

Prof. Kadloor Savitri

Office Address:

Department of Political Science,
Jamia Millia Islamia, (A Central University by an Act of Parliament)
New Delhi – 110025

Off: (+91-11) 26981717/26984682/26984638, extn. 3532/3542

e-mail: savi_kad@yahoo.co.in (primary)
ksavitri@jmi.ac.in

Web: <http://jmi.ac.in/upload/employeeresume/ksavitri.pdf>

Presently:

Visiting Professor, ICCR Chair for India Studies,
South Asian Studies Programme
National University of Singapore,
Blk AS8 #06-18,10 Kent Ridge Crescent,
Singapore 119260

Tel: 65-6516-4093; Fax: 65-6777-6608

E mail: saskas@nus.edu.sg

Web: www.fas.nus.edu.sg/sas/

Academic Qualifications:

B.A. Honours (Political Science) [University of Delhi]

M.A. (Political Science) [Centre for Political Studies, JNU]

M. Phil., Ph.D. (International Organization) [CIPOD, JNU]

M.A. (Human Rights) [University of Leicester, UK]

Specialization / Research Interests

- **International Organization**, both universal and regional, pertaining to their role in conflict resolution, post-conflict peace-building, reconciliation and transitional justice.
- **Human Rights**, with special emphasis on international/national standards for the protection of rights, institutional developments, and rights of specific groups. My research has revolved around the *linkages* between standards of human rights protection and transitional justice in bringing about reconciliation in post-conflict societies.
- **Rights of the Minorities and Refugees**, my teaching and research interests at the postgraduate level in the department have concerned these two papers in addition to International Humanitarian Law and International Human Rights System. Presently, I am pursuing a two-year research project as part of the Research Award on issues of identity, equality and non-discrimination in a multicultural society in the context of international and national framework for the protection of minorities.

Fellowships and Awards

- Awarded study grant by **the Norwegian Agency for International Development (NORAD)** to attend a four-week Study Session in Human Rights at the *International Institute of Human Rights*, Strasbourg, France, 28 June-30 July 1989
- **UGC Junior Research Fellow/NET**, 1991-1995
- Four-week **Research Grant** as a winner of **First Position** in the *American Civilization and Culture Course* at the American Studies Research Centre, Hyderabad, 9 June -7 July 1998
- **British Chevening Scholarship** to pursue one-year Masters in Human Rights at the University of Leicester, United Kingdom, 2002-2003
- **UGC Research Award (Post-Doctoral Fellow)**, 2012-2014.
http://jmi.ac.in/upload/menuupload/ongoing_research_projects_2014.pdf
- **Visiting Professor, Indian Council for Cultural Relations' (ICCR) Chair for India Studies** at South Asian Studies Programme, Faculty of Arts and Social Sciences, National University of Singapore (NUS), for one academic year, 2016-2017.

Teaching Experience

Experience of teaching at the undergraduate and postgraduate level for twenty years and research guidance since 2003:

- **Professor**, (since 2012), Department of Political Science, Jamia Millia Islamia, New Delhi, guiding PhD research, teaching courses on International Organization, International Human Rights System, Rights of the Refugees, and Minority Rights.
- **Associate Professor**, Department of Political Science, Jamia Millia Islamia, New Delhi, guiding PhD research, teaching courses on International Organization, International Human Rights System, Humanitarian and Refugee Law, Minority Rights
- **Senior Lecturer**, Department of Political Science, Jamia Millia Islamia, New Delhi, January 2001 to January 2006 guiding PhD teaching M.A. and B.A. students
- **Lecturer**, Department of Political Science, Jamia Millia Islamia, New Delhi, January 1996 to January 2001 teaching M.A. and B.A. students courses on Western Political Thought, Political Theory, Comparative Governments, and International Institutions.

Visits Abroad:

- Visited **France** to attend a study session at the International Institute of Human Rights, Strasbourg, France, from 28 June – 30 July 1989.

- Visited the **UN Offices in Geneva** and the various libraries in **London** in connection with my doctoral field work during June-July 1999.
- **University of Leicester, UK**, as a *British Chevening Scholar* to pursue Masters in Human Rights, September 2002- October 2003.
- Visited the **UNHCR** and **UN Offices in Geneva** in connection with my field work for MA Human Rights dissertation during July-August 2003.
- Visiting Professor, South Asia Studies Programme, **National University of Singapore**, Singapore, 2016-2017.

Research Experience

- M. Phil. Dissertation on *Functionalism and Neofunctionalism as Approaches to Development of International Organization: A Case Study of the European Community* under the supervision of Prof. Sumitra Chishti, Centre for International Politics, Organization and Disarmament (CIPOD), School of International Studies, Jawaharlal Nehru University, New Delhi, 1991-1993.
- Doctoral research was on *The United Nations Role in Conflict Resolution: A Case Study of the Cambodian Crisis* under the supervision of Prof. Sumitra Chishti, Centre for International Politics, Organization and Disarmament (CIPOD), School of International Studies, Jawaharlal Nehru University, New Delhi [awarded 2002].
- MA Human Rights dissertation at the University of Leicester on *UNHCR's Role in Post-conflict Peace-building with Special Reference to Repatriation of the Cambodian Refugees* under the supervision of Dr. Ryszard Cholewinski, 2003.
- UGC Post-Doctoral Research Award on *Emerging International and National Framework for the Protection of Minority Rights: Domestic Application of International Norms in India*, 2012-2014. See pp. 9-11 on web link given below.
http://jmi.ac.in/upload/menuupload/ongoing_research_projects_2014.pdf

