

CURRICULUM VITAE

01. Name : Thaarcis Albin
02. Nationality : Indian
03. Date of Birth : May 1st, 1967
04. Address to contact : Plot No. 316, Ground Floor, Shanthi Nagar 30th Street,
Palayamkottai – 627 002. Tamil Nadu State, India.
Mobile: 9500001458 and Res.Ph.: 00-91- 462-2543020,
E-mail: albin66@rediffmail.com

05. Academic Qualification :

Degree	year	Institution	Board/University	Specialization	Class
Ph.D.	April 29, 2013	Economics Research Department, Sarah Tucker College.	Manonmaniam Sundaranar University (MSU), Tirunelveli.	Development Economics	Highly Commended
M.Phil	1993	Centre for Development Studies (CDS).	Jawaharlal Nehru University (JNU), New- Delhi.	Applied Economics	B ⁺
M.A.	1990	Loyola College, Chennai.	Madras University.	Economics	I
B.A.	1988	St.Xavier's College, Palayamkottai.	Madurai Kamaraj University (MKU).	Economics	I

06. Experience:

Name of the Organisation	Post Held	Nature of the Job	Period	
			From	To
St.Xavier's College, Palayamkottai.	Associate Professor	Teaching	18/01/00	<i>Still in service.</i>

07. Language Known :

	Read	Write	Speak
Tamil	Good	Good	Good
English	Good	Good	Good
Malayalam	--	--	Good

08. Often invited as resource person for the orientation and refresher courses conducted by the UGC-Academic Staff Colleges of South Indian Region.

09. Membership in the professional bodies:

Member of the Board of Studies of the Department of Economics, Arulanandar College, Karumathur, Madurai during 2018-19 to 2020-21.

Subject Expert and Chairperson of the Academic Audit committee of the department of Economics, Holy Cross College (Autonomous), Nagercoil – 629004 on August 24, 2018 as part of the NAAC re-accreditation for IV cycle.

Subject Expert of the panel of Examiners to attend the confidential work at the TNPSC Commission's Office at Chennai on March 06, 2018.

Member of the Examination Panel of the Calicut University, Kerala in 2013-14, 2016-17, 2017-18 and 2018-19. and **Bharathiar University** Coimbatore in 2003 and 2019.

Life member of the Association of Economists of Tamil Nadu (AET) since 2004.

10. Awards and Fellowships Received:

BEST TEACHER IN ECONOMICS for the year 2016-17 from Malcolm and Elizabeth Adiseshiah Trust, Chennai.

Prof. K.N.Raj Fellowship for 'Research Grant for Researchers in Economics' constituted by the Centre for Development Studies (CDS), Thiruvananthapuram and Government of Kerala with effect from April 18, 2016.

Young Economist Award of the Association of Economists of Tamil Nadu (AET) for the year 2013 during the 34th Annual Conference held at VIT, Vellore on December 14th and 15th, 2013.

The 'Best Paper Presentation Award' of the Association of Economists of Tamil Nadu (AET) for the year 2008-09. Received at the 30th Annual Conference of the AET held at the National College, Tiruchirappalli on 09th and 10th January 2010.

RBI Doctoral Fellowship to do Ph.D. at Madras Institute Development Studies (MIDS) during 1993-94 to 1997-98.

CDS Institutional Fellowship to do M.Phil at the Centre for Development Studies, Trivandrum during 1990-92.

11. Publications:

(i) Book:

Albin, T. (2016) 'Diffusion of Computer Numerically Controlled Machine Tools in India : Pre and Post Liberalization Period – A comparison, Archers & Elivators Publishing House, Bangalore, India. ISBN:9789385640650.

(ii) In Books:

- (1) Albin, T. (2017) 'Impact of Demonetization on Informal Sector' in Mani, N and S.Pushparaj (ed)., *Demonetization:Why, How and For What?*, Bharathi Puthakalayam, Chennai, India ISBN:978938442467101, PP: 77-84.
- (2) Albin, T. (2012) 'Trade in Tamil Classical Literature', in Rajendran,S. (ed)., Tamil Classical Literature and Economic Thoughts, Periyar University, Salem, India. ISBN: 9788191050899, PP: 1 – 15.
- (3) Albin, T. (2011) 'Financial Crisis – Some Lessons for India', in Arunachalem,P. (ed)., Impact of Global Financial Crisis on Indian Economy, Global Research Publications, New-Delhi, India. ISBN: 97881 89630171, PP: 609 – 622.,
- (4) Albin, T. (2008): 'Women in India: Visibility of the Invisibility', in Ganesamurthy, V.S. (ed)., Women in the Indian Economy, New Century Publications, New Delhi, India. ISBN 9788177081862. PP: 100 – 111.
- (5) Albin, T. (2006): 'Impact of Economic Reforms in India: An Evaluation', in Soundarapandian, M. (ed)., New Economic Policy and Rural Development, Serials Publications, New Delhi, India. ISBN 8183870066. PP: 14 – 37.

