

Research Projects/Studies carried out by CRRID from 1979 to 2020

Sr. No.	Name of the Project	Sponsored by	Year of Completion
1.	Impact of Plastic Industry on Rural Unemployment in Small Scale Village and Cottage Industry	CRRID, Chandigarh	1979-80
2.	Tourism - A Study	CRRID, Chandigarh	1979-80
3.	Problems of Development, Industry and Government	CRRID, Chandigarh	1979-80
4.	Communal Violence and Its Impact on Development and National Integration in Uttar Pradesh : Distts: Saharanpur & Moradabad	National Integration Council, Government of India	1980-81
5.	Communal Violence and its Impact on Development and National Integration in Uttar Pradesh : Distts : Aligarh, Meerut & Muzaffar Nagar	National Integration Council, Government of India	1981-82
6.	Geneva Conference : Documents	CRRID, Chandigarh	1982-83
7.	Historical Survey of Haryana: Antiquity to Independence	Government of Haryana	1982-83
8.	Impact of Migratory Labour on the Rural Economy of Punjab State	CRRID, Chandigarh	1983-84
9.	Communal Violence and its Impact on Development and National Integration in Gujarat :Distts: Ahmedabad and Vadodara	National Integration Council, Government of India	1983-84
10.	Constraints and Prospects of Development of Border Areas of Punjab: A Preliminary Study in Punjab	CRRID, Chandigarh	1983-84
11.	Communal Violence and its Impact on Development and National Integration in Rajasthan: Distt. Jaipur	National Integration Council, Government of India	1983-84
12.	Madhya Pradesh Economy(1960-61) : Estimates of NDDP (According to 38 Sectors of Industrial Origin)	CRRID, Chandigarh	1984-85
13.	Irrigation in Haryana: A Study of Infrastructure	Haryana Government	1984-85
14.	Communal Violence and its Impact on Development and National Integration in Andhra Pradesh Distts: Hyderabad and Nizamabad	National Integration Council, Government of India	1984-85
15.	Communal Violence and its Impact on Development and National Integration in Maharashtra :Distts : Pune and Ahmed Nagar	Government of Maharashtra	1984-85
16.	Communal Violence and its Impact on Development and National Integration in Uttar Pradesh: Distts : Azamgarh and Gazipur	Government of Uttar Pradesh	1984-85
17.	Communal Violence and its Impact on Development and National Integration in Madhya Pradesh: Distts : Bhopal and Indore	Government of Madhya Pradesh	1984-85
18.	Communal Violence and its Impact on Development and National Integration in Maharashtra, :Distts : Bhiwandi and Pune	Government of Maharashtra	1984-85
19.	Development of Education in India	CRRID, Chandigarh	1984-85
20.	Communal Violence and its Impact on Development and National Integration in Rajasthan,: Distts: Kota, Bundi, Sikar & Jhunjhunun	Government of Rajasthan	1985-86
21.	Power and Energy in Haryana : A Study in Infrastructure	CRRID, Chandigarh	1985-86
22.	Communal Violence and its Impact on Development and National Integration in Rajasthan: Distts : Jodhpur, Udaipur and Alwar	Government of Rajasthan	1986-87
23.	Communal Violence and its Impact on Development and National Integration in Maharashtra: Distts : Malegaon & Thane	Government of Maharashtra	1986-87
24.	Communal Violence and its Impact on Development and National Integration in Maharashtra: Distts : Bhiwandi	Government of Maharashtra	1987-88
25.	Communal Violence and its Impact on Development and National Integration in Bihar: Distts : Patna, Gaya, Santhal Pargana & Darbhanga	National Integration Council, Government of India	1987-88
26.	Special Central Assistance Programme for Welfare of Scheduled Caste Households of Punjab: A Seventh Plan Evaluation	Planning Department Punjab	1987-88
27.	Communal Violence and Its Impact on Development and National Integration in Madhya Pradesh: Distts : Jabalpur and Ratlam	Government of Madhya Pradesh	1988-89
28.	Communal Violence and Its Impact on Development and National Integration in Uttar Pradesh: Distts : Allahabad, Varanasi and Sahajhanpur	Government of Uttar Pradesh	1988-89
29.	Border Areas of Punjab, Jammu & Kashmir and Rajasthan: A Search for a Development Strategy (Report on Punjab) Vol. I & II	Planning Commission, Government of India	1988-89
30.	Adult Education Programme in Punjab: An Evaluative study of six districts of Punjab	Department of Adult Education, Ministry of Edu., New Delhi.	1988-89
31.	Adult Education Programme in Himachal Pradesh: An 380 Adult Education Centres of Himachal Pradesh	Department of Adult Education, Ministry of Education, New Delhi	1989-90

