

Name: Ritwik Mazumder (Assistant Professor,

Economics)

Permanent Address : 127 Bandel Station Road,

Post & District Hooghly, PIN 712 103, West Bengal

Present Address: Assistant Professor

Department of Economics

Assam University

Silchar – 788011, Assam

Email Address

PhD Supervisor :

: r itwikm@yahoo.com, ritwiksmazumder@gmail.com, ritwik.ma

zumder@aus.ac.in

Date of Birth : 06. 08. 1975 Nationality : Indian

Education

Year	Examination	University/Institution
1992	Madhyamik	W.B.B.S.E.
	(School Final)	
1994	Higher	W.B.C.H.S.E.
	Secondary	
1998	B. Sc.	University of Burdwan
	(Economics Hons.)	
2000	M.Sc.	University of Burdwan
	(Economics)	
2003	M. Phil.	University of Burdwan
2008	Ph.D.	University of Burdwan
Areas of Specialisation:		 Statistics and Econometrics (Econometric Modeling And Applications, Mathematical Statistics)
		2. Environmental Economics.
Title of M. Phil. Dissertation:		Liberalisation and the Automobile Industry in India: An Empirical Study on Performance, Wages, Employment and Worker's Productivity
M. Phil. Supervisor :		Dr. Kalyanbrata Bhattacharya
		Professor (Retd.), Department of Economics, University of
		Burdwan, W.B. 713104, India
Present Occupation :		Assistant Professor,
		Department of Economics, Assam University,
		Silchar, Assam 788011, India,
		Since September 27, 2004.
Title of PhD Dissertation:		Measuring Firm Level Economic Efficiency in Selected Indian Industries

Dr. Maniklal Adhikary

Professor, Department of Economics, University of

Burdwan, Burdwan W.B.,

India-71310 (drmaniklaladhikary@gmail.com)

Teaching Experience: **10 Years** as Assistant Professor,

Department of Economics,

Assam University, Silchar, Assam 788011, India,

(Since September 27, 2004)

Areas of Teaching : (1) Econometrics and Statistics (2) Mathematical Economics

(3) Economic Theory and (5) Indian Economic Issues.

Current Research: (1) Efficiency and Productivity Growth in the Tea Industry in

India.

(2) Measuring Farm Level Technical Efficiency of Paddy

Cultivators in Hailakandi District of Assam.

(3) The Willingness to Pay for a Sustainable Waste Disposal

System in Silchar Municipal Area.

(4) The Demand for Wildlife Tourism: A Case Study on

Kaziranga National Park.

(5) Effective Learning in Primary Education in South Assam.

Supervision of Doctoral Research

Name of the Candidate	Topic	PhD Awarded in
Abinash Bharali	Demand for Ecotourism in Kaziranga National Park using CVM	2013
Manik Gupta	Technical Efficiency of Paddy Cultivators in Hailakandi, Assam	2014
Uttam Deb	TFPG and Technical Efficiency in Tea Processing in Assam	2014
Ashish Taru Roy	Sustainable Waste Disposal System in Silchar Municipal Area	2015

Publications

Papers

- 1. Maniklal Adhikary and Ritwik Mazumder (2004), 'Liberalisation and its Impact on Productivity Growth in the Jute Industry in West Bengal,' *Vidyasagar University Journal of Economics*, vol. 9.
- 2. Maniklal Adhikary and Ritwik Mazumder (2005), 'Economic Reforms and Manufacturing Sector Productivity in West Bengal: An Industry Level Study,' *Indian Journal of Regional Science*, vol. XXXVII, no.1.
- 3. Maniklal Adhikary and Ritwik Mazumder (2004), 'Manufacturing sector Productivity in India across Phases of Liberalisation During 1981-97: A Study of Selected states', *Arthaniti*, vol.3, nos 1-2.
- 4. Maniklal Adhikary and Ritwik Mazumder (2006), 'Money, Output and Prices in India during 1970-2002: A Macroeconometric Analysis, *ICFAI Journal of Applied Economics*, vol. 5, no. 1, January.
- 5. Maniklal Adhikary and Ritwik Mazumder (2006), 'Manufacturing sector Productivity in West Bengal across Phases of Liberalisation during 1981-97', *Journal of Social and Economic Development*, vol. 8, no. 1, Jan-Jun.
- Maniklal Adhikary and Ritwik Mazumder (2006), 'Growth of labour productivity, wage share and Total Factor Productivity in Organised Manufacturing During 1981-99: The Experience of West Bengal', In State, Labour and Development, edited by Kanak K. Bagchi, Abhijeet Publication, New Delhi.
- 7. Ritwik Mazumder and Maniklal Adhikary (2010), 'Measuring Technical Efficiency in the Indian Automobile Industry', *South Asia Economic Journal*, vol. 11, no. 1, pp. 53-67.