Research Guidance

- Supervised Ph.D. thesis “Globalization and The Role of Bureaucracy in India: A Study of Challenges and Responses” by Shabana Azmi, Department of Political Science, JMI [**awarded** in 4 February 2011].
- Supervised Ph.D. thesis “Ethnic Identity and Internal Displacement: A Case Study of Assam” by Murshed Musharraf Chaudhury, Department of Political Science, JMI [**awarded** in July 2015].
- Supervised Ph.D. thesis “Indigenous Rights and the Nagas: A Case Study of Tangkhul Nagas of Manipur” by Solemwon Ramson, Department of Political Science, JMI [**awarded** in May 2016].

- Supervised Ph.D. thesis “Right to Information Act and Citizen Empowerment” by Ceejun Chandran, Department of Political Science, JMI [**submitted** in August 2016].
- Supervising Ph.D. thesis “Right to Information and Local Governance: A Case Study of Gram Panchayats in Uttar Pradesh” by Renu Singh, Department of Political Science, JMI, 2011.
- Supervising Ph.D. thesis “Rights of Women and Reproductive Health: Legal Framework and Policy Perspectives in India” by Sadaf, Department of Political Science, JMI, 2013.
- Supervising Ph.D. thesis “Bio-Politics and GM Crops: A Case Study of Bt Cotton in India” by V. Gunasekaran, Department of Political Science, JMI, 2014.
- Supervising Ph.D. thesis “Rights of Differently-abled Women: A Case Study of Delhi” by Shailja, Department of Political Science, JMI, 2014.

Research and Training Courses Attended:

1. Twenty-Seventh Appreciation Course in Parliamentary Procedures and Processes organized by the BPST, Lok Sabha Sectt., Parliament House, New Delhi, 2-6 May 2016.
2. Participated in Orientation and Interactive Programme on Turnitin (an originality check and anti-plagiarism web tool) organized by Dr Zakir Hussain Library, JMI, 7 April 2015.
3. Participated in a workshop on *E-Content Management* organized by the FTK Centre for Information Technology, Jamia Millia Islamia from 12th-21st October, 2009.
4. Participated in *South Asia Teaching Session on International Humanitarian Law* organized by the International Committee of the Red Cross, at Bangalore, India, 12th-20th November 2007.
5. Participated in a workshop on “Child-Based Approach to Development” organized jointly by the **Department of Social Work, Jamia Millia Islamia and Save the Children, Sweden**, at Jamia Millia Islamia, 19-21 January 2006.
6. Participated in *Asia Pacific Operations Enhancement Program* organized jointly by the United Nations Department of Peacekeeping Operations, United Service Institution (USI) and The Centre of Excellence in Disaster Management and Humanitarian Assistance, at USI New Delhi, 19-23 April 2004.
7. Three-week **Refresher Course** in Political Science at the ASC, Karnatak University, Dharwad from 28 December 2004 to 17 January 2005.
8. Four-week **Refresher Course** in Political Science at the Academic Staff College, Jawaharlal Nehru University, New Delhi, from 26 February to 23 March 2001.

9. Three-week **Orientation Course** in Social Sciences at the ASC, JNU, from 26 October to 20 November 1998.
10. **The American Culture and Civilization Course** at the American Studies Research Centre, Hyderabad, India from 19 January to 13 February 1998.
11. Three-week **Refresher Course** in Political Science at the ASC, Jamia Millia Islamia, New Delhi from 5 to 25 November 1996.
12. A four-week **Study Session on Human Rights** at the International Institute of Human Rights, Strasbourg, France, from 28 June to 30 July 1989.

Publications

A. Books/ Monographs:

- *Conflict Resolution and Peacebuilding: UN Engagement in Cambodia*, New Delhi: Pentagon Press, 2014, pp. 262, [ISBN 978-81-8274-805-7] price: Rs. 995/-

Amazon link: <http://www.amazon.in/dp/8182748054>

Review of the book by Prof. Rumki Basu appeared in *Jadavpur Journal of International Relations*, vol. 18, no.2, 2014, pp. 181-194. <http://jnr.sagepub.com/content/18/2/181.full.pdf> Reviewed; Review by Subhamitra Das in *India Quarterly*, vol. 71, no. 4, December 2015, pp. 366-368.

- Monograph titled, *Emerging International and National Framework for the Protection of Minority Rights: Domestic Application of International Norms in India*, submitted to UGC (Research Award Report), 2014, pp. 245.

