and human assets, the participants of the workshop concluded that Pakistan could play a critical role in stabilising the region and the Muslim world.

25 September 2017

Singapore

ISAS-KIEP SYMPOSIUM

India, Japan and South Korea: Political and Economic Cooperation

ISAS and the Korea Institute for International Economic Policy (KIEP) organised a symposium on 'India, Japan and South Korea: Political and Economic Cooperation' on 25 September 2017. Focusing on India-South Korea relations, the first session looked at the South Korean government's efforts to enhance bilateral cooperation with India in such areas as ship-building, steel, electronics, infrastructure and smart city projects. The session also examined the success of Hyundai Motor India, HMC's foreign investment subsidiary in India's automobile sector. It also highlighted the higher ratio of Seoul's financial and technical assistance to human

development sectors in Afghanistan, Bangladesh, Pakistan and Sri Lanka, compared to Japan's aid that was channelled to the infrastructure sector.

The session on Japan-India relations focused on several areas. These included the emerging importance of energy and resource security to the Asia-Pacific region; the rise of China's economic, political and military influence; growing economic and political linkages between Japan and India; and the role of Singapore as a regional hub in facilitating Japanese investments in India.

Toward a Low Carbon Asia: The Challenges of Ensuring Efficient and Sustainable Energy

28 November 2017

Singapore

ISAS-ESI CONFERENCE

ISAS and the Energy Studies Institute (ESI) at NUS organised an international conference on 'Towards a Low Carbon Asia: The Challenges of Ensuring Efficient and Sustainable Energy' on 28 November 2017.

Mr Vikram Singh Mehta, Executive Chairman of Brookings India and Senior Fellow at Brookings Institution in the United States, delivered the keynote address for this conference. The other speakers included Mr Ng Wai Choong, Chief Executive of the Energy Market Authority, Singapore; Dr S Narayan, Visiting Senior Research Fellow at ISAS and Former Economic Adviser to the Prime Minister of India; Mr Henning Gloystein, Energy Editor for Asia at Thomson Reuters; and Dr Anthony D Owen, Principal

Fellow and Head of Energy Economics Division at ESI.

The speakers focused on a number of key issues on ensuring efficient and sustainable energy. These included the various sources of energy in South Asia; the political economy of energy cooperation in South Asia; sustainable development goals and energy transition; energy multilateral funding institutions and public-private partnerships; and the impact of climate change on energy management, among others. The conference attracted cross-section participation from the corporate sector, regulatory agencies, academia and civil society.

29 January 2018

Singapore

ISAS-PF SYMPOSIUM

The Belt and Road Initiative – Politics, Potentials and Partnerships

ISAS organised the symposium on 'The Belt and Road Initiative – Politics, Potentials and Partnerships' in Singapore on 29 January 2018. It was held in partnership with the Sri Lanka-based Pathfinder Foundation. As regional connectivity and infrastructure capacities in Asia are poised to change remarkably following the implementation of the China-led Belt and Road Initiative (BRI), the one-day event saw a series of panellists presenting on such key aspects as political and security issues and economic potentials, particularly at the sectoral level.

Addressing more than 200 attendees at the start of the event, Ms Sim Ann, Senior Minister of State for Trade and Industry; and Culture, Community

and Youth, Singapore, stressed the thematic importance of the symposium. Emphasising that the world today is entering a new phase of economic globalisation, increased integration and connectivity have resulted in greater opportunities for cooperation between countries. In addition, Ms Sim also further discussed Singapore's participation in the BRI and the role it could play in facilitating business opportunities along the Belt and Road, especially in Southeast Asia. According to Ms Sim, Singapore will continue to support the BRI as it enables mutually beneficial collaboration on economic integration and infrastructure development with countries in the region.

28 February 2018

Singapore

ISAS PANEL DISCUSSION

Indian Budget 2018: Discussing the Decisions

ISAS organised a panel discussion on 'India Budget 2018: Discussing the Decisions' on 28 February 2018. The panelists for the discussion were Dr Venkatraman Anantha-Nageswaran, Co-Founder and Member, Investment Board Aavishkaar Venture Management Services; Ms Sonal Varma, India Chief Economist, Nomura Singapore Limited; and Dr Duvvuri Subbarao, Distinguished Visiting Research Fellow, ISAS; and Former Governor, Reserve Bank of India.

Dr Iftekhah Ahmed Chowdhury, Principal Research Fellow at ISAS, delivered the opening remarks on the budget that came in the wake of demonetisation and the Goods and Services Tax in India. Following

the remarks, Dr Anantha-Nageswaran shared his thoughts on how the budget was useful for corporates due to the corporate tax reduction. This can be attributed to India's rise as an emerging market in the last three years. The government has also focused on reforms and the central bank has tried to bring down inflation. Ms Sonal Varma highlighted that lowering the rural income scheme is one of the positive aspects of the budget. Dr Subbarao touched on the ground situation of distress among the poor of India and the need for the government to address issues such as agricultural distress, rising inequality and unemployment.

5 March 2018

Singapore

ISAS-COSMOS FOUNDATION
PANEL DISCUSSION

Bangladesh: Challenges and Opportunities

ISAS organised a panel discussion on 'Bangladesh: Challenges and Opportunities' in collaboration with the COSMOS Foundation of Dhaka on 5 March 2018. The panel discussion gave an overview of the political, economic and social landscapes in Bangladesh.

Bangladesh's High Commissioner to Singapore, His Excellency Mr Md Mustafizur Rahman, delivered an opening address at the event. The all-Bangladeshi panel featured experts from the field of public policy, entrepreneurship, development and women empowerment from the government and the private sector. They were Dr Mashiur Rahman, Economic

Adviser to the Bangladesh Prime Minister; Mr Md Abdul Halim, Director General of the Government's Governance and Innovation Unit; Mr Md Aziz Khan, Chairman, Summit Group; Ms Rubana Huq, Managing Director, Mohammadi Group; and Ms Samanta Farahnaz, Consultant, Bangladesh International Finance Corporation.

The panel discussion highlighted the progress made by Bangladesh and the various economic opportunities offered by the country. At the same time, the panellists touched on some key challenges that Bangladesh needs tackled so as to take it to the next level of development.

6 March 2018

Singapore

ISAS BOOK LAUNCH AND PANEL
DISCUSSION

India's Foreign Policy: Imperatives in a Changing World

ISAS held a book launch and panel discussion on 'India's Foreign Policy Imperatives In a Changing World' on 6 March 2018.

Dr Mohamad Maliki Bin Osman, Senior Minister of State, Ministry of Foreign Affairs and Defence, Singapore, delivered the keynote address for the event. During his address, Dr Maliki emphasised the importance of deepening India-Singapore strategic partnership through economic, defence and cultural ties. He also put forward the view that Singapore can act as a 'bridge' in Southeast Asia's regional security that can allow deeper cooperation with India in this sphere, with the common goal of maintaining peace and security within the regional and domestic sphere.

The keynote address was followed by the launch of the book by Ambassador Shyam Saran, Former Foreign Secretary of India, on *How India Sees the World: Kautilya to the 21st Century*. The second half of the event was a foreign-policy based panel discussion, comprising Dr Iftekhar Chowdhury, Principal Research Fellow at ISAS and Former Foreign Minister of Bangladesh, Dr Rohan Mukerjee, Assistant Professor of Political Science at Yale-NUS, Singapore, and Ambassador Saran.

The panel discussion covered India's foreign policy from a multi-polar world perspective and changing regional dynamics in South Asia.

23 March 2018

Singapore

ISAS SYMPOSIUM

India's Changing Financial Landscape

ISAS organised the symposium on 'India's Changing Financial Landscape' on 23 March 2018. Mr Ong Ye Kung, Singapore's Minister for Education (Higher Education and Skills); and Second Minister for Defence, delivered the keynote address for the event. He shared his views on how India has implemented some important policy decisions in its financial sector. The ongoing changes are helping to improve people's lives.

Mr J Y Pillay, Former Chairman of Singapore Exchange Limited, chaired the session. Ms Arundhati Bhattacharya, Former Chairman of the State Bank of India, stated that the current government's financial inclusion programme was well executed, and it has helped both consumers and non-consumers.

The Director and Chief Executive Officer of Amansa Capital Pte Ltd, Mr Akash Prakash, focused on market share, financialisation of savings and prospective digital disruption in India. There has been a loss in the sector's market and deposit share in the last decade. The third speaker, Mr Piyush Gupta, Chief Executive Officer and Director of DBS Group, said that the financial sector is changing structurally. He acknowledged that there is a massive growth opportunity in the industry. The final speaker, Mr Vinod Rai, Distinguished Visiting Research Fellow, ISAS; and 11th Comptroller and Auditor General of India, agreed with Ms Bhattacharya that the current government is moving in the right direction.

27-28 March 2018

New Delhi and Mumbai, India

ISAS BOOK LAUNCH AND PANEL
DISCUSSION

Seven Decades of Independent India: Ideas and Reflections

ISAS launched the book *Seven Decades of Independent India: Ideas and Reflections* in New Delhi on 27 March 2018 and in Mumbai on 28 March 2018. The book was edited by Mr Vinod Rai, former Comptroller and Auditor General of India and Distinguished Visiting Research Fellow at ISAS, and Dr Amitendu Palit, ISAS Senior Research Fellow and Research Lead (Trade and Economics). The book was ISAS' signature effort to commemorate the 70th anniversary of India's independence.

Former Indian Minister of Finance Mr Arun Jaitley launched the book in New Delhi and delivered the keynote address, while Mr Ajit Singh, Singapore's Consul-General in Mumbai, was the Special Guest for the book launch in Mumbai. Both launches were followed by panel discussions on the theme of the book. Distinguished experts, practitioners and scholars presented their views on India's economy, society, politics, external environment and institutions.