(iii) In Journals:

- (1) Albin, T. (2016): 'Gandhian Economics: A Bird's Eye View', Interdisciplinary Research Journal for Humanities, Vol.7, No.2, March, pp.41-47. ISSN 2249-250X.
- (2) Albin, T. (2015): 'Growth Responses of Manufacturing Sector in India Between the Pre and Post Reform Period: Some Evidence', Interdisciplinary Research Journal for Humanities, Vol.6, No.2, November, pp.19-35. ISSN 2249-250X.
- (3) Albin, T. (2013): 'Diffusion of Computer Numerically Controlled Machine Tools in India: Pre and Post Liberalization Period – A Comparison', (Abstract of the Ph.D Thesis), Routledge Taylor & Francis Group's Innovation and Development, Vol. 3, No. 2, November, pp.317-318.
- (4) Albin, T. (2012): 'Did liberal economic regime contribute to the growth performance of the manufacturing sector in India?' MPRA Paper No.

43181, Munich Personal RePEc Archive, Germany. Available at http://mpra.ub.uni-muenchen.de/43181/1/MPRA_paper_43181.pdf

- (5) Albin, T. (2011): 'Relevance of Mahatma Gandhi National Rural Employment Guarantee Act (NREGA): Theory and Empiric – An Assessment', Peninsular Economist, Vol. XXIII, No.2, PP:52-58. ISSN: 0976-8270.
- (6) Albin, T. (2011): 'Financial Crisis – Is it Global?', International Journal of Business Intelligence and Management, Vol.1 ISSN:0975-8100
- (7) Albin, T. (2010): 'Does the Global Financial Crisis Affect India?', Peninsular Economist, Vol. XXII, No.2, PP: 22-32. Reg.N0. 135/2000, ISSN: 0976-8270.
- (8) Albin, T. (2009): 'Global Financial Crisis: What is in store for India?', Peninsular Economist, Vol. XXI, No.1, PP: 33 - 40. Reg.N0. 22/82.
- (9) Albin, T. (2008): 'Impact of river water pollution on health with special reference to Pathamadai and Melapalayam Area in Tirunelveli District', Peninsular Economist, Vol. XX, No.1, PP:192-195. Reg.N0. 22/82.
- (10) Albin, T. (2007): 'Socio Economic Conditions of the Un-organized Labour: A Case of Construction Workers in Palayamkottai, Tirunelveli', Peninsular Economist, Reg.N0. 22/82.
- (11) Albin, T. (1995): 'Indian Industrial Growth: Some Explanations for its Performance', The Hindecon, Vol. IV, pp. 03-09, Nagercoil, India.
- (12) Albin, T. (1994): 'New Trend in Indian Industries', a review article, Bulletin, Madras Development Seminar Series, Vol.XXIV, No.8, pp. 330-333, August.

12. Projects and Training Programmes Conducted:

- a) As a local coordinator, organized a two days Workshop on “**Teaching of Economics at +2 Level**” for the Higher Secondary School Teachers in association with the Department of Econometrics, University of Madras and the Malcolm and Elizabeth Trust (MEAT), Chennai on 23 and 24, October 2009.
- b) As a local coordinator to the National Child Labour Programme Evaluation Project (NCLPEP) evaluated Tirunelveli District during the year 2007. The project was sponsored by the V.V.Giri National Labour Institute, New Delhi and carried out under the overall supervision of the Institute of Development Alternatives, Chennai.