B. Articles in Periodicals/ Books/ Edited Volumes:

1. "International Human Rights: Provisions, Problems and Perspectives", *Third Concept* (New Delhi), December 1990.
2. "Disarmament and Development: The Human Rights Dimension", *Third Concept* October-November 1991.
3. "Functional Approach to International Organization: Assumptions, Tenets and Limitations", *Indian Journal of Politics* (Aligarh, India), vol. 28, no.3-4, 1994, pp. 19-38 [ISSN: 0303-9957].
4. "Major Theoretical Approaches to the Development of International Organization", *Jadavpur Journal of International Relations* (Calcutta,) vol. 2, 1996, pp. 43-63.
<http://jnr.sagepub.com/content/2/1/43.refs?patientinform-links=yes&legid=spjnr;>
 and <https://ideas.repec.org/a/sae/jadint/v2y1996i1p43-63.html>
5. "The United Nations Charter Framework for Conflict Resolution: Procedures and Practices of Pacific Settlement of Disputes", *India Quarterly* (New Delhi), vol. 53, no.3&4, 1997, pp. 61-100 [ISSN: 0974-9284]. Listed in British Library of Political and Economic Sciences (BLPES), *International Bibliography of the Social Sciences (IBSS): Political Science: 1998*, London: Routledge, vol. XLVII, 1999, p. 261/5241.
6. "From EEC to European Union: Confederal or Federal Experience?" in A P Vijapur, ed., *Dimensions of Federal Nation Building: Essays in Memory of Rasheeduddin Khan*, New Delhi: Manak Publications, 1998, pp. 282-299 [ISBN: 81-86562-59-1].
7. "Political Violence in India: Implications for Human Rights" in A P Vijapur and Kumar Suresh, ed., *Perspectives on Human Rights*, New Delhi: Manak Publications, 1999, 103-119 [ISBN: 81-86562-80-X].

8. “When the Conflict is Over: UNHCR and the Challenge of Refugee Reintegration in Post-conflict Peace-building”, *Indian Journal of Politics*, vol. 38, no. 4, 2004, pp. 120-136 [ISSN: 0303-9957].
9. “The International Covenants on Human Rights: An Overview” (Co-authored), *India Quarterly*, vol. 62, no. 2, April-June 2006, pp. 1-37 [ISSN: 0974-9284; available at: <http://iqq.sagepub.com/content/62/2/1.full.pdf+html>]
10. “Implementing International Human Rights Standards in a Globalizing World” in Rumki Basu, ed., *Globalization and the Changing Role of the State: Issues and Impacts*, New Delhi: New Dawn Press, 2008, pp. 171-192 [ISBN: 978-1-932705-79-9].
11. “Advancing International Women’s Rights in the Third World: CEDAW and its Application in India” in A. P. Vijapur, ed., *Implementing Human Rights in the Third World: Essays on Human Rights, Dalits and Minorities*, New Delhi: Manak, 2008, pp. 213-231 [ISBN: 81-7827-192-3].
12. “Constitutional Entrenchment or Democratic Participation? Dworkin and Waldron on the Protection of Rights”, *Indian Journal of Politics*, vol. 43, no.3 September 2009, pp. 35-44 [ISSN: 0303-9957].
13. “Partner in Peace-Building: UNHCR in East Timor”, *ISIL Yearbook of International Humanitarian and Refugee Law* (New Delhi), vol. IX, 2009, pp.174-188 [ISSN: 0971-9500]
14. “Major Human Rights Conventions”, in *Human Rights: Evolution, Concepts and Concerns* (Book 2, CHR 11 – Unit 5 of Human Rights Course), **IGNOU, New Delhi**, 2009, pp. 5-12 [ISBN-978-81-266-3860-4].
15. “Rights of the Child”, in *Human Rights: Evolution, Concepts and Concerns* (Book 3, CHR 11 – Unit 9 of Human Rights Course), **IGNOU, New Delhi**, 2009 [ISBN-978-81-266-3861-1].
16. “UN Machinery: Charter and the Treaty Bodies”, in *Human Rights: Evolution, Concepts and Concerns* (Book 4, CHR 11 – Unit 13 of Human Rights Course), **IGNOU, New Delhi**, 2009, pp. 5-22 [ISBN: 978-81-266-3862-8].
17. “Regional Arrangements”, in *Human Rights: Evolution, Concepts and Concerns* (Book 4, CHR 11 – Unit 14 of Human Rights Course), **IGNOU, New Delhi**, 2009, pp. 23-39 [ISBN: 978-81-266-3862-8].
18. “Accessing Rights of Women”, in *Human Rights in Everyday Life* (Book 5, CHR 12: UNIT 19 of Human Rights Course), **IGNOU, New Delhi**, 2009, pp. 38-51 [ISBN-978-81-266-3868-0].
19. “Accessing Rights of the Child”, in *Human Rights in Everyday Life* (Book 5, CHR 12: UNIT 20 of Human Rights Course), **IGNOU, New Delhi**, 2009, pp. 52-64 [ISBN-978-81-266-3868-0].
20. “The International Bill of Human Rights” (Co-authored) in Shashi Motilal and Bijayalaxmi Nanda, ed., *Understanding Social Inequality: Concerns of Human Rights, Gender and Environment*, New Delhi: Macmillan, 2010, pp. 131-149 [ISBN: 978-0230-32849-5].