26 April 2018

Singapore

ISAS CLOSED DOOR SESSION

India in the 21st Century

Dr Shashi Tharoor, Lok Sabha Member of Parliament for Thiruvananthapuram Constituency, and Chairman, Parliamentary Standing Committee on External Affairs, India, was invited to ISAS for a closed-door session on 'India in the 21st Century'. This session was moderated by Ambassador Gopinath Pillai, ISAS' Chairman.

Dr Tharoor discussed the domestic and international issues which will impact India in the 21st century. On the domestic aspects, Dr Tharoor highlighted that every single Lok Sabha Member of Parliament represented a majority of voters living on less than US\$2 a day and all MPs were accountable to these electorates. Therefore, development was a critical issue as everything else was secondary to the provision of food, housing, jobs and opportunities. Besides that, he highlighted the state of pluralism and religious harmony in the country.

From the international standpoint, Dr Tharoor discussed India's place in the world and explained that under Prime Minister Manmohan Singh, there was a doctrine of orienting Indian foreign policy itself towards the principal and overriding responsibility of the government to its people. He stated that Prime Minister Narendra Modi had carried on with this policy.

The interactive session involved discussions on the Congress Party's projections for the 2019 general elections (including the role of the Congress and regional parties in the opposition), the dysfunctionality of Indian Parliament, India's policy towards China, and whether the Congress needed to reclaim nationalism while dealing with its own dynastic hierarchy.

24 May 2018

Singapore

ISAS BOOK LAUNCH AND PANEL
DISCUSSION

Waste of a Nation: Garbage and Growth in India

ISAS launched the book, *Waste of a Nation: Garbage and Growth in India*, authored by ISAS Visiting Research Professor Robin Jeffrey and Professor Assa Doron of Australian National University on 24 May 2018. The Guest-of-Honour was Mr Albert Chua, Permanent Secretary, Ministry of the Environment and Water Resources, Singapore; and Member of the Management Board, ISAS. The book launch was followed by a panel discussion with Professor Jeffrey; Mr Shubhagato Dasgupta, Senior Fellow and Director, Scaling City Institutions for India (Sci-Fi) Sanitation Initiative, and Honorary Fellow, ISAS; and Mr M Goutham Reddy, Chief Executive Officer and Managing Director, Ramky Enviro Engineers Ltd. The panel was chaired by Dr Dipinder S Randhawa, Senior Research Fellow, ISAS.

Professor Jeffrey introduced the book. Mr Chua then shared Singapore's experiences of dealing with different types of waste such as wastewater and e-waste and projections on future waste management.

Mr Dasgupta provided statistical and economic data to explain themes such as demographics, the evolution of sanitation policies in India and the scale and challenges of sanitation. Mr Reddy spoke about Ramky's waste management efforts in different waste types such as industrial, municipal and biomedical and elaborated on the market opportunity and market dynamics of waste management in India. In his presentation, Professor Jeffrey identified four categories of people involved in waste management – professionals (such as scientists), 'handlers' (who actually pick/handle waste), recyclers ('kabaadis'), and facilitators (such as co-operatives, non-government organisations, citizen groups, etcetera).

During the question and answer session, the audience asked about waste in India and other countries, food wastage, wastage in rivers, the use of Gandhi in the 'Swachh Bharat' campaign and the role of public policy in waste management.

4 June 2018

Singapore

ISAS WORKSHOP

Maritime Sri Lanka: Reclaiming Indian Ocean Identity

ISAS held a full day workshop on 'Maritime Sri Lanka: Reclaiming Indian Ocean Identity' on 28 November 2018 to assess recent assertions that Sri Lanka is an Indian Ocean rather than a South Asian state. ISAS' Director, Professor C Raja Mohan, said in his opening remarks that Sri Lanka is in the focus and is going to be an important part of the world. The keynote address was given by Professor Mohan Munasinghe via a video recording where he shared that Sri Lanka is reclaiming instead of transforming its Indian Ocean identity. He then explored how Sri Lanka is one of the first countries to embark on the 'Balanced Inclusive Green Growth' path. Colombo wants to be a dynamic and thriving Indian Ocean hub by 2030.

The first panel titled 'Historical and Contemporary Perspectives' discussed the paradigm shifts, strategic realities and shifting of power in Sri Lanka. This panel also explored how Colombo has been developing its

maritime identity after the civil war. The sea is seen as integral to its national consciousness. The end of the civil war opened new political avenues for Sri Lanka to rebuild its image.

The second panel, 'Sri Lanka in the Indian Ocean: Geopolitical Imperatives', saw discussions on the strategic placement of Sri Lanka in the Indian Ocean. Post-independent Sri Lanka helped it to have a clear stand in its foreign policy initiatives. However, a rules-based order is important for small states like Sri Lanka. There was a general consensus that Sri Lanka will become a significant player in the ocean.

The third panel titled 'Sri Lanka as an Economic Hub: Issues and Prospects' saw conversations on the Indian Ocean economy, policy challenges, diplomacy initiatives and the country's domestic and regional performance.

15 August 2018

Singapore

ISAS-MEI WORKSHOP

Reflections on the Partition of India and Palestine after 70 years

The workshop on 'Reflections on the Partition of India and Palestine after 70 Years' was jointly organised by ISAS and Middle East Institute (MEI), NUS, on 15 August 2018. It brought together speakers from different parts of the world to analyse the partitions of British India and Mandate Palestine. Mr Bilahari Kausikan, Chairman, MEI, delivered the Opening Remarks, and Professor C Raja Mohan, Director, ISAS, presented the introductory remarks.

In the Introductory Lecture, 'What is Partition?', Dr Victor Kattan from MEI defined partition. He stressed how it is not strictly a bilateral arrangement and may be a hegemonic act of imposition. He argued that while India and Palestine are popular cases of partition, they were part of a broader phenomenon.

The first panel discussion, 'The Partition of British India (August 1947)', was chaired by Dr Gyanesh Kudaisya. Professor Ian Talbot re-examined whether the British were "reluctant partitionists" and the reasons impelling them to pursue the partition of British India. His was followed by Professor Ayesha Jalal, who re-assessed the roles and legacies of Muhammad Ali Jinnah, religion and power sharing.

The second panel on 'The Partition of Mandate Palestine (November 1947)' was chaired by Dr Kattan. The first panellist, Dr Penny Sinanoglou, discussed how the 1937 Peel Commission report shaped British partition plans. Dr Laura Robson presented on the 1947 United Nations Special Committee.

The third panel discussion 'The Partitions of India and Palestine Compared' was chaired by Dr Iftekhhar Ahmed Chowdhury. Dr Amrita Shodhan looked at how to make sense of the connections between Mandate Palestine and British India. Professor P R Kumaraswamy elaborated on India's dilemma of pragmatism versus principles considering Nehru's preference for a partitioned India but a federal Palestine.

The last panel on 'The Consequences of Partition for South Asia, the Middle East and Beyond' was chaired by Dr James M Dorsey. Dr Iqbal discussed how social identities in South Asia, particularly in Punjab, were impacted. Dr Mohamed-Ali explored the impact of the Palestinian partition as a mobilising factor on Islamist movements, particularly the Muslim Brotherhood.

24 September 2018

Singapore

ISAS-COSATT-KAS WORKSHOP

BIMSTEC at 20: Priorities and Prospects

On 24 September 2018, the workshop on 'BIMSTEC at 20: Priorities and Prospects' was jointly organised by ISAS, the Consortium of South Asian Think-Tanks (COSATT) and the Konrad Adenauer Stiftung of Singapore (KAS). It was opened by the representatives of the three partner organisations: Dr Amitendu Palit, Senior Research Fellow and Research Lead (Trade and Economics) at ISAS; Dr Nishchal Pandey, Convenor of COSATT, and Mr Christian Echle, Director of the Regional Programme Political Dialogue Asia (KAS).

During his keynote address, Ambassador M Shahidul Islam, Secretary of BIMSTEC, said he was optimistic about the prospects of the organisation. He highlighted that it has expanded its outreach, expertise, and focus, while undergoing a process of institutional transformation. Ambassador Islam emphasised how trade and investments and connectivity will remain at the core of BIMSTEC's work. While delivering the Special Address, Ambassador Ong Keng Yong, Executive Deputy Chairman of the S Rajaratnam School of International Studies at NTU, said that enhancing infrastructure and standardising regulations

to allow people and goods to travel across borders easily are of fundamental importance.

In the following two panels, specialists in the field heading from the various BIMSTEC member states offered a country-perspective on the organization and the possible way ahead. The featured panellists were Ambassador Biren Nanda (Senior Fellow, Delhi Policy Group); Mr Kamal Thapa (Former Deputy Prime Minister and Former Minister of Foreign Affairs of Nepal); Mr Asanga Abeyagoonasekera (Director General, Institute of National Security Studies of Sri Lanka); Mr Faiz Sobhan (Senior Research Director, Bangladesh Enterprise Institute); Professor Nu Nu Lwin (Professor, Yangon University of Economics); and Dr Sathaporn Opasanon (Associate Professor, Thamassat University). Major General (Retd) ANM Muniruzzaman (President of Bangladesh Institute of Peace and Security Studies) and Major General AKM Abdur Rahman (Director of Bangladesh Institute of International and Strategic Studies) chaired the two sessions.