Details of the Research Papers Presented and Professional Conferences, Seminars and Meetings invited to attend:

2018-19

1. Delivered the invited lecture on ‘**Growth Responses of Manufacturing Sector in India Between the Pre and Post Reform Period : Some Evidence**’ in the Two Day UGC SAP – DRS – III Sponsored National Seminar on “Impact of Business and Industry on Environment” at the Department of Economics, Bharathiar University, Coimbatore March 27th and 28th, 2019.
2. Delivered the invited lecture on ‘Demonetisation in India : Some Lessons to Learn’ in the Two Day National Seminar on “Structural Policies and Sectoral Impacts : Theory and Empirics” at the Department of Post Graduate Studies and Research in Economics, Government College, Kasaragod on November 08th and 09th, 2018.
3. Chaired a session on ‘Macro Scenario’ in the Two Day National Seminar on “Structural Policies and Sectoral Impacts : Theory and Empirics” at the Department of Post Graduate Studies and Research in Economics, Government College, Kasaragod on November 08th and 09th, 2018.
4. Delivered the Valedictory Address on “Structural Policies and Sectoral Impacts: Theory and Empirics” at the Department of Post Graduate Studies and Research in Economics, Government College, Kasaragod on November 09th, 2018.
5. Delivered the Keynote Address on the one day National Seminar on “Current Issues in Indian Economy” at the Department of Economics, Kamaraj College, Thoothukudi on October 12, 2018.
6. Delivered a Guest Lecture on ‘the Application of Mathematics in Economics’ during the inaugural ceremony of the Mathematics Association in St.Xavier’s College, Palayamkottai – 02 on July 23rd, 2018.

2017-18

7. Delivered the Guest Lecture on ‘Demonetization and its Impact on Indian Economy’ in the invited guest lecture programme organized by the Department of Economics, V.H.N.Senthikumara Nadar College (Autonomous), Virudhunagar on February 27th, 2018.
8. Delivered the Key Note Address on the two day National Seminar on ‘Perspectives on Development: Theory, Empirics and Policy’ at the Post

Graduate Department of Economics, Govt. College, Kasaragod. Sponsored by the Department of Collegiate Education, Kerala, December 20th and 21st, 2017.

9. Chaired a technical session on ‘Challenges in Plantation Sector’ and ‘India’s Aid’ in the two day **National** seminar on “Perspectives on Development: Theory, Empirics and Policy” at the Post Graduate Department of Economics, Govt. College, Kasaragod. Sponsored by the Department of Collegiate Education, Kerala, December 20th and 21st, 2017.
10. Delivered the Key Note Address on the two day National Seminar on ‘Cashless Barter Economy to Cashless Digital Economy Challenges and Opportunities’ at the Post Graduate Department of Economics, Govt. College, Munnar, Idukki District. Sponsored by the Directorate of Collegiate Education, Trivandrum, Kerala, December 07 and 08th, 2017.
11. Served as a resource person in the Panel Discussion on ‘Indian Economic Scenario’ at the 38th Annual Conference of the Association of Economists of Tamil Nadu, Organized by the Department of Economics, Mannar Thirumalai Naicker College, Madurai on October 28th and 29th, 2017.
12. Served as the External Examiner for the Department of Economics, University of Calicut, Dr.John Matthai Centre, Thrissur on October 09th, 2017.
13. Delivered the Guest Lecture on the topic of ‘Demonetization in India at Department of Commerce (Shift II) of St.Xavier’s College, Palayamkottai – 02 on August 08, 2017.
14. Served as the *Chair Person* for the session on ‘Rural Economy and Digital India’ in the **International Conference on “Rural Economy and Digital India: Challenges and Opportunities”** organized by the PG and Research Department of Economics, St.John’s College, Palayamkottai – 627002 on June 30, 2017.

2016-17

15. Delivered the Lead Lecture in the Two days **National** seminar on the theme of “Foreign Direct Investment in India’ at the Department of Economics, Gandhigram University, Dindigul. Organized by the department of Economics, Gandhigram University, Dindigul on March 09 - 10, 2017.
16. Delivered the Valedictory Address on ‘Demonetization in India: Some Issues to be known’ at the department of BBA, St.Xavier’s College, Palayamkottai. Organized by the department of BBA, St.Xavier’s College, Palayamkottai on March 01, 2017.