21. "Equal Opportunity Commission: Some Considerations", *Human Rights Today* (New Delhi), vol. XII, no. 1, January-March 2010, 13-16.
22. "Truth is God", in *Gandhi's Social Thought*, [Unit 8, Course MGP-003], Gandhian Studies Programme, IGNOU, 2010, pp. 79-87 [ISBN-978-81-266-4812-2]
23. (Co-authored), "Sources of Conflict: Perspectives", in *Introduction to Peace and Conflict Resolution*, [Unit 6, Course MGP-005], Masters Programme in Gandhi and Peace Studies, IGNOU, October 2010, pp. 64-75 [ISBN-978-81-266-4947-1]
24. "Contextualizing Citizenship: Its Role and Value in the European Union", *Indian Journal of Politics*, vol. 45, nos. 3-4, June-September 2011, pp.261-74 [ISSN: 0303-9957].
25. "Retrieving the Self and Relocating in the Community: Dimensions of Refugee Reintegration" in Anisur Rahman, ed., *Human Rights and Social Security: Perspectives, Issues and Challenges*, (New Delhi: Manak, 2011), pp. 353-368 [ISBN: 978-81-7831-250-7]
26. "Mediation and Reconciliation", *Gandhian Approach to Peace and Conflict Resolution*, [Unit 12, Course MGPE-008], Masters Programme in Gandhi and Peace Studies, IGNOU, February 2011, pp.120-129 [ISBN: 978-81-266-5233-4]; The same has been published in Hindi as "Madhyasthata aur Saamanjasya", October 2013, pp. 144-154 [ISBN: 978-81-266-6572-3].
27. "Universal Declaration of Human Rights (UDHR) and the UN Covenants", [Unit 5, Course MGPE-016], Masters Programme in Gandhi and Peace Studies IGNOU, January 2012, pp. 59-69 [ISBN: 978-81-266-6301-9]
28. "Major Conventions and Declarations", [Unit 6, Course MGPE-016], Masters Programme in Gandhi and Peace Studies IGNOU, January 2012, pp. 70-83 [ISBN: 978-81-266-6301-9]
29. "Contemporary Debates on Human Rights", [Unit 8, Course MGPE-016], Masters Programme in Gandhi and Peace Studies IGNOU, January 2012, pp. 96-106 [ISBN: 978-81-266-6301-9]
30. "Accommodating Diversity and Minority Rights: Initiatives for Equal Opportunities in India", *Journal of Asian Politics* (Biannual), vol. II, no. 1, January – June 2012, pp.95-106 [ISSN: 2230-9063]
31. "Human Rights and Human Security: Reflections on India's Policy Initiatives" in Mohanan Pillai, ed., *India's National Security: Concerns and Strategies*, New Delhi: New Century Publications, 2013, pp.317-337 [978-81-7708-356-9].
32. "Changed Context and Shifting Focus: UNHCR's Role in Repatriation and Peace-building in East Timor" in R P Misra, D. Gopal and Sailaja Gullapalli, ed., *World Peace and Global Order: Gandhian Perspectives*, New Delhi: Pentagon Press, 2014, pp.235-247 [978-81-8274-731-9].
33. "Human Rights Movement and Development Process" in Abhay Prasad Singh, ed., *Development Process and Social Movements in Contemporary India*, New Delhi: Pinnacle Learning, 2015, pp. 215-226 [978-93-83848-14-0].

34. “Minorities – The Problem of Definition”, Module 01 of paper on *Human Rights of Minorities* in UGC E-Pathshala project, 2015.
<http://epgp.inflibnet.ac.in/ahl.php?csrno=828>
35. “Justification for Minority Rights” Module 02 of paper on *Human Rights of Minorities* in UGC E-Pathshala project, 2015.
 URL: <http://epgp.inflibnet.ac.in/ahl.php?csrno=828>

Seminars/ Conferences attended/ Lectures Delivered (select list):

- Attended a national seminar on “Human Rights and Fifty Years of India’s Constitution” organized by the **Institute for World Congress on Human Rights (IWCHR)** in association with National Human Rights Commission, 15-16 December, 2000 at India International Centre, New Delhi.
- Attended and presented a paper titled, “When the Conflict is Over: UNHCR and the Challenge of Refugee Reintegration in Post-conflict Peace-building” in the Second International Law Conference of the **Indian Society of International Law**, India Habitat Centre, New Delhi, 14-17 November 2004.
- Attended a National Seminar on “Human Rights and Social Justice in India” at the **School of International Studies**, JNU, New Delhi, 10-11 December, 2004.
- Invited to participate in a workshop on “Human Rights Curriculum Design for Universities”, organized by **South Asia Human Rights Documentation Centre (SAHRDC) and the British Council**, 22-23 February 2005 at Jamia Hamdard Convention Centre, New Delhi.
- Seminar on “Dismantling Discrimination: Advocating the Rights of Minorities and Dalits”, held at **The MMAJ Academy of Third World Studies**, Jamia Millia Islamia, 29 March 2006.
- Attended International Seminar on “Composite Culture in a Multicultural Society”, 28-29 January 2006, organized by **National Book Trust** at New Delhi.
- Delivered extension lecture on “Minorities in National and International Context” for the Foundation Course in Human Rights at Gargi College (University of Delhi), 17 February 2006.
- Presented a paper on ‘Implementing International Human Rights in the Third World: India and CEDAW’ in the seminar on “Implementing International Human Rights Norms in the Third World: Problems and Prospects” organized by **The MMAJ Academy of Third World Studies**, Jamia Millia Islamia, 21-22 March 2007.
- Presented a paper on ‘Political Violence: Some Issues Considered’ in “National Dialogue on Containment of Violence” organized by the **Indian Institute of Public Administration and Indian Association of Social Science Institutions**, New Delhi, 15-16 February, 2008.