3 October 2018

Singapore

ISAS ROUNDTABLE

Indian-Singapore FinTech Cooperation: Opportunities and Challenges

ISAS organised a roundtable on 'India-Singapore FinTech Cooperation: Opportunities and Challenges' on 3 October 2018 to better understand how Singapore and India could leverage their complementary strengths in FinTech and the digital economy to strengthen collaboration and mutual benefits between the two growing FinTech players. The motivation for the roundtable arose from a memorandum of understanding (MoU) signed between the Singapore and Indian governments in June 2018 to strengthen cooperation in financial

innovation through the establishment of a Joint Working Group. This MoU builds upon a growing level of cooperation between the two countries in business-to-business cooperation, increasing cross-border investment and several initiatives to ease cross-border financial engagement in FinTech. The Roundtable saw a total of 32 selected participants from establishments such as the Monetary Authority of Singapore, OCBC Bank, World Bank, MasterCard, NITI Aayog and the Centre for Policy Research, India.

29 October 2018

Chennai, India

ISAS-CII DISTINGUISHED LECTURE

Higher Education in Singapore

ISAS and the Confederation of Indian Industry (CII) organised the ISAS-CII Distinguished Lecture by Professor Tan Eng Chye, NUS' President, in Chennai, India, on 29 October 2018. Ambassador Gopinath Pillai, ISAS' Chairman, moderated the event.

Titled 'Higher Education in Singapore', Professor Tan stressed on the huge opportunity for collaboration between India, particularly Tamil Nadu, and Singapore in the field of higher education. He added that higher education institutions must continue to innovate for the future in order to help prepare the future generation of students to thrive, create new opportunities and contribute to the society. He pointed out the various challenges faced by Singapore over the years in emerging as a major higher educational hub in Asia, and added that quality, transformative education, and influential research supported by innovation, has made NUS a leading global university in higher education.

Following his keynote address, Professor Tan engaged the guests in an interactive session chaired by Professor Bhaskar Ramamurthi, Director of the Indian Institute of Technology, Madras.

The event attracted more than 150 members from the government and business communities, as well as representatives from the academic fraternity and civil society in Chennai.

The lecture came at the opportune moment, as India, particularly the Tamil Nadu state, has been emphasising the value of higher education and educational institutions are encouraging their students to pursue higher education abroad. The event provided the opportunity to the Chennai audience to hear the views of Asia's leading university on transforming higher education and the experiences of Singapore in this respect.

Do Welfare Policies Lead to Development? – The Tamil Nadu Experience

30 October 2018

Chennai, India

ISAS PANEL DISCUSSION AND BOOK LAUNCH

ISAS organised a panel discussion on 'Do Welfare Policies lead to Development? – The Tamil Nadu Experience' with prominent speakers from the media, civil service and the corporate sector on 30 October 2018. The speakers were Mr N Ravi, Chairman, Press Trust India; and Director, Kasturi and Sons, The Hindu Publishing Group, Mr R Poornalingam, IAS (Retd), former Health Secretary, Government of India and Mrs Vanitha Datla, Vice Chairperson, ELICO Ltd; and Managing Director, Elico Healthcare Services Ltd. The session was moderated by Dr S Narayan, Visiting Senior Research Fellow, ISAS. Dr Narayan was also

the former Finance Secretary, Government of India, and former Economic Advisor to the Prime Minister of India.

Following the panel discussion, ISAS launched the publication, *The Dravidian Years: Politics and Welfare in Tamil Nadu*, authored by Dr Narayan. The book gives an insider's view of 50 years of the Dravidian rule in Tamil Nadu, with case studies of the successful policies and programmes, as well as examines the current scenario where reform objectives have morphed into political tools for obtaining votes.

20 November 2018

Singapore

ISAS-ATLANTIC COUNCIL SYMPOSIUM

Analysing the United States' Vision for the Indo-Pacific

ISAS organised a symposium on 'Analysing the United States' Vision for the Indo-Pacific', in partnership with the Atlantic Council, on 20 November 2018. The panellists for the symposium were Professor C Raja Mohan, Director, ISAS; Dr Bharath Gopalswamy, Director of the Atlantic Council's South Centre; Dr Matthew Kroenig, Deputy Director for Strategy at the Atlantic Council's Scowcroft Center for Strategy and Security; and Dr Rani Mullen, Visiting Research Fellow, ISAS.

The symposium began with welcome remarks by Dr Gopalswamy and Professor Mohan. Dr Kroenig presented a brief history of the Council. He then spoke about America's 'Free and Open Indo-Pacific' (FOIP) vision, how this vision is different from before and the specifics of the vision. Following Dr Kroenig's presentation, Dr Gopalswamy's remarks focused on

the American pivot to Asia, the areas of focus such as commerce, infrastructure and energy, and the private sector focus of the vision. In her remarks, Dr Mullen questioned whether the new American vision and investment would be able to meet the challenge of competing in the region with China and ASEAN's response to the competition. The remarks by the panellists were followed by an interactive discussion with the audience. The points of discussion included the difference between the FOIP and the Washington Consensus, inclusive development as part of the American vision, South Asia's role in the Indo-Pacific, the sustainability of the Indo-Pacific without India, the pressure and implications of Sino-US competition on ASEAN, the commitment of India to the Indo-Pacific, impact of US disengagement on the federal American structure and the historical context for Indo-Pacific rivalry.

26 February 2019

Singapore

ISAS PUBLIC LECTURE

A Tale of Two Cities: Singapore and Calcutta Past and Present

ISAS brought the Singapore bicentennial commemoration fever across the seas, for the first time, in 2019. ISAS, in collaboration with the Victoria Memorial Hall (VMH) in Kolkata, organised a public lecture entitled 'A Tale of Two Cities: Singapore and Calcutta Past and Present' at the VMH on 26 February 2019.

During his address, ISAS' Deputy Chairman Professor Tan Tai Yong said that Kolkata and Singapore were two entities and there was no one-size-fits-all theory applicable for any of the cities. While Singapore, being a city-state, was able to make decisions faster, Kolkata, being a city within a state, could not.

Professor Tan, who is also the President and Professor of Humanities (History) at Yale-NUS College, added that Singapore, which used to be part of Bengal Presidency and ruled from Kolkata (then Calcutta) till 1867, may learn how the city's chaos helps the flourishing of its liberal arts. He said that Kolkata, in return, may take a few tips from Singapore on how to expand its hinterland to re-emerge as a global city.

The public lecture was organised as part of a celebration of the historic relationship between Singapore and Kolkata, and the Singapore bicentenary.

28 February-1 March 2019

Singapore

RSIS-ISAS WORKSHOP AND
PANEL DISCUSSION

India – Rising Power in an Age of Uncertainty

ISAS and S Rajaratnam School of International Studies (RSIS), NTU, jointly organised a two-day workshop on 'India – Rising Power in the Age of Uncertainty' on 28 February and 1 March 2019. The event brought together a diverse group of academics and experts from India.

RSIS organised panel discussions on India's Foreign Policy on the first day of the workshop. Following the welcome remarks by Professor Ralf Emmers Dean, RSIS, on India's rise, the first session commenced with discussions on India's great power status, Modi Doctrine and India's relations with the United States, Russia, and Japan. The second session was dedicated to India's relations with China and Pakistan. In the subsequent sessions, panellists discussed India's relationship with South Asia and Southeast Asia, West Asia and Africa. Towards the second half, panellists discussed India's military capabilities, defence

production, trade and investment policy and foreign aid policy.

ISAS organised the panel discussion on the second day. ISAS' Director, Professor C Raja Mohan, delivered the opening remarks on how domestic factors such as economy, democracy and society influence India's rise. The panellists discussed democratic institutions, social cohesion, trade reforms and societal challenges such as human capital and the country's demographic dividend.

The remarks by the panellists were followed by an interactive discussion session. The points of discussion were India's great power status, India's foreign policy challenges, domestic challenges such as the lack of opportunities for certain sections of the society, challenges of crony capitalism, credibility of institutions, trade effective confidence building measures and rising at low level social indicators.

25 March 2019

Singapore

ASIA FOUNDATION-ISAS PANEL
DISCUSSION

United States-India Relations in a Turbulent World

ISAS organised a panel discussion on 'United States-India Relations in a Turbulent World', in collaboration with the Asia Foundation, on 25 March 2019.

The panellists for the discussion were Mr Michael Kugelman, Deputy Director and Senior Associate for South Asia, Wilson Centre; Dr Tanvi Madan, Director, The India Project, Brookings Institution; Dr Rani Mullen, Visiting Senior Research Fellow, ISAS; Dr Amitendu Palit, Senior Research Fellow and Research Lead (Trade and Economic Policy), ISAS; and Mr Aman Thakker, Research Associate, Centre for Strategic and International Studies.

The discussion began with welcome remarks by Mr John Brandon, Senior Director, International Relations Programs, The Asia Foundation, who presented a brief snapshot of the Foundation and its work. Professor C Raja Mohan, Director, ISAS presented introductory remarks. Mr Kugelman presented on the United States' strategy towards Afghanistan in the context of the Trump administration's South Asia policy; and similarities and differences between the South Asia policies of the incumbent and previous administrations.

Dr Mullen spoke on India's role and involvement in the US' Afghanistan policy, including aspects such as development aid and negotiations. Dr Madan spoke on the role of 'Free and Open Indo-Pacific' in the "strategic script" of bilateral ties. She identified synergies and differences between the US and India in the Indo-Pacific framework. Mr Thakker's presentation focused on the positive realities of India-US trade, beyond the rhetoric between Delhi and Washington. Dr Palit's remarks covered bilateral trade ties between the US and India in the context of recent turbulence. He looked at issues such as trade deficits and the US' removal of India's GSP benefits.