17. As a **resource person** delivered a special lecture on ‘the Impact of Demonetization in Informal Sector’ during the State Level Seminar at the Department of Economics, Mannar Thirumalai Naicker College, Madurai. Organised by the Department of Economics, Mannar Thirumalai Naicker College, Madurai, on February 22, 2017 at 2.00 p.m.
18. As a **resource person** delivered a special lecture on ‘the Contemporary Issues in Indian Economy : Some Reflections’ at the Research Department of Economics in Madura College, Madurai. Organized by the Department of Economics, Madura College, Madurai on February 22, 2017 at 11.00 a.m.
19. Delivered a **guest lecture** on ‘Demonetization in India’ at the Research Department of Economics, The American College, Madurai. Organized by the department of Economics, The American College, Madurai on February 22, 2017 at 9.00 a.m.
20. Presented a paper on ‘Diffusion of Technology: Some Experience of Machine Tool Industry in India’ at the International Seminar on Globalization and India’s Innovation Systems: A ‘Creative Destruction’? Organized by Mahatma Gandhi University, Kottayam, Kerala held on February 04 – 06, 2017.
21. As a **resource person** delivered a special lecture on Demonetization at Rani Anna Government College, organized by Economic Association, Department of Economics, Rani Anna Government College for Women, Tirunelveli – 627008, on January 18, 2017.
22. As K.N.Raj Fellow of CDS, Trivandrum gave a seminar on the Topic of ‘Structural Changes and Diffusion of Machine Tool Technology: Some Experiences of the Indian Machine Tool Industry, on November 18, 2016 at CDS.

2015-16

23. **Presented a paper** on ‘Diffusion of Computer Numerically Controlled Machine Tools in India’ at the Third INDIALICS **International** Conference on Innovation and Sustainable Development jointly organized by Centre for Development Studies, (CDS) Trivandrum (CDS) and Research and Information Systems for Developing Countries (RIS), New Delhi in Thiruvananthapuram, Kerala on 16-18 March 2016.
24. Delivered the Keynote address in the one day **National** seminar on the theme of “India’s External Sector after Two Decades of Reforms” at the PG Department of Economics, Sree Neelakanta Government Sanskrit College, Pattambi- 679306, Kerala on January 12, 2016 in the forenoon.

25. Chaired a technical session on ‘Measures to Check Black Money’ in the one day **National** seminar on the theme of “Black Money Boom in India” at the PG and Research Department of Economics, University of Calicut – Dr.John Matthai Centre, Thrissur – 680618, Kerala on January 12, 2016 in the afternoon.
26. Delivered the 4th “**Prof. Thomas Puthenvedan Endowment Lecture**” on the topic of ‘Economic Reforms and External Sectors: Some Reflections’ at the PG and Research Department of Commerce, St.Xavier’s College, Palayamkottai – 627002 on January 7, 2016.
27. **Presented a paper** on ‘Economic Reforms and Manufacturing Sector : Indian Experience (1973/74 to 2007/08) at the 36th Annual Conference of Association of Economists of Tamil Nadu held at Kandaswami Kandar’s College, Velur-Namakal - 638182 on November 28th and 29th, 2015.
28. Served as the Quiz Master of the Mathematics Association of the Department of Mathematics, St.Xavier’s College, Palayamkottai – 627 002. On September 18, 2015.

2014-15

29. As a **resource person** delivered a special lecture on **Personality Development** at the Combined Annual Training Camp (CATC) conducted by the 22 (Kerala) NCC Battalion under the aegis of Kerala & Lakshadweep NCC Directorate, Thiruvananthapuram at Sri Sankaracharya College, Kalady on May 02, 2014.
30. **Presented a paper** on ‘Economic Reforms in India – Some Reflections’ at the 35th Annual Conference of Association of Economists of Tamil Nadu held at Vivekananda College, Agastheeswaram, Kanyakumari District on November 01st and 02nd, 2014.

2013-14

31. **Attended a National** Seminar on ‘Impact of Global Economic Downturn on Indian Economy’ organized by the department of economics, St.John’s College, Palayamkottai -02. On March 14, 2014.
32. **Delivered a special lecture** on the topic of **Indian Economy and Capital Goods Sector** at the Research Department of Economics, Madura College, Madurai on February 5, 2014.
33. Served as the **Quiz Master** of the inter-collegiate economics quiz competition organized by the OIKONOMIA CLUB of the Research Centre and Department of Economics, Lady Doak College, Madurai. On February 05th, 2014.

34. Served as the **Quiz Master** of the Mathematics Association of the Department of Mathematics, St.Xavier's College, Palayamkottai – 627 002. On January 23, 2014.
35. **Attended** the 34th Annual Conference of Association of Economists of Tamil Nadu held at Vellore Institute of Technology (VIT) University, Vellore on December 14th and 15th, 2013.
36. Served as a **resource person to the 80th Orientation Programme** at the UGC-Academic Staff College, University of Calicut, Kerala On July 16th, 2013. Topic: Economic Policies of India – in the past and present.
37. Served as a **resource person to the 79th Orientation Programme** at the UGC-Academic Staff College, University of Calicut, Kerala On July 15th, 2013. Topic: Liberal Economic Policies of India.
38. **Delivered the inaugural** address on the inaugural day of the MCA Department Association, St.Xavier's College, Palayamkottai – 627002 on July 26, 2013.