- Participated and presented a paper on “Retrieving the Self and Relocating in the Community: Dimensions of Refugee Reintegration” in the National Seminar on ***Human Rights and Social Security in the Age of Globalization***, organized by the Academic Staff College, Jamia Millia Islamia, New Delhi, 24-25 November, 2009.
- Presented a paper on ‘Mahatma Gandhi National Rural Employment Guarantee Schemes: Approach, Framework and Implementation’ at the **National Convention on the Occasion of the Centenary of Hind Swaraj**, organized by the Gandhi Smriti and Darshan Samiti, New Delhi, 18-20 December, 2009.
- Presented a paper on “Partner in Peace-Building: UNHCR’s Role in East Timor” at the **International Conference on Conflict Management, Peace Economics and Peace Science**, organized by Indira Gandhi National Open University (IGNOU), Gandhi Smriti and Darshan Samiti (GSDS), and the United Nations Educational, Scientific, and Cultural Organization (UNESCO), New Delhi, 11-13 January 2010.
- Participated and presented a paper on “Evolution of Women’s Rights as Human Rights with Special Reference to CEDAW” in the National Seminar on **Decentralized Governance, Regional Development and Women’s Empowerment**, organized by the Department of Political Science and Women Studies Programme, HNB Garhwal University, Srinagar, Uttarakhand, 18-20 February, 2010.
- Invited to deliver **keynote address** on “Development of the Concept of Women’s Rights as Human Rights” on the occasion of the **Inauguration of the UGC-sponsored Women’s Studies Centre** at the MKP Post-Graduate College, Dehradun, Uttarakhand, on 15th March 2010 [http://mkpcollege.in/womens_studies_centre].
- Lecture delivered on “Gender Issues, Women’s Rights and CEDAW” to the IAS Probationers at the **Directorate of Training, Govt. of National Capital Territory of Delhi**, on 10 May 2010.
- Conducted **three** sessions on “Frontiers of Peace: Understanding and Dealing with Conflicts” to teacher educators as part of the **Outreach Programme for Implementation of Peace Education** by NCERT at SCERT, Pune, from 17- 19 January, 2011. The sessions were on:
 - “Frontiers of Peace -- Equality, Secularism, Justice, Multiculturalism and Human Rights” on **17 January 2011**;
 - “Understanding and Dealing with Conflicts” on **18 January 2011**.
- Presented paper entitled “International Standards for Indigenous Populations: Contextualizing Nehru’s Vision of Tribal Policies” in UGC- Sponsored National Seminar on ***Nehruvian Vision of India and the World: Mapping the Contemporary Realities***, organized by Centre for Nehru Studies, AMU, Aligarh, 4-5 April, 2011.

- Conducted **two** sessions and delivered lectures on “International and National Perspectives on Gender Bias and Discrimination” and “Constitutional and Legal Provisions to safeguard the Rights of Girl Child and Women” in a Training Programme on *General Awareness about Gender Issues* for the government and public sector functionaries dealing with gender issues organized by the Directorate of Training, Govt. of National Capital Territory of Delhi, on 29 April 2011.
- Resource person to conduct **three** sessions to teacher educators as part of the *Outreach Programme for Implementation of Peace Education* by NCERT at SCERT, Solan, from 17-18 May, 2011. The sessions were on:
 - “Frontiers of Peace -- Equality, Secularism, Justice, Multiculturalism and Human Rights” on **17 May 2011**;
 - “Understanding and Dealing with Conflicts” on **18 May 2011**.
- Panelist for the first technical session on “Role of Academic Institutions in Creating Awareness on Business, CSR and Human Rights” at the seminar on *Human Rights, Business and Corporate Social Responsibility* organized by O.P. Jindal Global University in association with FICCI and Global Compact Network India at O.P. Jindal University Campus, Sonapat, Haryana, 16th July 2011.
- Presented a paper on “Accessing Women’s Rights in India: Issues of Discrimination and Gender Bias” at the seminar on *Inclusion and Empowerment of Women in India*, organized jointly by the Centre for Federal Studies, Jamia Hamdard and Al-Mustafa International University Iran (India branch) at Jamia Hamdard, New Delhi on 17 September 2011.
- Conducted **two sessions** on ‘Civil Rights and Human Rights’ in a Training Programme on *General Awareness about Civil Rights and Human Rights* for the government and public sector functionaries organized by the Directorate of Training, Govt. of National Capital Territory of Delhi, on 14 October 2011.
- Presented a paper titled “Between Prolonging Life and Precipitating Death: Legal, Medical and Ethical Dilemmas of Euthanasia” in a UGC-Sponsored National Seminar on *Emerging Paradigms of Human Rights: Issues, Challenges and Prospects*, organized by the Department of Political Science, AMU, Aligarh, 19-21 October 2011.
- Delivered lecture on ‘The Right to Die with Dignity’ to the participants of the UGC-sponsored **First Refresher Course in Human Rights** at the Academic Staff College, AMU, Aligarh, 18 November 2011.
- Delivered lecture on ‘Rights of the Persons with Disabilities’ to the participants of the UGC-sponsored **First Refresher Course in Human Rights** at the Academic Staff College, AMU, Aligarh, 19 November 2011.
- Conducted **two sessions** on ‘International protection of minority rights and development of minority rights in India’ in a Training Programme on *General Awareness about Minorities Issues* for the government and public sector

functionaries organized by the Directorate of Training, Govt. of National Capital Territory of Delhi, on 25 November 2011.