The remarks by the panellists were followed by an interactive discussion with the audience. Some discussion points were the Indian approach to the 'Quad' in the Indo-Pacific, the US' counter to China's 'Digital Silk Road', bilateral sanctions and their impact on trade, prospects and implications for India of the American withdrawal from Afghanistan, a possible bilateral trade agreement, and Indian 'boots on the ground' in Afghanistan.

Other Events Listing

3 April 2017

Pakistan

SEMINAR

South Asia and Global Change

Dr Iftekhar Chowdhury

Principal Research Fellow, ISAS; and
Former Foreign Minister of Bangladesh

Mr Javed Burki

Visiting Senior Research Fellow, ISAS; and
Former Finance Minister of Pakistan

Mr Shahid Najam

Vice Chairman
Shahid Javed Burki Institute of Public Policy,
Pakistan

4 April 2017

Singapore

SEMINAR

Skills and Development: Challenges for South Asia

Dr Ruth Kattumuri

Co-Director
LSE Indian Observatory, United Kingdom

12 April 2017

Singapore

WORKSHOP

The State of Uttar Pradesh: Indian State Elections and their Implications

Ambassador Gopinath Pillai

Chairman, ISAS; and Ambassador-at-Large, MFA,
Singapore

Professor Subrata K Mitra

Director & Visiting Research Professor, ISAS

Professor Suhas Palshikar

Co-Director
Lokniti, Centre for the Study of Developing
Societies, Delhi

Professor Ravi Srivastava

Professor of Economics
Centre for the Study of Regional Development
Jawaharlal Nehru University, Delhi, India

Professor Vineeta Sinha

Professor & Head
South Asian Studies Programme, NUS

Dr A K Verma

Director
Centre for the Study of Society & Politics, Kanpur,
India

Dr Hilal Ahmed

Associate Professor
Centre for the Study of Developing Societies,
Delhi, India

<p>WORKSHOP</p>	<p>Dr Satendra Kumar Assistant Professor GB Pant Social Science Institute, Allahabad, India</p> <p>Associate Professor Gyanesh Kudaisya Associate Professor South Asian Studies Programme, NUS</p> <p>Dr Seshadri Chari National Executive Member Bharatiya Janata Party, India</p> <p>Mr Ajoy Bose Author and Resident Political Commentator CNN News18, India</p> <p>Ms Seema Chishti Deputy Editor The Indian Express, India</p> <p>Assistant Professor Gilles Verniers Assistant Professor of Political Science Ashoka University, Delhi, India</p> <p>Dr Ronojoy Sen Senior Research Fellow & Lead (Politics & Governance), ISAS</p>
<p>17 April 2017</p> <p>Singapore</p> <p>SEMINAR</p>	<p>Power Asymmetry and the China-India Water Dispute</p> <p>Dr Selena Ho Senior Fellow LKY School of Public Policy National University of Singapore</p>
<p>18 April 2017</p> <p>Singapore</p> <p>SEMINAR</p>	<p>WTO Reborn: A South Asian Perspective</p> <p>Mr Pradeep S Mehta Secretary General Consumer Unity & Trust Society (CUTS), India</p>
<p>19 April 2017</p> <p>Singapore</p> <p>ISAS BOOK LAUNCH</p>	<p>The Parsis of Singapore: History, Culture, Cuisine</p> <p>Ms Grace Fu Minister for Culture Community and Youth, Singapore</p> <p>Professor Tan Tai Yong Executive Vice President (Academic Affairs) Yale-NUS College; and ISAS Deputy Chairman</p> <p>Mr Rustom Kanga Author</p> <p>Ms Subina Aurora Khaneja Author</p>
<p>26 April 2017</p> <p>Singapore</p> <p>SEMINAR</p>	<p>WTO Reborn: A South Asian Perspective</p> <p>Dr Ghazala Shahabuddin Senior Fellow Centre for Ecology, Development and Research (CEDAR), India</p>

<p>27 April 2017</p> <p>Singapore</p> <p>AMBASSADORS' LECTURE</p>	<p>Sri Lanka's Foreign Policy Orientations</p> <p>His Excellency Mr Nimal Weeraratne High Commissioner of Sri Lanka to Singapore</p>
<p>13 May 2017</p> <p>Singapore</p> <p>BOOK LAUNCH</p>	<p>Master on Masters</p> <p>Ustad Amjad Ali Khan <i>Author of Master on Masters</i></p> <p>Ambassador Gopinath Pillai Chairman, ISAS; and Ambassador-at-Large, MFA, Singapore</p>
<p>17 May 2017</p> <p>Singapore</p> <p>SEMINAR</p>	<p>Decoding India's Reservations on China's Belt and Road Initiative</p> <p>Professor C Raja Mohan Director, Carnegie India; and Visiting Research Professor, ISAS</p>
<p>25 May 2017</p> <p>Singapore</p> <p>AMBASSADORS' LECTURE</p>	<p>The Threat of Global Terror: Bangladesh Context</p> <p>His Excellency Mr Mustafizur Rahman High Commissioner of Bangladesh to Singapore</p>
<p>30 May 2017</p> <p>Singapore</p> <p>AMBASSADORS' LECTURE</p>	<p>Europe's Current Engagement with India</p> <p>His Excellency Mr Gurjit Singh Former High Commissioner of India to Germany</p>
<p>30 May 2017</p> <p>Singapore</p> <p>SEMINAR</p>	<p>The Partition of India after 70 years: Reflections on the Implications for Contemporary South Asia</p> <p>Dr Gurharpal Singh School of Oriental and African Studies University of London, United Kingdom</p>

1 June 2017	Priorities of the Modi Government
Singapore	Dr Vijay Chauthaiwale Head of Foreign Policy Cell Bharatiya Janata Party, India
CLOSED DOOR SESSION	
6 June 2017	Debating US-India Cooperation in the Indian Ocean Region in the Age of Trump
Singapore	Professor Deepa M Ollapally Research Professor of International Affairs George Washington University, USA
SEMINAR	
15 June 2017	China and India Competing for Spheres of Influence in South Asia
Singapore	Ambassador Shamsheer M Chowdhury Former Foreign Secretary of Bangladesh
AMBASSADORS' LECTURE	
29 June 2017	A Conversation with OUP
Singapore	Dr Sugata Ghosh Director, Global Academic Publishing Oxford University Press, India
CLOSED DOOR SESSION	
29 June 2017	Changing Images and Imaginaries of Bangladesh
Singapore	Professor Habibiul Haque Khondker Professor, Dept of Humanities and Social Sciences Zayed University, Abu Dhabi, United Arab Emirates
SEMINAR	
7 July 2017	India, China and the US: Strategic Choices
Singapore	Professor Lowell Dittmer Professor of Political Science University of California, Berkeley, USA
SEMINAR	

11 July 2017

Singapore

SEMINAR

Swachh Bharat (Clean India) – Obstacles and Advantages**Professor Robin Jeffery**

Visiting Research Professor, ISAS

Dr Assa DoronAssociate Professor of Anthropology
Australian National University, Australia

12 July 2017

Singapore

CLOSED DOOR SESSION

India's Priorities in a Changing World**Dr S Jaishankar**

Former Foreign Secretary of India

Ambassador Gopinath Pillai

Chairman, ISAS; and Ambassador-at-Large, MFA, Singapore

24 July 2017

Singapore

ROUNDTABLE
DISCUSSION**Meet the Authors Session****Ms Dorothea Schaefer**Editor, Asia
Taylor and Francis, Asia

27 July 2017

Singapore

PUBLIC LECTURE

Canada at 150: Our Relations with Asia in a Time of Change**Her Excellency Nancy Lynn McDonald**

High Commissioner of Canada to Singapore

2 August 2017

Singapore

PANEL DISCUSSION

Challenges to Economic Integration in Asia**Dr Ganesh Wignaraja**Chair of the Global Economy Program
Lakshman Kadirgamar Institute of
International Relations and
Strategic Studies, Sri Lanka**Dr Sachin Chaturvedi**Director General,
Research & Information Systems (RIS);
New Delhi, India**Mr Marcus Bartley Johns**Senior Trade Specialist
Trade and Competitiveness Global Practice
World Bank**Mr Benjamin Yap**Group Director, North and South Asia
International Enterprise Singapore**Dr Amitendu Palit**Senior Research Fellow; and
Research Lead (Trade and Economics),
ISAS

3 August 2017

Singapore

WORKSHOP

Trade and Economic Integration: South Asia, SEA and APAC

Professor Subrata K Mitra
Director and Visiting Research Professor, ISAS

Professor Sachin Chaturvedi
Director General, Research & Information Systems
New Delhi, India

Dr Ganesh Wignaraja
Chair of the Global Economy Program
Lakshman Kadirgamar Institute of
International Relations and
Strategic Studies, Sri Lanka

Dr Deborah Elms
Executive Director
Asian Trade Centre, Singapore

Dr Amitendu Palit
Senior Research Fellow and
Research Lead (Trade and Economics), ISAS

Professor Heng Wang
Associate Professor of Law
University of New South Wales, Australia

Mr Sebastian Saez
Lead Economist
Trade and Competitiveness Global Practice,
World Bank Group

Professor Selim Raihan
Professor of Economics
University of Dhaka, Bangladesh

Mr Pranav Kumar
Head, International Policy & Trade,
Confederation of Indian Industries (CII),
New Delhi, India

Ms Sanchita Basu Das
Senior Fellow
Institute of South East Asian Studies

Dr Vo Tri Thanh
Vice-President of the Central Institute for
Economic Management
Government of Vietnam

Dr Rajan Sudesh Ratna
Economics Affairs Officer
Trade Investment and Innovation Division
United Nations Economic and Social
Commission for Asia and the Pacific

Dr Deeparghya Mukherjee
Visiting Research Fellow, ISAS

15 August 2017

Singapore

SEMINAR

Bihari Overseas Labour Migration 1857-1869: Origins, Intermediaries and the Role of Trust

Prof Crispin Bates
Professor of Modern and SA History
University of Edinburgh, United Kingdom

17 August 2017

Singapore

SEMINAR

Social and Cultural Impact of Partition through the lens of the Sikh Community

Mr Amardeep Singh
Author of *Lost Heritage: The Sikh Legacy in Pakistan*

18 August 2017

Singapore

IN-CONVERSATION

In Conversation with Mr Adil Hussain – India’s Soft Power – The Indian Film Industry

Mr Adil Hussain

Indian Stage, Television and Film Actor

23 August 2017

Singapore

SEMINAR

Sri Lanka after Regime Change: Drift, Take-off or Relapse?