2012-13

39. Served as a **resource person to the two day National Seminar** on 'Twenty Years of Economic Reforms in India: Achievements and Challenges' Sponsored by the Indian Council of Social Science Research (ICSSR), New-Delhi and organized by the Department of Economics, Gandhigram Rural Institute, Deemed University, Gandhigram. On April 25th and 26th, 2013.
40. Served as the **Quiz Master** of the inter-collegiate economics quiz competition organized by the OIKONOMIA CLUB of the Research Centre and Department of Economics, Lady Doak College, Madurai. On February 05th, 2013.
41. Completed the **THIRD REFRESHER COURSE** in Quantitative Economics at the UGC Academic Staff College, Madurai Kamaraj University, Madurai – 625021 from November 20th to December 11th, 2012.
42. Served as a **resource person** to the one day Career and Leadership Awareness Programme (CLAP) organized by the Adventist Development Relief Agency (ADRA) at Virudunagar on December 02, 2012.
43. Served as a **resource person** to the one day Career and Leadership Awareness Programme (CLAP) organized by the Adventist Development Relief Agency (ADRA) at Madurai on December 09, 2012.

2011-12

44. **Attended** a UGC sponsored workshop on Statistical Package – **SPSS** organized by St.Xavier’s College (Autonomous), Palayamkottai on March 31, 2012.
45. As a **resource person** of the Two-Day **National Workshop** on ‘ Statistical Data Extraction and Analysis’, presented a paper on the “Performance of Indian Capital Goods Sector – as revealed by the ASI and IMTMA data” at the PG Department of Economics and Research Department of Statistics, Government College, Kasaragod, Kerala , on January 10, 2012. Sponsored by the Directorate of Collegiate Education, Government of Kerala.
46. As a **resource person** served as the chairman of the technical session on the ‘Report of the 12th Finance Commission - an Evaluation’ during the during the two-day Annual Conference of Association of Economists of Tamil Nadu, organized by the Dept. of Economics, Gobi Arts and Science College, Gobichetti Palayam on 19 and 20, November 2011.

2010-11

47. **Presented a paper** on ‘Relevance of NREGA and Women Empowerment’ at the **National Conference** on “Women Empowerment Through Financial Inclusion” organized by the Department of Economics, Sarah Tucker College (Autonomous), Tirunelveli – 627 007, on January 21, 2011.
48. **Presented a paper** on ‘Relevance of Mahatma Gandhi National Rural Employment Guarantee Act (NREGA): ‘Theory and Empiric – An Assessment’ at the **31th Annual Conference of Association of Economists of Tamil Nadu** organized by the Department of Economics, Aditanar College of Arts & Science, Tiruchendur – 628 216, on January 08 and 09, 2011.
49. **Attended a** three days **National Seminar** on ‘*Indian Economy: Twenty Years of Economic Liberalisation*’, organised by the Centre for Development Studies (CDS), Trivandrum – 695 011 jointly with Indian Planning Commission, Government of India between December 01st and 03rd, 2010.
50. **Attended** a three days **National Seminar** on ‘*Recent Developments in International Competitiveness*’, organised by the Centre for Development Studies (CDS), Trivandrum – 695 011 in association with the ICSSR and Indian Planning Commission between August 10th and 12th, 2010.

2009-10

51. **Presented a paper** on ‘*Does the Global Financial Crisis Affect India?*’ at the **30th Annual Conference of Association of Economists of Tamil Nadu** organized by the Department of Economics, National College, Tiruchirapalli – 620 001, on January 09 and 10, 2010.