- Delivered a **lecture** on ‘Rights of the Refugees: The Problem of Determination’ to the participants of the UGC-sponsored **7th Refresher Course in Human Rights** at the Academic Staff College, Jamia Millia Islamia, on 29 November 2011.
- Delivered a **lecture** on ‘Rights of the Persons with Disabilities’ to the participants of the UGC-sponsored **7th Refresher Course in Human Rights** at the Academic Staff College, Jamia Millia Islamia, on 29 November 2011.
- Presented paper on ‘Rights of the Disabled Persons: Reflections on the UN Convention and the Shifting Framework’ in a national seminar on **Securing Group Rights: Human Rights Experiences from Asia and Africa**, organized by the MMAJ Academy of international Studies, Jamia Millia Islamia, at New Delhi, during 7-8 February 2012.
- Delivered two lectures on ‘Understanding Conflict in Multicultural Societies’ and ‘Rights of Minorities in Multicultural Societies’ to the **undergraduate students** at *First Workshop on Managing Conflict in Multicultural Societies*, sponsored by the **British High Commission, jointly conducted by the Academic Staff College and Department of Political Science, AMU, 2nd March, 2012.**
- Delivered two lectures on ‘Understanding Conflict in Multicultural Societies’ and ‘Rights of Minorities in Multicultural Societies’ to the postgraduate students at *Second Workshop on Managing Conflict in Multicultural Societies*, sponsored by the **British High Commission, jointly conducted by the Academic Staff College and Department of Political Science, AMU, 16th March, 2012.**
- Delivered two lectures on ‘Understanding Conflict in Multicultural Societies’ and ‘Rights of Minorities in Multicultural Societies’ to the Research Scholars at *the Third Workshop on Managing Conflict in Multicultural Societies*, sponsored by the **British High Commission, jointly conducted by the Academic Staff College and Department of Political Science, AMU, 20th March, 2012.**
- Presented paper on ‘Furthering Human Rights to Augment Human Security: Reflections on India’s Policy Initiatives’ in a UGC-SAP national seminar on **India’s Security Policy: Shifting Paradigms & Emerging Frontiers of Cooperation**, organized by the Department of Politics and International Studies, Pondicherry University, and Co-sponsored by the Public Diplomacy Division, Ministry of External Affairs, Government of India, at Pondicherry, during 26-27 March, 2012.
- Presented paper entitled “Beyond Redemption: Transitional Justice and Reconciliation in Post-Conflict Peace Building” in UGC- Sponsored National Seminar on **Understanding Contemporary India and the World**, organized by the Centre for Nehru Studies, AMU, Aligarh, 31 March-1 April, 2012.
- Conducted **two sessions** on ‘International protection of minority rights and development of minority rights in India’ in a Training Programme on *General*

Awareness about Minorities Issues for the government and public sector functionaries organized by the Directorate of Training, Govt. of National Capital Territory of Delhi, on 08 May 2012.

- Conducted **two sessions** on ‘International protection of minority rights and development of minority rights in India’ in a Training Programme on ***General Awareness about Minorities Issues*** for the government and public sector functionaries organized by the Directorate of Training, Govt. of National Capital Territory of Delhi, on 26 July 2012.
- Delivered two lectures on ‘International Protection of Minority Rights’ and ‘Development of Minority Rights in India’ in a Training Programme on ***General Awareness about Minorities Issues*** for the government and public sector functionaries organized by the Directorate of Training, Govt. of National Capital Territory of Delhi, on 25 September 2012.
- Delivered two lectures on ‘International Protection of Minority Rights’ and ‘Development of Minority Rights in India’ in a Training Programme on ***General Awareness about Minorities Issues*** for the government and public sector functionaries organized by the Directorate of Training, Govt. of National Capital Territory of Delhi, on 19 October 2012.
- Delivered two lectures on ‘International Protection of Minority Rights’ and ‘Development of Minority Rights in India’ in a Training Programme on ***General Awareness about Minorities Issues*** for the government and public sector functionaries organized by the Directorate of Training, Govt. of National Capital Territory of Delhi, on 27 November 2012.
- Delivered **two** lectures on ‘International Protection of Rights of the Child’ and ‘An Overview of the Status of Children in India’ in a Training Programme on ***General Awareness about Rights of the Children*** for the government and public sector functionaries organized by the Directorate of Training, Govt. of National Capital Territory of Delhi, on 7 December 2012.
- Delivered lectures on “Gender sensitization” and “Disability sensitization” in a Training Programme on ‘Self ***Development and Self Management***’ for the government and public sector functionaries organized by the Directorate of Training, Govt. of National Capital Territory of Delhi, on 09 January 2013.
- Conducted **three sessions** on ‘An Overview of the Indian Constitution’ and ‘Main Provisions of the GNCTD ACT 1991’ in Foundation Training for newly recruited Grade-IV (DASS)/LDCs- XIII Batch, organized by the Directorate of Training, Govt. of National Capital Territory of Delhi, on 18 April 2013.
- Conducted two sessions on ‘Gender sensitization towards the Girl Child’ in a training programme on General Awareness and Gender Sensitization organized by the Directorate of Training, Govt. of National Capital Territory of Delhi, on 03 May 2013.