Prof Razeen Sally

Visiting Associate Professor
Lee Kuan Yew School of Public Policy
National University of Singapore

25 August 2017

Singapore

PANEL DISCUSSION

Pakistan in Challenging Times

Ambassador Gopinath Pillai

Chairman, ISAS; and Ambassador-at-Large, MFA, Singapore

Mr Javed Burki

Visiting Senior Research Fellow, ISAS; and
Former Finance Minister of Pakistan

Professor Riaz Hassan

Visiting Research Professor, ISAS

Dr Iftekhar Chowdhury

Principal Research Fellow, ISAS; and
Former Foreign Minister of Bangladesh

30 August 2017

Singapore

SEMINAR

Sustainable Development Cities: A Case Study of Mega Cities in India

Dr Panta Murali Prasad

Associate Professor
Indian Institute of Technology, Kanpur, India

31 August 2017

Singapore

CLOSED DOOR

A Conversation with Palgrave Macmillan

Mr Vishal Daryanomel,

Associate Editor, Palgrave Macmillan

6 September 2017

Nepal: Between a Rock and a Hard Place

Singapore

Mr Kunda DixitEditor and Publisher of *Nepali Times*, Nepal

SEMINAR

8 September 2017

Asia's Resurgence and Divergences in Economic Growth

Singapore

Mr Prasenjit Basu

Founder and Chief Economist, REAL-Economics

BOOK LAUNCH & PANEL
DISCUSSION

13 September 2017

Understanding the Doklam Standoff

Singapore

His Excellency Jawed Ashraf

High Commissioner of India to Singapore

CLOSED DOOR SESSION

18 September 2017

**Bangladeshi Migration to Singapore:
A Process Oriented Approach**

Singapore

Dr Md Mizanur RahmanAssociate Professor of Sociology
Universiti Brunei Darulssalam

SEMINAR

27 September 2017

CultureShock! India

Singapore

Ms Lynelle SeowAuthor of Book *CultureShock! India*BOOK LAUNCH &
PANEL DISCUSSION

28 September 2017

Russia in Asia: Responding to Changing Times

Singapore

His Excellency Mr Audrey Tatarinov

Ambassador of the Russian Federation to Singapore

AMBASSADORS'
LECTURE

5-6 October 2017

Singapore

ISAS WORKSHOP

Skills Development – Legacy, Current Challenges and Planning for the Future: Insights from the Indian, Southeast and East Asian Experiences

Ambassador Gopinath Pillai

Chairman, ISAS; and Ambassador-at-Large, MFA, Singapore

Dr K P Krishnan

Secretary
Ministry of Skills Development and Entrepreneurship, India

Dr Duvvuri Subbarao

Distinguished Visiting Research Fellow
Institute of South Asian Studies, NUS; and
Former Governor, Reserve Bank of India

Professor Sarosh Kuruvilla

Andrew J Nathanson Family Professor
of Industrial Relations
Asian Studies and Public Affairs
Cornell University, United States

Mr Gilbert Tan

CEO, Employment and Employability Institute (e21),
Singapore

Dr Hao Zhang

Department of Economics
Renmin University of China

Ms Vidisha Mehta

Principal, Talent Strategy Practice Leader
– Asia Mercer

Mr Manish Sabharwal

Chairman, Teamlease

Mr Bruce Poh Geok Huat

CEO, ITE Education Services, Singapore

Dr K Lakshminarayana

Director, Skill Development Corporation
Government of Andhra Pradesh, India

Dr N Varaprasad

Principal Consultant
Singapore Education Consulting Group

Mr Aw York Bin

Deputy CEO (Industry)
Institute of Technical Education, Singapore

Mr Abhinav Madan

Managing Director, Gram Tarang,
Bhubaneswar, Odisha, India

Ms Betty Lau

Global Learning Director of Leadership &
Business Skills, Unilever

Ms Linda Downs

Chief Human Resources Officer
Mundipharma

Dr Dipinder S Randhawa

Senior Research Fellow,
Institute of South Asian Studies,
National University of Singapore

Mr Benjamin Yap

Deputy CEO (Business)
Amaravati Project Management

Dr Divya Nambiar

Senior Consultant
Ministry of Skills Development and
Entrepreneurship
Government of India

Mr Atul Khosla

Vice President, Human Resources,
Asia Pacific, Middle East and Africa (AMEA)
Mondelez International

6 October 2017

Singapore

CLOSED DOOR SESSION

The Challenge of Skilling India

Ambassador Gopinath Pillai

Chairman, ISAS; and Ambassador-at-Large, MFA, Singapore

Dr K P Krishnan

Secretary

Ministry of Skills Development and Entrepreneurship, India

10 October 2017

Singapore

JOINT BOOK LAUNCH &
PANEL DISCUSSION

The South Asian Diaspora – Preserving Culture, Tradition and Identity

Ms Sreyashi Sen

Founder and Managing Director
Darpan Singapore Pte Ltd

Ms Nadya A R

Author of *InvisibleTies*

His Excellency Mr Jawed Ashraf

High Commissioner of India to Singapore

His Excellency Mr Nasrullah Khan

High Commissioner of Pakistan to Singapore

Dr Amitendu Palit

Senior Research Fellow; and
Research Lead (Trade & Economic Policy),
ISAS

Professor Mohan J Dutta

Provost's Chair Professor and Head,
Department of Communications and
New Media, NUS

Dr Iftekhar A Chowdhury

Principal Research Fellow, ISAS; and
Former Foreign Minister of Bangladesh

12 October 2017

Singapore

JOINT WORKSHOP

Revisiting Globalisation: Comparing Country Experiences from South Asia and the World

Dr Duvvuri Subbarao

Distinguished Visiting Research Fellow,
ISAS; and Former Governor,
Reserve Bank of India

Mr Vinod Rai

Distinguished Visiting Research Fellow,
ISAS; and Former Comptroller &
Auditor-General of India

Professor Vinod Aggarwal

Director, Berkeley APEC Study Centre
University of California,
Berkeley, United States

Mr Mohammad A Razzaque

Economic Adviser
Economic Affairs Division of the
Commonwealth Secretariat
United Kingdom

Professor Leila Choukroune

Director, Centre for Social Science and
Humanities
New Delhi, India

Dr Jean-Marc F Blanchard

Executive Director, Wong MNC Center,
United States; and
Distinguished Professor, School of Advanced
International and Area Studies, East China Normal
University, Shanghai, China

Professor Louis Brennan

Professor in Business Studies,
Trinity Business School
Trinity College Dublin, Ireland

Dr Jayant Menon

Lead Economist (Trade and Regional Cooperation)
Economic Research and Regional Cooperation
Department
Asian Development Bank, Manila, Philippines

Dr Lim Tai Wei

Senior Lecturer, University of Social Sciences
UniSIM College, Singapore

Dr Amitendu Palit

Senior Research Fellow; and
Research Lead (Trade & Economics), ISAS

13 October 2017

Singapore

JOINT SEMINAR

Indian Supreme Court's Balancing Act on Triple Talaq

Dr Ronjoy Sen

Senior Research Fellow; and Lead (Politics & Governance), ISAS

Assoc Prof Arif A Jamal

Faculty of Law
National University of Singapore

25 October 2017

Singapore

JOINT ROUNDTABLE

Political Economy of Development in Eastern India**Professor Subrata K Mitra**

Director and Visiting Research Professor, ISAS

Dr Shaibal GuptaMember-Secretary
Asian Development Research Institute, India**Mr Neeraj Kumar**Managing Editor
Centre for Economic Policy and Public Finance
Asian Development Research Institute, India**Dr Sojin Shin**

Visiting Research Fellow, ISAS

Dr Amit Ranjan

Visiting Research Fellow, ISAS

Dr Abinash MohantyProject Director
Centre for Environment, Energy and
Climate Change
Asian Development Research Institute, India**Dr Amitendu Palit**Senior Research Fellow and
Research Lead
(Trade & Economic Policy), ISAS

30 October 2017

Singapore

JOINT PANEL
DISCUSSION**The Clean India Mission: Challenges and Prospects****Professor Subrata Mitra**

Director and Visiting Research Professor, ISAS

Dr Dipinder S Randhawa

Senior Research Fellow, ISAS

Mr Shubhagato DasguptaSenior Fellow; and Director
Scaling City Institutions for India (Sci-Fi)
Sanitation Initiative; and
Honorary Fellow, ISAS**Ms Maitreyee Mukherjee**PhD Candidate
Lee Kuan Yew School of Public Policy
National University of Singapore