52. **Delivered a lecture** on the ‘Basics of Supply and Demand’ to the participants of the two-day workshop on “Teaching of Economics at the +2 Level for the Higher Secondary Teachers” organized by the Dept. of Econometrics, University of Madras and the Malcolm and Elizabeth Trust (MEAT), Chennai in collaboration with the Dept. of Economics, St.Xavier’s College, Palayamkottai – 02, in Tirunelveli on 23 and 24, October 2009.
53. **Delivered two lectures** on (a) ‘Global Financial Crisis’ and (b) Application of basic Micro Economic Tools to the Refresher Course participants in Business Studies conducted by the **UGC Academic Staff College**, Bharathidasan University, Tiruchirapalli – 620 023, on October 01, 2009.
54. **Presented a paper** on ‘Global Financial Crisis and the Indian at the **National Conference** on “Global Financial Crisis and its impact on the Indian Economy” organized by the Hindecon Research Centre, S.T.Hindu College, Nagercoil – 629 002, on September 11 and 12, 2009.
55. Delivered the **Presidential Address** on the topic ‘Relevance of Economics’ on the Inaugural Day of the Economics Association of the Department of Economics, Sri.Parasakthi College, Cutralem on August 28, 2009.

2008-09

56. **Presented a paper** on ‘Trade - in Tamil Classical Literature’ at the **National Conference** on “Economic Thoughts in Tamil Classical Literature” organized by the Centre of Excellence for Classical Tamil (CECT) and the Department of Economics of Periyar University, Salem on March 19 and 20, 2009.
57. **Presented a paper** on ‘In search of the Missing Women – An Indian Experience’ at the **National Conference** on “Role of Empowered Women in Empowering Women” organized by the Department of Economics, Sarah Tucker College (Autonomous), Tirunelveli – 627 007, on March 12 and 13, 2009.
58. Served as the **discussant of the session** on ‘*Economics of Climate Change*’ at the **29th Annual Conference of Association of Economists of Tamil Nadu** organised by the Department of Economics, PSG College of Arts and Science, Coimbatore – 641 014, on November 22, 2008.
59. **Presented a paper** on ‘*Financial Crisis*’: *What is in store for India?* at the **29th Annual Conference of Association of Economists of Tamil Nadu** organised by the Department of Economics, PSG College of Arts and Science, Coimbatore – 641 014, on November 22 and 23, 2008.
60. **Attended** a **National Seminar** on ‘*International Competitiveness and Inclusive Development*’, organised by the Centre for Development Studies (**CDS**) as part

of the **UNCTAD-DFID-GOI** programme on '*Strategies and Preparedness for Trade and Globalisation in India*', between October 20 and 21, 2008.

61. Got selected and participated in the **Training Programme** on 'Contemporary Issues in International Trade' organised by the Centre for Development Studies (CDS) and United Nation Conference for Trade and Development (UNCTAD) at the CDS, Trivandrum – 695 011 as part of the **UNCTAD-DFID-GOI** programme on '*Strategies and Preparedness for Trade and Globalisation in India*', between October 10 and 30, 2008.

2007-08

62. **Presented a** paper on '*In search of Growth in Globalization – An Indian Experience*' at the **National Level Seminar** on "Globalisation and its Impact on Indian Economy" organised by the Department of Economics, Manonmaniam Sundaranar University, Tirunelveli – 627 012 between January 21 and 23, 2008.
63. Served as a **resource person** in the main Session of the *Question Bank Workshop on General Awareness (Humanities)* Conducted by the **Staff Selection Commission, Govt. of India** at Chennai on January 8th and 9th, 2008.
64. **Presented a paper** on '*Impact of river water pollution on health with special reference to Pathamadai and Melapalayam areas in Tirunelveli District*' at the **28th Annual Conference of Association of Economics of Tamil Nadu** organised by the Department of Economics, The American College, Madurai – 625 002 on December 22 and 23, 2007.
65. **Participated** in the seminar on "Curriculum development – New Perspectives and Innovative Approaches" **sponsored by the UGC, New Delhi** held on September 21st and 22nd, 2007 in St.Xavier's College, Palayamkottai – 627 002.
66. Served as a **resource person** in the briefing Session of the *Question Bank Workshop on General Awareness (Humanities)* Conducted by the **Staff Selection Commission, Govt. of India** at Chennai on October 24th, 2007.
67. **Inaugurated** the Economics Association of St.Anne's Degree College for Women, Halasuru, **Bangalore** – 08 and delivered the 'inaugural address' on the topic "What is this thing called Economics?" on October 05th and 06th, 2007.

2006-07

68. Completed the **SECOND REFRESHER COURSE** in Management (Economics) at the UGC Academic Staff College, Bharathidasan University, Tiruchirapalli from July 22nd to August 13th, 2006.