- Conducted **two sessions** on ‘International protection of minority rights and development of minority rights in India’ in a Training Programme on ***General Awareness about Minorities Issues*** for the newly recruited government functionaries organized by the Directorate of Training, Govt. of National Capital Territory of Delhi, on 10th May 2013.
- Conducted two sessions on rights of disabled persons to School teachers at the Academic Staff College, AMU on 14 May 2013.
- Delivered lecture on right to die with dignity to School teachers at the Academic Staff College, AMU on 15 May 2013.
- Delivered lecture on ‘Convention on Rights of the Child and Rights of Child in Indian Constitution and Law’ in a training programme on General Awareness on Protecting the Rights of Children – Save the Future organized by the Directorate of Training, Govt. of National Capital Territory of Delhi, on 14 June 2013.
- Delivered lecture on “Gender sensitization” and “Disability sensitization” in a Training Programme on ‘Self ***Development and Self Management***’ for the government and public sector functionaries organized by the Directorate of Training, Govt. of National Capital Territory of Delhi, on 18 June 2013.
- Delivered lectures on ‘Overview of Indian Constitution’ and ‘Structure of Union and State Government’ in a Training Programme on for the newly recruited government and public sector functionaries organized by the Directorate of Training, Govt. of National Capital Territory of Delhi, on 17 July 2013
- Delivered lecture on ‘International protection of minority rights and development of minority rights in India’ in a Training Programme on ***General Awareness about Minorities Issues*** for the government and public sector functionaries organized by the Directorate of Training, Govt. of National Capital Territory of Delhi, on 27th August 2013.
- Delivered two lectures on ‘Convention on Rights of the Child’ and ‘Rights of Child in Indian Constitution and Law’ in a training programme on General Awareness on Protecting the Rights of Children – Save the Future organized by the Directorate of Training, Govt. of National Capital Territory of Delhi, on 06 September 2013.
- Delivered a lecture on Minority Rights to the participants in the Refresher Course in Political Science at the Academic Staff College, JMI on 23 November 2013.
- Delivered two lectures on the Rights of Refugees to the participants in the Refresher Course in Political Science at the Academic Staff College, JMI on 28 November 2013.
- Conducted two sessions on ‘Convention on Rights of the Child and Rights of Child in Indian Constitution and Law’ in a training programme on ***General Awareness on Protecting the Rights of Children – Save the Future*** organized by the

Directorate of Training, Govt. of National Capital Territory of Delhi, on 13 June 2014.

- Participated and presented a paper on “In Search of Redemption: Truth, Transitional Justice and Reconciliation in Post-Conflict Peace-Building” in the UGC sponsored National Seminar on ***Human Rights and Good Governance in India and West Asia***, organized by the Centre for West Asian Studies, Jamia Millia Islamia, New Delhi, 25-26 November, 2014.
- ***Expert*** in the ***Workshop on the Preparation of Glossary of Political Science Terms in Hindi*** organized by the Commission for Scientific and Technical Terminology, Department of Higher Education, Ministry of HRD, at Jamia Millia Islamia, from 15 December to 20 December, 2014.
http://jmi.ac.in/bulletinboard/press-releases/latest/Meeting_of_Experts_for_Political_Science_Glossary_at_Jamia-2681
- Delivered Keynote Address at the National Seminar on “Contemporary Perspectives on Feminist Movement in India: Challenges and Possibilities” organized by MLB College, Gwalior, 28 February 2015.
- Delivered a lecture on “Human Security: Concept and Implementation in India” at the ASC, JMI, 3 March 2015.
- Invited to deliver a lecture on “The Universal Declaration of Human Rights” by the Centre for Human Rights, Ramanujan College, University of Delhi, on 8 March 2015.
- Invited to deliver a lecture on “The International Covenant on Civil and Political Rights” by the Centre for Human Rights, Ramanujan College, University of Delhi, on 15 March 2015.
- Invited as Resource Person to speak on “Social Change and Development in India: Contemporary Challenges” at the National Seminar on ***Social Change and Development in India: Humanities and Social Sciences*** organized by School of Social Sciences and Humanities, IGNOU, New Delhi on 27 May 2015.
- Delivered two lectures on the “Rights of the Minorities” and “Human Rights and Human Security” to the participants in the Refresher Course in Human Rights and Social Inclusion at the HRDC (formerly Academic Staff College), JMI on 04 August 2015.
- Delivered four lectures on the “Minority Rights”, “Human Rights and Human Security”, “Rights of the Refugees” and “Rights of Persons with Disability” to the participants in the Refresher Course in Human Rights at the HRDC (formerly Academic Staff College), Aligarh Muslim University, on 7th and 8th August, 2015.
- Invited to deliver a lecture on “Other Core Conventions of Human Rights: The Refugee Convention, 1951, CEDAW, 1979 and the CAT, 1984” by the Centre for Human Rights, Ramanujan College, University of Delhi, on 11 October 2015.