9 November 2017

Singapore

JOINT PANEL
DISCUSSION**Indian Heritage in Singapore: Contexts, Memories and Representations****Professor Subrata Mitra**Director and
Visiting Research Professor, ISAS**Mr Kwa Chong Guan**Senior Fellow
S Rajaratnam School of International Studies
Nanyang Technological University, Singapore**Associate Professor Rajesh Rai**Deputy Head, South Asian Studies Programme
Faculty of Arts and Social Sciences
National University of Singapore**Professor Mani A**Emeritus Professor
Ritsumeikan Asia Pacific University, Japan

16 November 2017

Singapore

CLOSED DOOR SESSION

New India**Mr Ram Madhav**National General Secretary
Bharatiya Janata Party, India

24 November 2017

Singapore

JOINT SEMINAR

Accessing Schooling under the Right to Education Act in India: Results from a Field Study in Delhi**Dr Prachi Srivastava**Associate Professor
University of Western Ontario, Canada

27 November 2017

Singapore

ISAS-ESI WORKSHOP

South Asia's Challenges and Opportunities in Sustainable Energy Transitions

Dr Amitendu Palit

Senior Research Fellow; and
Research Lead (Trade and Economics), ISAS

Dr Christopher Len

Senior Research Fellow,
Energy Studies Institute

Professor Anthony D. Owen

Principal Fellow and Head of Energy Economics,
Energy Studies Institute

Dr Liu Yang

Senior Research Fellow, Energy Studies Institute

Mr Hari MP

Research Associate, NIPGR

Professor Ang Beng Wah

Executive Director, Energy Studies Institute

Professor Syed Munir Khasru

Chairman of the Institute for Policy,
Advocacy and Governance

30 November 2017

Singapore

AMBASSADORS'
LECTURE

Peru and Asia: An Evolving Relationship

Ambassador Manuel Talavera Espinar

Ambassador of Peru to Singapore

30 November 2017

Singapore

CLOSED DOOR SESSION

Taiwan's New Southbound Policy

Dr Shen Ming-Shih

Director and Associate Professor
Graduate Institute of Strategic Studies
War College, National Defense University, ROC Taiwan

5 December 2017

Singapore

ROUNDTABLE

Interactive Session with Pakistan Civil Service

Dr Iftekhar Chowdhury

Principal Research Fellow, ISAS; and
Former Foreign Minister of Bangladesh

Mr Naeem Aslam

Dean, National Management College, Pakistan

Mr Tariq Najib Najmi

Directing Staff,
National Management College, Pakistan

Ms Sarah Saeed

Director, Civil Service Academy, Pakistan

Mr Mohsin Mushtaq Chandna

Permanent Secretary,
Provincial Government of Sindh

Mr Muhammad Maqbool

Secretary, National Police Foundation, Pakistan

Mr Muhammad Aejaaz

Director General,
Ministry of Foreign Affairs, Pakistan

Mr Asif Mahmood Jah

Director General, Customs, Pakistan

Mr Fareed Qureshi

Director General,
Federal Board of Revenue, Pakistan

Mr Farmanullah

Director, National Accountability Bureau,
Pakistan

Mrs Naila Maqsood

Director General,
Ministry of Information, Pakistan

Mr Syed Mir Madshah

Chief Controller of Purchase, Ministry of
Railways, Pakistan

Mr Chaudhry Muhammad Tarique

Director, Inland Revenue Service, Pakistan

Mr Shivshankar Menon

Distinguished Visiting Fellow, ISAS; and
Former National Security Advisor to the Prime
Minister of India

Dr Duvvuri Subbarao

Distinguished Visiting Fellow, ISAS; and
Former Governor of the Reserve Bank of India

30 January 2018

Singapore

SEMINAR

Evolving Strategic Dynamics in the Indo-Pacific and India's Maritime Security

Dr Vijay Sakhuja

Visiting Professor and Senior Fellow
Gujarat National Law University

2 February 2018

Singapore

PANEL DISCUSSION

Employment Policy in Emerging Economies: The Indian Case

Dr Amitendu Palit

Senior Research Fellow and Research Lead (Trade & Economic Policy), ISAS

Professor Elizabeth Hill

Senior Lecturer; and Chair, Department of Political Economy
University of Sydney

13 February 2018

Singapore

SEMINAR

The Evolving Patterns of the Global Economic Activity: An Analytical Overview

Dr Srikanta Chatterjee

Emeritus Professor
Massey University, New Zealand

15 February 2018

Singapore

SEMINAR

South Asia in a Changing World: Implications for Singapore

Professor C Raja Mohan

Visiting Research Professor, ISAS; and Director, Carnegie India

20 February 2018

Singapore

CLOSED DOOR SESSION

Challenges and Opportunities for the Bharatiya Janata Party in 2019

Dr Vijay Chauthaiwale

Head of Foreign Affairs Cell and Overseas Friends of the Bharatiya Janata Party

26 February 2018

Singapore

AMBASSADORS'
LECTURE

Germany and Europe – Strategic Partners for Singapore and ASEAN

His Excellency Dr Ulrich A Sante

Ambassador of Germany to Singapore

1 March 2018

Singapore

SEMINAR

The Monk who became Chief Minister

Mr Shantanu Gupta

Biographer of Mr Yogi Adityanath
Chief Minister of Uttar Pradesh, India

9 March 2018

Singapore

JOINT WORKSHOP

Security and Governance in South Asia

Ambassador Shyam Saran

Former Foreign Secretary of India

Ambassador Gopinath Pillai

Chairman, ISAS; and Ambassador-at-Large,
MFA, Singapore

Professor Subrata K Mitra

Director and Visiting Research Professor, ISAS

Mr Praveen Swami

National Editor (Strategic and International Affairs)
Indian Express, New Delhi, India

Zafar Iqbal Choudhary

Editor, The Dispatch,
Jammu and Kashmir, India

Dr Ajay K Mehra

Honorary Director
Centre for Public Affairs
New Delhi, India

Imtiaz Gul

Executive Director, Centre for Research and
Security Studies
Islamabad, Pakistan

Dr Dilara Choudhury

Retr. Professor of Political Science
Department of Government and Politics
Jahangirnagar University, Bangladesh

Dr Sinharaja Tammita Delgoda

Distinguished Fellow,
Institute of National Security Studies
Sri Lanka (INSSL), Colombo, Sri Lanka

Dr Yang Lu

Postdoctoral Fellow
Department of International Relations, and
Institute of Belt and Road Initiative
Tsinghua University, China

Dr Jivanta Schoettli

Visiting Research Fellow, ISAS

Professor Ajay Darshan Behera

Academy of International Studies
Jamia Millia Islamia University,
New Delhi, India

Dr Partha S Ghosh

Senior Fellow
Institute of Social Sciences
New Delhi, India

27 March 2018

Singapore

AMBASSADORS'
LECTURE

Costa Rica and its Relations with Asia: Thoughts and Opportunities

Ambassador Iris Manzanares Murillo

Ambassador of Costa Rica to Singapore

11 April 2018

Singapore

SEMINAR

Transition in Afghanistan: Past Challenges, Future Prospects

Professor William Maley

ANU College of Asia and Pacific
Australian National University

24 April 2018	Presentation by Oxford University Press
Singapore	Mr Niko Pfund President, Oxford University Press, USA
CLOSED DOOR SESSION	
26 April 2018	India and China: Compulsions of Cooperation
Singapore	Dr S Jaishankar Former Foreign Secretary of India
CLOSED DOOR SESSION	
2 May 2018	Bringing Back the Old? – India-Europe Partnership in the Indo-Pacific
Singapore	Professor Raja Mohan Director, Carnegie India
SEMINAR	
7 May 2018	Update on India-China Relations
Singapore	Dr S Jaishankar Former Foreign Secretary of India
CLOSED DOOR SESSION	
10 May 2018	Proposal to Impeach a Chief Justice – Can it ever be Apolitical?
Singapore	Mr Vinod Rai Distinguished Visiting Research Fellow, ISAS; and Former Comptroller & Auditor-General of India
CLOSED DOOR SESSION	Ambassador Gopinath Pillai Chairman, ISAS; and Ambassador-at-Large, MFA, Singapore
15 May 2018	Bangladesh: The Next Level of Development
Singapore	Ambassador Gopinath Pillai Chairman, ISAS; and Ambassador-at-Large, MFA, Singapore
SYMPOSIUM	His Excellency Mr Md Mustafizur Rahman High Commissioner of Bangladesh to Singapore
	Ms Ayesha Aziz Khan Managing Director and Chief Executive Officer of Summit Power International
	Dr Monzur Hossain Senior Research Fellow at the Bangladesh Institute of Development Studies
	Dr Amitendu Palit Senior Research Fellow; and Research Lead (Trade and Economics), ISAS
	Dr Iftekhar Ahmed Chowdhury Principal Research Fellow, ISAS; and Former Foreign Minister of Bangladesh