69. Presented a paper on '*Growth Reactions Amidst Globalisation: An Indian Industrial Experience*' at the **International Conference on** "Global Business and Policy Modeling (GBPM 2006) organised by the Adaikalamatha Institute of Management, Vallam, Thanjavur – 613 403. On September 21 and 22, 2006.
70. Served as the **Chair Person** for the session on 'International Business Environment' during the **International Conference on** "Global Business and Policy Modeling (GBPM 2006) organised by the Adaikalamatha Institute of Management, Vallam, Thanjavur – 613 403. On September 21 and 22, 2006.
71. **Presented a paper** on '*The Visibility of the Invisibility – Women in India*' at the **UGC Sponsored National Level Seminar** on "Women Empowerment: Issues and Challenges" organized by the department of Economics, Sri. Vasavi College, Erode - 638 316. On September 29 and 30, 2006.

2005-06

72. Served as the **Quiz Master** of the inter-collegiate economics quiz competition for the U.G. students of the M.S.University organized by the department of Economics, V.O.C. College, Tuticorin. On March 02nd, 2006.
73. **Presented a paper** on '*New Economic Policy and Industrial Growth Response*' at the **National Level Seminar** on "The Impact of New Economic Policy on the Indian Economy" organized by the department of Economics, Periyar University Salem - 636 011. On February 06th and 07th, 2006.
74. **Inaugurated** the Mechanical Engineering Association of the Sardar Raja College of Engineering, Anangulam, Tirunelveli and delivered the '*inaugural address*' on the topic 'Economics and Common Man', on July 22nd, 2005.

2003-04

75. **Addressed the P.G.** Students of St.Xavier's Evening Course on a topic "Goal Settings and The Secret of Success" during the one day orientation program for carrier guidance held on February 21, 2004.
76. **Presented a paper** on '*Emerging Growth Behaviour: A Macro Perspective on the Indian Experience*' at the **International Seminar** on "Emerging Trends in Global Business: Challenges and Opportunities for Developing Countries" organized by the P.R.Institute of Management, Vallam, Thanjavur – 613 403, on February 6 and 7, 2004.
77. Got selected and **presented a research** paper titled '*Impact of Liberalization in India: An Evaluation*' at the **National Level Third Development Convention** on "Social Security, Human Development and Growth: Linkages and Disparities"

sponsored by the ICSSR Research Institutes located in South India and organised by the Centre for Development Studies (CDS) in Trivandrum, Kerala during January 29 and 30, 2004.

78. **Presented a paper** on ‘Socio Economic Conditions of the Un-organised Labour: A Case of Construction Workers in Palayamkottai, Tirunelveli’ at the 24th Annual Conference of the Association of Economists of Tamil Nadu. Organized by the M.D.T.Hindu College, Tirunelveli – 627 010 during January 24 and 25, 2004.
79. **Presented a paper** on ‘*New Economic Policy - An Assessment*’ at the **National Level Seminar** on “Structural Reforms and Sectoral Development in India” organized by the Post Graduate and Research Department of Economics, Erode Arts College (Autonomous), Erode–638 009, on December 24th, 2003.
80. Appointed by the Controller of the Examination, Bharathiar University as an **examiner** to value M.Phil. dissertation submitted to the Bharathiar University, (Ref.No.COE/M.Phil/2003 on December 17, 2003).
81. **Presented a paper** on ‘*Impact of Economic Reforms in India: an Evaluation*’ at the **National Level Seminar** on “Economic Reforms and Rural Labour Market” **sponsored by the ICSSR, New Delhi** and organized by the department of rural industries and management, Gandhigram Rural Institute, Gandhigram, during October 30 & 31st, 2003.
82. **Addressed** the P.G. Students of St.Xavier’s Evening Course on the topic “The Secret of Success” on September 20th, 2003.
83. Delivered the ‘**inaugural address**’ on the inauguration day of the Economics Association of the Department of Economics at Sarah Tucker College for Women, Tirunelveli. Spoke on ‘The Role and Significance of Capital Goods Sector in India’, on September 9th, 2003.
84. **Delivered a talk** on “Know Your Self”. Organized by St.Xavier’s Catholic Engineering College, Nagercoil on August 8th and 11th 2003.

2002-03

85. **Delivered a lecture** on ‘The Union Budget 2003 – A Critical Appraisal’ at St.John’s College, Tirunelveli, on March 13th, 2003.
86. **Presented a paper** on ‘*Indian Telecom Industry – A Post Reform Experience*’ at the **State Level Seminar** on the telecom industry in India. Organised by the Department of Commerce, St.Xavier’s College, Palayamkottai, on March 07th, 2003, at 10.30 a.m.