- 8. Ritwik Mazumder and Maniklal Adhikary (2009), "Technical Progress and its Bias in Motorcar Manufacturing in India during1997- 2005, *Journal of Social and Economic Development*, vol. 11, no. 2, July-Dec.
- 9. Ritwik Mazumder and Maniklal Adhikary (2010), "Income Inequality and Poverty among Scheduled Castes and Scheduled Tribes in Selected States of India," *The Indian Journal of Economics*, vol.90, no. 3, pp. 997-1010.
- 10. Ritwik Mazumder, Uttam Deb and Ashish Taru Roy (2011), 'Factor Productivity Growth of Small Scale Industries in India across Phases of Liberalisation during 1981-97: A Study of Selected States', *Pursuits*, vol. 4, no. 1, pp. 103-14.
- 11. Manik Gupta, Manish Roy and Ritwik Mazumder (2012), 'Technical Efficiency of Paddy Cultivation in Hailakandi District of Assam: A Stochastic Production Frontier Approach', *Pursuits*, vol. 5, no. 1, pp. 60-75.
- 12. Abinash Bharali and Ritwik Mazumder (2012), 'Estimating Recreational Value of the Land of Indian One Horned Rhinoceros', Assam University Journal of Humanities and Social Sciences, vol. 7, no. 1, pp. 145-55.
- 13. Abinash Bharali and Ritwik Mazumder (2012), 'Application of Travel Cost Method to Assess the Pricing Policy of Public Parks: The Case of Kaziranga National Park', *Journal of Regional Development and Planning*, vol. 1, no. 1, pp. 145-55.
- 14. Uttam Deb, Ashish Taru Roy and Ritwik Mazumder (2012), 'Total Factor Productivity Growth in Selected Tea Gardens of Assam', *Source*, vol. 2, August, pp. 151-65.
- 15. Uttam Deb, Ashish Taru Roy and Ritwik Mazumder (2013), 'Measuring Total Factor Productivity Growth and Technical Efficiency in Selected Tea Gardens of South Assam', Assam Economic Journal, vol. 24, pp. 43-62.
- 16. Ritwik Mazumder and Manik Gupta (2013), 'Technical Efficiency and its Determinants in Backward Agriculture: The Case of Paddy Farmers in Hailakandi District of Assam', *Journal of Regional Development and Planning*, vol. 2, no. 1 (May), pp. 35-53.
- 17. Ashish Taru Roy, Uttam Deb and Ritwik Mazumder (2013), 'Sustainable Urban Waste Management in Silchar Municipal Area: An Application of Contingent Valuation Method,' *International Journal of Humanities and Social Science Invention*, vol.2, no. 1 (January), pp. 25-33.
- 18. Uttam Deb and Ritwik Mazumder, (2012), 'Factor Productivity Growth of Small Scale Industries in India across Phases of Liberalisation during 1981-97: A Study of Selected States', in N. B. Dey, P. J. Goswami and Brajesh Kumar (eds), *Entrepreneurship and Small Business Management in North Eastern* India, Global Publishing House, Vishakhapatnam.
- 19. Ashish Taru Roy, Uttam Deb and Ritwik Mazumder (2013), 'The Willingness to Pay for Solid Waste Disposal System: A Case Study in Silchar Municipal Area.' Samabayika, A Journal of Assam University Cooperative Society, vol. 2, no. 1, ISSN: 0975-7244.

Books

 Maniklal Adhikary and Ritwik Mazumder (2009), eds. Economic Reforms and Productivity Change in Selected Indian Industries, Abhijeet Publication, New-Delhi.

Referees:

- (1) Prof. Soumen Sikdar
 Department of Economics, Calcutta University
 Kolkata-700 050, WB, India
- (2) Prof. Ajitava Raychoudhury
 Department of Economics, Jadavpur University
 Kolkata -700 032, WB, India
- (3) Prof. Pinaki Chakraborty
 Department of Economics, University of Burdwan
 Burdwan-713104, WB, India