<p>17 May 2018</p> <p>Singapore</p> <p>SEMINAR</p>	<p>Kazakhstan and China’s Road Belt Initiative: Implications for the Region</p> <p>Ambassador Dr Usen A Suleimen Ambassador of Kazakhstan to Singapore</p>
<p>1 June 2018</p> <p>Singapore</p> <p>CLOSED DOOR SESSION</p>	<p>An Update on Pakistan’s Key Relationships</p> <p>Ambassador Riaz Hussain Khokhar Pakistan’s Former Foreign Secretary and Pakistan’s Former Ambassador to India, the United States, and China</p> <p>Dr Iftekhar Ahmed Chowdhury Principal Research Fellow, ISAS; and Former Foreign Minister of Bangladesh</p>
<p>5 June 2018</p> <p>Singapore</p> <p>SEMINAR</p>	<p>Pakistan’s Foreign Policy: Current Issues</p> <p>Ambassador Ali Sarwar Naqvi Executive Director Center for International Strategic Studies, Islamabad; and Former Ambassador of Pakistan</p>
<p>8 June 2018</p> <p>Singapore</p> <p>CLOSED DOOR SESSION</p>	<p>Changing US-China Relationship: Impact on Asian Geopolitics</p> <p>Ambassador Shivshankar Menon Distinguished Visiting Research Fellow Institute of South Asian Studies, NUS</p>
<p>12 June 2018</p> <p>London, United Kingdom</p> <p>ISAS-LSE PANEL DISCUSSION</p>	<p>Seven Decades of Independent India</p> <p>Professor Robin Jeffrey Visiting Research Professor Institute of South Asian Studies, NUS</p> <p>Dr Amitendu Palit Senior Research Fellow; and Research Lead (Trade & Economics) Institute of South Asian Studies, NUS</p> <p>Mr Dinesh Patnaik Deputy High Commissioner of India to the UK</p> <p>Mr Vinod Rai Former Comptroller Auditor General of India Institute of South Asian Studies, NUS</p> <p>Dr Duvvuri Subbarao Former Governor of Reserve Bank of India Institute of South Asian Studies, NUS</p> <p>Dr Ruth Kattumuri Co-Director, LSE India Observatory</p>

14-15 June 2018

Portsmouth,
United Kingdom

ISAS-UOP WORKSHOP

India-UK Trade and Societal Challenges: Current Trends and Post-Brexit Prospects

Professor Pal Ahluwalia

Pro Vice-Chancellor Research and Innovation, UoP

Professor Leila Choukroune

Professor of International Law, UoP

Dr Duvvuri Subbarao

Former Governor of Reserve Bank of India
Institute of South Asian Studies, NUS

Dr Amitendu Palit

Senior Research Fellow; and
Research Lead (Trade & Economics)
Institute of South Asian Studies, NUS

Professor Sangeeta Khorana

Professor of Economics, Bournemouth University

Professor Allan Webster

Professor of Economics, Bournemouth University

Professor Asif H. Qureshi

Law School, Korea University

Dr Ruth Kattumuri

Co-Director, India Observatory, LSE

Professor James Nedumpara

Professor and Head, Centre for International Trade and
Investment Law (CTIL), Indian Institute of
Foreign Trade (IIFT), New Delhi, India

Mr Vivek Kapoor

Senior Associate,
Stephensen Hardwood, London

Mr Rahul Donde

Senior Associate, Levy Kaufmann-Kohler,
Geneva, Switzerland

Dr Sai Ramani Garimella

Assistant Professor, Faculty of Legal Studies
South Asian University, New Delhi, India

Mr Joe Tirado

Co-Head of International Arbitration and ADR
Garrigues UK LLP, London

Mr Greg Gardner

India Lead, Trade Policy Group
Department for International Trade, London

Dr S P Sharma

Chief Economist
PHD Chamber of Commerce and Industry,
New Delhi, India

Mr Abhijit Mukhopadhyay

President (Legal) & General Counsel (Europe)
Hinduja Group, London

Dr Brendan Vickers

Economic Adviser, International Trade
Common Wealth Secretariat, London

19 June 2018

Singapore

BOOK LAUNCH AND
PANEL DISCUSSION

The Politics of Common Sense: State, Society and Culture in Pakistan

Dr Aasim Sajjad Akhtar

National Institute of Pakistan Studies
Quaid-i-Azam University, Pakistan; and
Honorary Fellow, Institute of South Asian Studies, NUS

21 June 2018

Singapore

CLOSED DOOR SESSION

Interactive Session with the University Grants Commission of Bangladesh

Dr S Narayan

Senior Visiting Research Fellow
Institute of South Asian Studies, NUS

<p>27 June 2018</p> <p>Mumbai, India</p> <p>IN-CONVERSATION</p>	<p>New Cooperation Opportunities under a Renewed Partnership</p> <p>Mr Heng Swee Keat Deputy Prime Minister and Minister for Finance, Singapore</p> <p>Ambassador Gopinath Pillai Chairman, ISAS; and Ambassador-at-Large, MFA, Singapore</p> <p>Mr Deepak S Parekh Chairman, Housing Development Finance Corporation Limited, India</p>
<p>2 July 2018</p> <p>Singapore</p> <p>CLOSED DOOR SESSION</p>	<p>India's Agrarian Distress and its Economic and Political Implications</p> <p>Dr Ashok Gulati Academic Visitor Institute of South Asian Studies, NUS</p>
<p>31 July 2018</p> <p>Singapore</p> <p>SEMINAR</p>	<p>Is Corruption Growth? Enhancing in Autocracies?</p> <p>Dr Shrabani Saha Associate Professor University of Lincoln, UK</p>
<p>2 August 2018</p> <p>Singapore</p> <p>ISAS-BUSINESS CHINA PANEL DISCUSSION</p>	<p>The Global Trade War: Implications for India, China and the Region</p> <p>Professor C Raja Mohan Director, Institute of South Asian Studies National University of Singapore</p> <p>Mr Lee Yi Shyan Chairman, Business China</p> <p>Mr Dustin Watson Director, Asia Business Trade Association</p> <p>Mr Eduardo Pedrosa Secretary General, Pacific Economic Cooperation Council</p> <p>Dr Amitendu Palit Senior Research Fellow; and Research Lead (Trade and Economics) Institute of South Asian Studies, NUS</p>
<p>7 August 2018</p> <p>Singapore</p> <p>SEMINAR</p>	<p>Sino-Indian Relations after the Wuhan Summit</p> <p>Dr Manoj Joshi Distinguished Fellow Observer Research Foundation, India</p>
<p>14 August 2018</p> <p>Singapore</p> <p>ISAS-MEI SEMINAR</p>	<p>India and the Gulf: Modi turns West</p> <p>Professor P R Kumaraswamy School of International Studies Jawaharlal Nehru University, India</p>

21 August 2018

Singapore

ISAS-CII CLOSED DOOR
SESSION**The Future of Singapore-India Relations****Ambassador Gopinath Pillai**Chairman, Institute of South Asian Studies, NUS; and
Ambassador-at-Large, Ministry of Foreign Affairs, Singapore**Mr Rakesh Bharti Mittal**President, Confederation of Indian Industry; and
Vice Chairman, Bharti Enterprises, India**Mr Chandrajit Banerjee**Director General
Confederation of Indian Industry**Dr Duvvuri Subbarao**Distinguished Visiting Research Fellow
Institute of South Asian Studies, NUS; and
Former Governor, Reserve Bank of India**Dr Iftekhar Chowdhury**Principal Research Fellow
Institute of South Asian Studies, NUS; and
Former Foreign Minister of Bangladesh**Dr Amitendu Palit**Senior Research Fellow; and
Research Lead (Trade and Economics)
Institute of South Asian Studies, NUS

23 August 2018

Singapore

PANEL DISCUSSION

Pakistan under Imran Khan: A New Dawn?**Ambassador Gopinath Pillai**Chairman, Institute of South Asian Studies, NUS; and
Ambassador-at-Large, Ministry of Foreign Affairs, Singapore**Associate Professor Iqbal Singh**Visiting Research Associate Professor
Institute of South Asian Studies, NUS**Professor Riaz Ul Hassan**Visiting Research Professor
Institute of South Asian Studies, NUS**Mr Shahid Javed Burki**Visiting Senior Research Fellow
Institute of South Asian Studies, NUS; and
Former Finance Minister of Pakistan**Professor C Raja Mohan**

Director, Institute of South Asian Studies, NUS

28 August 2018

Singapore

ISAS-MEI SEMINAR

**Secular States, Religious Politics:
India, Turkey and The Future of Secularism?****Professor Sumantra Bose**Professor of International and Comparative Politics
London School of Economics & Politics Science

29 August 2019

Singapore

ROUNDTABLE

IIM-Nagpur Singapore Immersion Programme**Associate Professor Nitin Pangarkar**Academic Director, MBA; and
NUS-HEC Paris MBA Programmes**Dr Sanchita Basu Das**Senior Research Fellow
ISEAS-Yusof Ishak Institute, Singapore**Ms Lim Swee Keng**Deputy Director, The Centre for Liveable Cities
Ministry of National Development, Singapore**Mr Venkatraman Sheshashayee**Managing Director
Radical Advice**Dr Dipinder S Randhawa**Senior Research Fellow
Institute of South Asian Studies, NUS

<p>30 August 2018</p> <p>Singapore</p> <p>PANEL DISCUSSION AND ART EXHIBITION</p>	<p>The Evolving Status of Women in Pakistan</p> <p>Dr Iftekhar Ahmed Chowdhury Principal Research Fellow, ISAS; and Former Foreign Minister of Bangladesh</p> <p>Dr Emma Jane Flatt Visiting Research Fellow, ISAS</p> <p>Ms Samina Islam Multidisciplinary Artist and Educator</p> <p>Associate Professor Iqbal Singh Visiting Research Associate Professor at ISAS</p> <p>Mr Imran Nasrullah Chief Executive Officer and President Director, Cargill Pakistan; and Director, Cargill Asia Pacific, Singapore</p> <p>Professor C Raja Mohan Director, Carnegie India; and Visiting Research Professor, ISAS</p>
<p>31 August 2018</p> <p>Singapore</p> <p>ISAS-SASP JOINT SEMINAR</p>	<p>India, Europe and the Indo-Pacific</p> <p>Professor C Raja Mohan Director, Institute of South Asian Studies, NUS</p>
<p>31 August 2018</p> <p>Singapore</p> <p>ISAS-ESI JOINT SEMINAR</p>	<p>India's Global Energy Engagements: Ambitions and Outcomes</p> <p>Mr Vikram Mehta Executive Chairman, Brookings India</p>
<p>6 September 2018</p> <p>Singapore</p> <p>CLOSED DOOR SESSION</p>	<p>Visit to ISAS by Al-Sharq Forum, Turkey</p> <p>Dr Sinan Hatahet Al-Sharq Forum, Turkey</p> <p>Dr S Narayan Visiting Senior Research Fellow Institute of South Asian Studies, NUS</p>
<p>14 September 2018</p> <p>Singapore</p> <p>CLOSED DOOR SESSION</p>	<p>The United States and South Asia: Assessing the New Dynamics</p> <p>Dr S Jaishankar Former Foreign Secretary of India</p>
<p>27 September 2018</p> <p>Singapore</p> <p>ISAS-SASP SEMINAR</p>	<p>The Truths of India</p> <p>Professor Sanjoy Chakravorty Professor of Geography and Urban Studies Temple University, USA</p>

