

RESEARCH WORKSHOP

SOCIAL AND POLITICAL MAPPING OF POPULAR MOVEMENTS LOGISTICAL VISION AND INFRASTRUCTURE OF INDIA

Organised by
Calcutta Research Group (CRG)

In collaboration with
Rosa Luxemburg Stiftung (RLS)

Programme Schedule

Venue: Swabhumi, Sabhagar-I, Kolkata

DATE 6 SEPTEMBER 2017

9.30-9.45am	Registration and Tea
9.45 am -10.00 am	Introduction by Paula Banerjee (Director, CRG)
10.00 am -01.00 pm	Presentations and Expert Comments followed by Discussion Chair : Ranabir Samaddar (Distinguished Chair, CRG)
10.00 am - 11.00 am:	<i>Intervoven Realities: Logistics and the Reshaping of Global Governance</i> by Anita Sengupta Discussant: Swaran Singh (Jawaharlal Nehru University)
11.00 am - 12.00 pm:	<i>Finance Capital and Infrastructure Development: The Asian Context</i> by Iman Kumar Mitra Discussant: Anjan Chakrabarti (University of Calcutta)
12.00 pm – 1.00 pm:	<i>The New Silk Road</i> by Priya Singh Discussant: Atul Mishra (Shiv Nadar University)
01.00 pm - 02.00 pm	Lunch
02.00 pm -04.00 pm	Presentations and Expert Comments followed by Discussion Chair: Prasanta Ray (President, CRG)
02.00 pm – 03.00 pm	<i>Conflict and Social Governance in North East India</i> by Paula Banerjee and Sucharita Sengupta Discussant: Rakhee Bhattacharya (Jawaharlal Nehru University)
03.00 pm - 04.00 pm:	<i>Trade, Capital and Conflict: Frontier Towns of Northeast India and Myanmar</i> by Snehashish Mitra and Soma Ghoshal Discussant: Pradip Phanjoubam (Imphal Free Press)
04.00 pm	Concluding remarks and vote of thanks by Anita Sengupta (Senior Researcher & Programme Coordinator, CRG)