

DR. PIYALI DAS GUPTA

pdg2009@rediffmail.com, 8697960074

**Department of Economics
Sarsuna College
Kolkata- 700061, India**

1st Floor, Kanya
95 M, Kastodanga Road
Banker Bagan, Sarsuna, Kolkata- 700061

CURRENT POSITION

Department of Economics, Sarsuna College, Kolkata, W.B, India
Associate Professor, Department of Economics

EDUCATION

Jadavpur University, Kolkata, WB

PhD, Economics, 2016

Supervisors: Professor Dr. Siddhartha Mitra & Professor Dr. Bidisha Chakraborty

Jadavpur University, Kolkata, WB

M.A in Economics, 1997 (63.1%)

Specialization: Econometrics, Statistics

Kalyani University, Nadia, W.B

B.A, Economics (Honours), 1995 (56.5%)

COMPUTER SKILL

Microsoft Office, STATA.

RESEARCH EXPERIENCE

- **Junior Research Fellow**, Kalyani University, September, 2000 – September, 2002 under the supervision of Professor Alok Kumar Acharjee.
- **Completed ONE MINOR RESEARCH PROJECT** entitled as “**Impact of Socio-Economic Determinants on Mental Health Outcomes in West Bengal**” in the session 2011-2012 (Total Grant received was Rs. 105000/-)

CONFERENCE PRESENTATIONS

1. **“Influences of Socio-Economic Indicators on Happiness and Wellbeing of Kolkata District”**. The state level seminar on Geographical Appraisal of the City of Joy’s Environmental Wellbeing, Department of Geography, Sarsuna College & Kolkata Municipality Corporation, **2012**.
2. **“Socio-economic determinants of suicides in India”** Workshop on Socio-Economics, Department of Economics, Jadavpur University, 2012.
3. **“Realizing the significance of socio- economic triggers for mental health outcomes in India”**, The international conference on contemporary issues in economic development, Kalyani University, 2013.
4. **“Socio-economic Determinants of Happiness in Kolkata District”**, The international conference on issues on development, well being and livelihood, Burdwan University, **2014**.
5. **“Is there any dependence between mental health and financial inclusion? a focusing illusion”**, The national seminar on e- banking and financial inclusion: trends, challenges and policies, Rabin Mukherjee College In Collaboration With The Institute Of Cost Accountants Of India. **2014**.
6. **“Public-private partnerships as a pathway for economic development in India: a Reference frame for future research”**, The national seminar on the role of ppp model for development of indian economy, Kanailal Bhattacharyya College in Collaboration with Prabhu Jagat Bandhu College, Howrah, **2015**.
7. **“Does microfinance shield against financial crisis in India?”** The national seminar on “emerging issues on accounting & finance” , Bidhan Chandra College, Hooghly In Collaboration With The University Of Calcutta, Calcutta Stock Exchange, **2015**.
8. **“Significance of public private partnership on rural- urban migration in India,”** The national seminar on public private partnership for faster and inclusive growth: outlook, opportunities and challenges, Rabin Mukherjee College in Collaboration with Bethuadahari College, **2015**.
9. **“Financial Literacy: A conceptual Analysis”**, The national seminar on Contemporary issues in financial markets, CUCSE – CEFM & NEW ALIPORE COLLEGE, **2016**.
10. **“Status of Mental Health of Unorganised Workers in Kolkata in Post Globalisation Phase”**, The national seminar on globalization and unorganized sector, Jogesh Chandra Chaudhury College, Kolkata, **2017**.
11. **“Explaining Individual Subjective Wellbeing of Urban West Bengal”**, The 4th Annual International Conference of Indian Social Sciences & Humanities Congress, Asutosh College, 2018.

12. **“ Socio – Economic Status associated with Women Mental health in Kolkata “**, Two day International Seminar on Contemporary Issues of Women Education in the Global Context, Department of Education, Diamond Harbour women’s University, 2018.
13. **“Economic aspects of Introducing new government scheme for Girl Child in West Bengal“**, The 5th Annual International Conference of Indian Social Sciences & Humanities Congress, Jadavpur University, 2019.

PEER REVIEWED PUBLICATIONS

1. Andres , A.R., Chakraborty, B. , **Dasgupta, P.**, Mitra, S. (2014). **“Realizing the significance of socio-economic triggers for mental health outcomes in India”**, Journal of Behavioral and Experimental Economics, (Elsevier) , Volume 50, page No. 50-57 .
2. **Dasgupta, P** & Mitra, S. (2015). **“Realizing the significance of socio-economic triggers for Financial Inclusion in India”**, Time’s Journey, A Refereed Journal of Institute of Management Study, (ISSN: 2278-6546), November, Volume 4, page No. 16 – 30.
3. **Dasgupta, P.** (2017). **“Does Education Contribute to Happiness? “**, RAY: International Journal of Multidisciplinary Studies, (E-ISSN- 2456-3064), Volume II, Number 1, Page No. 35-48,
4. **Dasgupta, P.** (2018). **“Interaction among Happiness, Living Environment and Mental Health”**, Time’s Journey, A Refereed Journal of Institute of Management Study, January, volume 7, Page No. 1- 16, (U.G.C Approved Journal Number: 47251).

CHAPTERS IN KNOWLEDGE BASED VOLUMES

1. **“Physical Health and Income : Which is more important for Mental Health?”** published in **Leading Issues Of Indian Economic Development** edited by Debjani Mitra, Paschimbanga Anchalik Itihas O Loksanskriti Charcha Kendra, Kolkata, 2018. [ISBN 978-93-88207-05-8], pp 86 – 95.
2. **“Sustainable Development: An Interdisciplinary Approach”**, edited by Professor Pinaki Chakraborty, **Piyali Das Gupta** and Dr. Chameli Mandal Pandit.Sahajatri, Kolkata. **ISBN: 978-81-924076-8-5.**

ARTICLES IN COLLEGE MAGAZINE AND JOURNALS

1. “Social Security for unorganized workers: The case of NREGA”. Pacioli, Volume 2, March, 2011.
2. “German Economy Re-visited: A journey through 1815 – 1965”. Kalottirno, Volume 4, 2010.
3. “Development of Mental Health Services in India since Independence”. Quest, Volume 1, 2012.

4. "Stationarity and Non – Stationarity of Long Term Macro Economic Series". *Ecosta, Journal of Economics and Statistics*, Volume I, March, 2014.
5. "Financial Literacy: Conception, Measurement and Economic Significance". *Kautilya, Journal of Economics*, Volume 1, 2015.
6. "Status of Women Workers in the unorganized sector in India". *Darpan*, 2011-2012.
7. "Financial Inclusion: A privilege for under-privileged". *Darpan*, 2010-2011.
8. "The Concept of Freedom". *Darpan, Sarsuna College Magazine*, Volume 11, 2014- 2015.