2 October 2018

Singapore

PANEL DISCUSSION

The Billionaire Raj: Business, Corruption and Growth in India and Beyond**Mr James Crabtree**Professor of Practice
Lee Kuan Yew School of Public Policy, NUS

4 October 2018

Singapore

CLOSED DOOR SESSION

Crucial Issues in Indian Foreign Policy**Mr Shivshankar Menon**Distinguished Visiting Research Fellow
Institute of South Asian Studies, NUS; and Former Foreign Secretary of India

4 October 2018

Singapore

SEMINAR

Modi and the Ganges: Governance in India**Mr Victor Mallet**Asia News Editor
Financial Times, Hong Kong

24 October 2018

Singapore

SEMINAR

Power Shift and the Regional Architecture of the Indo-Pacific**Professor Amitav Acharya**UNESCO Chair in Transnational Challenges and Governance and
Distinguished Professor at the School of International Service,
American University, Washington, DC

30 October 2018

Singapore

SEMINAR

Switzerland in Asia: Burgeoning links with South Asia and ASEAN**Amb Fabrice Filliez**

Ambassador of Switzerland to Singapore

19 November 2018

Singapore

ISAS-ATLANTIC
COUNCIL ROUNDTABLE**Emerging Technology, Sifting Power Balances and Nuclear Stability****Professor C Raja Mohan**

Director and Visiting Research Professor, ISAS

Dr Matthew Kroenig

Deputy Director for Strategy at the Atlantic Council's Snowcroft Center for Strategy and Security

<p>3 December 2018</p> <p>Singapore</p> <p>SEMINAR</p>	<p>Narendra Modi's Religious Diplomacy and the Reinvention of Indian Foreign Policy</p> <p>Professor Ian Hall Professor of International Relations Griffith University, Australia</p>
<p>5 December 2018</p> <p>Singapore</p> <p>ROUNDTABLE</p>	<p>Digital Politics: Emerging Trends in South and Southeast Asia</p> <p>Philip Chua Global Lead for Government and Elections, Twitter</p>
<p>28 December 2018</p> <p>Singapore</p> <p>ROUNDTABLE</p>	<p>Agile Governance</p> <p>Mr Nara Lokesh Minister for Information Technology Panchayati Raj and Rural Development Andhra Pradesh, India</p>
<p>8 January 2019</p> <p>Singapore</p> <p>CLOSED DOOR SESSION</p>	<p>India and Australia: Towards a New Era of Business Engagement</p> <p>Ambassador Peter N Varghese AO Chancellor, The University of Queensland; and Former Secretary, Foreign Affairs and Trade Government of Australia</p>
<p>10 January 2019</p> <p>Singapore</p> <p>SASP-ISAS SEMINAR</p>	<p>Nationalism as a Democratic and Authoritarian Resource: Lessons from India, Myanmar and Malaysia</p> <p>Dr Maya Tudor Associate Professor of Government and Public Policy Oxford University</p>
<p>21 January 2019</p> <p>Singapore</p> <p>PANEL DISCUSSION</p>	<p>Sri Lanka at Crossroads: Geopolitical Challenges and National Interests</p> <p>Mr Asanga Abeyagoonasekera Director General, INSSSL Sri Lanka</p> <p>Dr Chulanee Attanayake Visiting Research Fellow, ISAS-NUS</p> <p>Dr Amitendu Palit Senior Research Fellow; and Research Lead (Trade & Economics), ISAS-NUS</p>

24 January 2019

Singapore

SEMINAR

The Internal Political Dynamics of the Belt and Road Initiative: Federalism and the China-Pakistan Economic Corridor

Professor Katharine Adeney

Director, University of Nottingham Asia Research Institute
University of Nottingham

28 January 2019

Singapore

SEMINAR

The Dragon and the Elephant: Sino-Indian Relations in the Era of Modi and Xi

Associate Professor Yuan Jingdong

Department of Government and International Relations
University of Sydney

31 January 2019

Singapore

SEMINAR

Liberalisation Sans Liberalism: The Dilemmas of Higher Education in India

Dr Devesh Kapur

Star Foundation Professor of South Asian Studies and
Director of Asia Programs, Johns Hopkins University

Dr Iftekhar Ahmed Chowdhury

Principal Research Fellow, ISAS; and
Former Foreign Minister of Bangladesh

31 January 2019

Singapore

SEMINAR

Schizophrenic Asia: India and China; India and West Asia

Mr Shivshankar Menon

Distinguished Visiting Research Fellow
Institute of South Asian Studies, NUS; and Former Foreign Secretary of India

Ambassador Gopinath Pillai

Chairman, ISAS; and Ambassador-at-Large, MFA, Singapore

20 February 2019

Singapore

ROUNDTABLE

Between South and Southeast Asia: Bangladesh, Myanmar and the Case for a New Regional Framework

Dr Michael Vatikiotis

Director, Centre for Humanitarian Dialogue

1 March 2019

Singapore

CLOSED DOOR SESSION

War and Peace in South Asia: New Developments in India, Pakistan and Afghanistan

Dr S Jaishankar

Distinguished Visiting Research Fellow, ISAS-NUS; and
Former Foreign Secretary of India

25 March 2019

Singapore

CLOSED DOOR SESSION

China and the Indian Ocean Region

Dr Ashley J Tellis

Tata Chair for Strategic Affairs
Carnegie Endowment for International Peace

26 March 2019

Singapore

ASIA FOUNDATION-ISAS
PANEL DISCUSSION

Trump and Modi: India-US Burden-sharing in the Indo-Pacific

Professor C Raja Mohan

Director, Institute of South Asian Studies, NUS

Mr John Brandon

Senior Director, International Relations Programs
The Asia Foundation, Washington D.C.

Ambassador Barry Desker

Distinguished Fellow
S Rajaratnam School of International Studies
Nanyang Technological University

Dr Malcolm Cook

Senior Fellow
Institute of Southeast Asian Studies -
Yusof Ishak Institute, Singapore

Mr Michael Kugelman

Deputy Director and
Senior Associate for South Asia
Wilson Centre, Washington D.C.

Dr Rani Mullen

Visiting Senior Research Fellow
Institute of South Asian Studies, NUS

Mr Aman Thakker

Research Associate
Centre for Strategic and
International Studies, Washington D.C.

Dr Amitendu Palit

Senior Research Fellow and
Research Lead (Trade and Economic Policy),
Institute of South Asian Studies, NUS

Dr Tanvi Madan

Director, The India Project
Brookings Institution, Washington D.C.

Online and Media Presence

Online and media presence is an essential component of the Institute of South Asian Studies' (ISAS) effort to showcase its diverse range of research initiatives and events on South Asia and beyond. Apart from enhancing the ISAS brand name, this strategy enables us to reach out to audiences in different parts of the world, who are able to easily access ISAS' scholarly work at the click of a button or at the flip of a page.

New Media

(Percentage Increase)

Facebook Monthly Report

Twitter Monthly Report

**The figures here represent the increase in percentage from the stated months*

Media Statistics

1 April 2017 – 31 March 2018

1 April 2018 – 31 March 2019

**Opinion-Editorials/
Commentaries**

Total Media Coverage
(media mentions and
events coverage)

Media Mentions
(scholars and staff
cited or quoted)

**Media Coverage of
ISAS Events**

**Ratio of Media Mentions
to Coverage of Events**

**New Memoranda
of Understanding**

Online Presence / YouTube

1 April 2017 - 31 March 2018

Total Site Visits

80,545

Includes Number of Downloads and Views

Unique Visitors

59,442

Briefs

4,283

Insights

2,895

**Visitor Traffic
(Top 5 Countries)**

1. Singapore
2. India
3. United States
4. Pakistan
5. United Kingdom

Working Papers

1,982

Special Reports

1,036

Conference Papers

489

1 April 2018 - 31 March 2019

Total Site Visits

86,836

Includes Number of Downloads and Views

Unique Visitors

66,861

Visitor Traffic (Top 5 Countries)

1. Singapore
2. India
3. United States
4. United Kingdom
5. China

Briefs

4,336

Insights

3,010

Working Papers

2,352

Special Reports

1,138

Conference Papers

583

THIS PAGE IS INTENTIONALLY LEFT BLANK.

INSTITUTE OF SOUTH ASIAN STUDIES (ISAS)

National University of Singapore

29 Heng Mui Keng Terrace

#08/09-06 (Block B)

Singapore 119620

Tel : (65) 6516 4239

Fax : (65) 6776 7505

Email : isasec@nus.edu.sg

www.isas.nus.edu.sg