87. Served as a **panel discussant** in the one day workshop on “The Union Budget – 2003” organized by the Research Centre in Economics, Aditanar College of Arts and Science, Tiruchendur, on March 07th, 2003, at 2.30 p.m.
88. Served as a **panel discussant** in the one day workshop on ‘Dimensions and Measurement of Poverty’ conducted by the Research Centre in Economics, Aditanar College of Arts and Science, Tiruchendur, on February 08th, 2003.
89. **Presented a paper** on ‘*Industrial Growth Behaviour in Tamil Nadu – Since 1991*’ at the **State Level Seminar** on Tamil Nadu Economy since 1991. Organized by the Loyola Economics Association for Development (LEAD), Chennai on January 31st, 2003.
90. **Attended** the 85th Annual Conference of the Indian Economic Association (IEA) held in Thiruvananthapuram for three days starting from December 27 to 29th, 2002.
91. **Presented a paper** on ‘*Recent Trends in Entrepreneurship*’ at the UGC sponsored **State Level Seminar** conducted by Sadakathullah Appa College, Tirunelveli, on October 19th, 2002.
92. Delivered a **public address** on ‘A Decade of Reforms: The Unfinished Agenda’ at the District Science Centre, Tirunelveli – 9. Organized by the Indian Institute of Public Administration (IIPA), on October 17th, 2002.
93. Completed the **FIRST REFRESHER** course in Economics at the UGC Academic Staff College, University of Kerala, Thiruvananthapuram, from August 28th to September 18th, 2002.

2001-02

94. Completed the **ORIENTATION COURSE** at the UGC Academic Staff College, Pondichery from May 4th to 31st, 2002.
95. Delivered a **public address** on ‘The Indian Economic Policy’ at Hotel Aryaas. Organized by the Rotary Club of Tirunelveli West, on April 9th, 2002.
96. **Delivered a lecture** on “New Economic Policy in India” at the Pathfinder’s Club, organized by the department of economics, Sarah Tucker College, Tirunelveli, on April 04th, 2002.

2000-01

97. **Delivered a guest lecture** on ‘The Union Budget 2001 – A Critical Appraisal’ at St. John’s College, Tirunelveli, on March 24th, 2001.

98. **Attended** the 21st, Annual Conference of the `Association of Economists of Tamil Nadu and Ponicherry'. Organised by the Karpagam Arts and Science College, Coimbatore – 21, on January 20th and 21st, 2001.
99. **Attended** the **State Level Workshop Series** and **National Conference** on the “Education in Kerala’s Development Towards a New Agenda” held at the Senate Hall, University of Kerala, Thiruvananthapuram. Organised by the Institute of Social Sciences (ISS), New Delhi and Centre for Socio-Economic and Environmental Studies (CSES), Kochi, on December 27th, 2000.
100. **Attended** a **State Level** seminar on “Performance of Students of B.Com. and B.A. Econ. in Tamil Nadu” held at Tamil Nadu State Council for Higher Education, Chennai. Organised by the Govt. of Tamil Nadu on December 16th, 2000.
101. **Participated** in the workshop on “Student Counseling” sponsored by the AIACHE. Organised at St.Xavier’s College between August 11 and 14, 2000.
102. **Attended** a UGC sponsored three days **National Level Seminar** on “Economic Aspects of Information technology” organized by the department of economics, PSG College of Arts and Science, Coimbatore. On March 24 - 26, 2000.

1995-96

103. **Attend** the **International Conference** on `The New-International Approach to Development: India’s Potential’, organized by the Centre for Institutional Reform and the Informal Sector (IRIS), USA in collaboration with the Madras Institute of Development Studies (MIDS), India – for the *World Bank*, on January 12th and 13th 1996. Held in Madras.

1994-95

104. **Presented a paper** on “*Indian Industrial Growth: Some Explanation*”, at the S.T.Hindu College, Nagercoil. On October 10th, 1994.

1993-94

105. **Attended** the **International Conference** on `Flexible Specialization’ organized by the French Institute at Pondichery on March 25th and 26th 1994.
106. **Attended** the **National Level** Interaction meet on `Transfer of Technology from Abroad’ held at CLRI in Madras organized by the Department of Science and Technology, Government of India on March 04, 1994.

I hereby certify that the information given above are true to the best of my knowledge.

Signature of the candidate,

(Thaarcis Albin)