- Panelist on “Role of Human Rights and Poverty Eradication: Making economic, social and cultural rights effective” in a Round-Table Consultation on **A Rights-Based Approach to Poverty Reduction** organized by SAFHR and Sanchal Foundation, IIC, New Delhi, 12-13 October, 2015.
- Delivered a lecture on “Conflict, Collective Reconciliation and Transitional Justice: Exploring the (Im)Possibilities”, Department of Political Science, University of Delhi, Delhi, 24 February 2016.
- Chaired and moderated a session on “Gandhi and Social Justice” in the *International Conference on Gandhi and the Contemporary World* organized by the Gandhi Study Circle of Zakir Hussain Delhi College at Conference Centre, University of Delhi (North Campus), New Delhi, 25 February, 2016.
- Delivered three lectures on the “Minority Rights”, “Rights of the Refugees” and “Rights of Persons with Disability” to the participants of the Special Summer School at the HRDC (formerly Academic Staff College), Aligarh Muslim University, on 3rd and 4th June, 2016.
- Conducted two sessions on ‘Convention on Rights of the Child and Rights of Child in Indian Constitution and Law’ in a training programme on *General Awareness on Protecting the Rights of Children – Save the Future* organized by the Directorate of Training, Govt. of National Capital Territory of Delhi, on 10 June 2016.

Lectures and Seminars organized / programmes co-ordinated:

- Organized a **series of extension lectures for three years** in the Department of Political Science as part of the Extension Work of Human Rights Programme during 2004-2005, 2005-2006 and 2006-2007.
- Organized a **one-day symposium** on “Human Rights and the United Nations” to mark the Human Rights Day, at Jamia Millia Islamia, New Delhi on 10 December 2004.
- Besides the extension lecture series, some other programmes organized were:
 - Organized World Aids Day Campaign in association with *SPACE*, an NGO, 1 December 2005
 - Lecture by Prof. Valerian Rodrigues on “Ambedkar and the Dalit Movement” at 11 am on 6 December 2005 at Nehru Guest House.
 - Lecture by Colin Gonsalves as part of Human Rights Day on 6 December 2005.
- **Coordinator, Masters Programme in Human Rights and Duties Education**, Department of Political Science, Jamia Millia Islamia, August 2004 – April 2008

- **Coordinator, Committee on Research Affairs**, Department of Political Science, Jamia Millia Islamia, November 2004 – August 2007.
- **Coordinator** of the **Third Refresher Course in Human Rights** organized by the Academic Staff College, Jamia Millia Islamia, 8th - 30th May 2007.
- Organized **one-day lecture** on the “Role of the International Committee for the Red Cross in International Humanitarian Law” by Michael O’Brien, Communication Coordinator of the ICRC, at Jamia Millia Islamia, 24 January 2006.
- Organized **three-day Field Work** for students of MA Human Rights to visit Tarun Bharat Sangh, the organization headed by the Water Man of India, Mr. Rajendra Singh, in Alwar dist. Rajasthan, March 2007.
- **Coordinator** for Session Six on ‘Peacekeeping and Human Rights’ in the seminar on *Globalization and the State Revisited: Issues and Impacts* organized by the Department of Political Science, Jamia Millia Islamia, held at New Delhi, 4th- 6th December 2007.
- **Coordinator** for Session IV on ‘The Rights of the Disadvantaged Groups’ in the seminar on *The Human Rights Discourse in India: Challenges for Theory and Action* organized by the Department of Political Science, Jamia Millia Islamia, New Delhi, 2nd-3rd December 2009.
- Organized a workshop on *Career Planning Skills – CV Writing, GD Techniques and Interview Skills* as the Faculty Placement Coordinator for the students of Department of Political Science, 12 October 2011.
- Organized a workshop on *Career Planning Skills – GD Techniques and Interview Skills* as the Faculty Placement Coordinator for the students of Department of Political Science, 18 October 2011.
- Organized a Presentation and counselling session by **Teach for India Foundation** for its **Fellowships Programme** on 2 November 2011 at Engg. Faculty Auditorium under the aegis of the University Placement Cell, JMI.
- **Coordinator** for Technical Session III on ‘Gender Rights and Child Rights’ in the national seminar on *Human Rights and Social Inclusion: Contemporary Concerns* organized by the Department of Political Science, Jamia Millia Islamia, New Delhi, 23 November 2011.
http://jmi.ac.in/upload/EventDetail/Schedule_polsc.pdf
- **Faculty Coordinator**, Faculty of Social Sciences, University Placement Cell, Jamia Millia Islamia, December 2010 – September 2013.
- **Coordinator, Tenth Refresher Course in Human Rights** organized by the Academic Staff College, Jamia Millia Islamia, 11 August - 2nd September, 2014.

- **Nodal Officer In-charge (Faculty) for NAAC matters**, Department of Political Science, Jamia Millia Islamia, September 2014 - April 2016.
- **Coordinator - Indian Politics, *International Summer School***, New Delhi 2015, Held at Jamia Millia Islamia, in collaboration with Incredible India, Ritinjali, and Swaraj. <http://www.issnewdelhi.in/pages/OurPeople.php>
- **Coordinator, Fourteenth Refresher Course in Political Science** organized by the UGC-Human Resource Development Centre, Jamia Millia Islamia, 5th – 28th November, 2015.
- **Coordinator, Twelfth Refresher Course in Human Rights**, organized by the UGC- Human Resource Development Centre, Jamia Millia Islamia, 28th April – 18th May 2016.

KADLOOR SAVITRI

June 2016