32.	Border Areas of Punjab, Jammu & Kashmir & Rajasthan: A Search for A Development Strategy (Report on Jammu & Kashmir) Vol. I & II	Planning Commission, Government of India	1989-90
33.	Border Areas of Punjab, Jammu & Kashmir & Rajasthan: A Search for A Development Strategy (Report on Rajasthan)	Planning Commission, Government of India	1989-90
34.	Power Economy of Punjab and Its Border Areas: A Study based on Social Priority	PSEB	1989-90
35.	Leather Artisans and Leather Industry in Punjab – A Study on the Socio-economic impact Leather Artisans Training Programmes	Punjab State Planning Board, Government of Punjab	1989-90
36.	Concurrent Evaluation of Health & Family Welfare Services in H.P, J&K, Haryana and Punjab	Ministry of Health & Family Welfare, Govt. of India	1989-90
37.	Perspectives on Border Area Development, Punjab: Transaction of Two Seminars	CRRID, Chandigarh	1990-91
38.	Implementation of Minimum Wages in Industries of Punjab-An Evaluative Study	Department of Labour, Government of Punjab	1990-91
39.	Adult Education Programme in Himachal Pradesh: a study of 200 Adult Education Centres of Seven District of Himachal Pradesh	Department of Adult Education, Ministry of Education, New Delhi	1990-91
40.	Nation Building, Development Process and Commission (Synopsis of 38 Grassroots and Regional Seminars)	Ministry of Human Resource Development, Government of India	1988-92
41.	National Family Health Survey of Haryana, Punjab and Himachal Pradesh (Surveys)	Ministry of Health & Family Welfare, Government of India	1992-93
42.	National Family Health Survey of Haryana, Punjab and Himachal Pradesh (Preliminary Reports of Haryana & Punjab)	IIPS, Bombay & PRC Haryana and CRRID, Chandigarh	1992-93
43.	National Family Health Survey of Jammu Region (Preliminary Report)	Ministry of Health & Family Welfare, Government of India	1992-93
44.	People's Perception and Reproductive Behaviour in North West India: An Inter-disciplinary Field Study of 8 districts in Haryana, Himachal Pradesh and Uttar Pradesh	Ministry of Health & Family Welfare, Government of India	1992-93
45.	Integrated Resource Management Plan (10 Villages of Dehra Div., District Kangra, Himachal Pradesh)	Forest Department, Government of Himachal Pradesh	1992-93
46.	Integrated Resource Management Plan (9 Villages of Palampur Div., District Kangra, Himachal Pradesh)	Forest Department, Government of Himachal Pradesh	1992-93
47.	Integrated Resource Management Plan (11 Villages selected at Random in Kangra Div., Himachal Pradesh)	Forest Department, Government of Himachal Pradesh	1992-93
48.	Educated Unemployment in Punjab(A Pilot Study of Work Seekers on the Live Register of Employment Exchanges in a District)	Planning Board, Government of Punjab	1992-93
49.	Socio-economic Background of the Educated Unemployment Youth and their Aspiration for Employment	Planning Board, Government of Punjab	1992-93
50.	Educational Development in Border Areas of Punjab: Impact of Special Schemes	Planning Board, Government of Punjab	1992-93
51.	Gypsum for Land Reclamation: Impact of Subsidy Schemes	Planning Board, Government of Punjab	1992-93
52.	Village Level Tiny and Cottage Industrial Units in Punjab: Scope for Technical Upgradation and Financial Viability	Planning Board, Government of Punjab	1992-93
53.	Privatization of Passenger Road Transport in Punjab: Scope and Modalities	Planning Board, Government of Punjab	1992-93
54.	Scope for Self Employment and Impact of Seeuy Schemes : An Evaluative Study in Ropar District	Planning Board, Government of Punjab	1992-93
55.	Scope for Raising of Agricultural Power Tariff in Punjab	Planning Board, Government of Punjab	1992-93
56.	Working Conditions of Women and Girl Child in Industries in Punjab	Punjab Industrial Safety Council Under Labour Commission	1992-93
57.	Baseline Survey under IPP-VII World Bank Project	Ministry of Health & Family Welfare, Government of India	1993-94
58.	Customer Service Survey (A Case Study of Punjab & Sind Bank)	Punjab & Sind Bank	1993-94
59.	Operations Research in Spacing Methods: A study of Operational Efficiency of Family Planning Programme in Rupnagar District of Punjab	Ministry of Health & Family Welfare, Government of India	1994-95
60.	Customer Service Survey: Follow Up Study of Punjab & Sind Bank	Punjab & Sind Bank	1994-95
61.	National Family Health Survey Punjab (Survey Report)	PRC, CRRID, Chandigarh, IIPS, Bombay	1994-95
62.	Migrant Labour in the Industrial Sector of Punjab	CRRID, Chandigarh	1995-96

63.	Problems of Environmental Pollution in Punjab and the People	CRRID, Chandigarh	1995-96
64.	Special National Health Check-up Programme: An Evaluation of Saharanpur district, Government of India Programme	CRRID, Chandigarh	1995-96
65.	National Pulse Polio Programme: An Evaluation- Saharanpur District (A Government of India Programme)	CRRID, Chandigarh	1996-97
66.	Training and Education of Panchayati Raj Representatives in Punjab – II Review Report	Ministry of Rural Development, Government of India	1996-97
67.	Housing the Urban Poor in Haryana: Problems and Prospects	CRRID, Chandigarh	1996-97
68.	Tackling Explosive Unemployment Scenario in Punjab: A Diagnostic Study	CRRID, Chandigarh	1996-97
69.	Post –liberalization Industrial Policy of Haryana: A Critical Study	CRRID, Chandigarh	1996-97
70.	Industrial Policy of Punjab: A Critical Evaluation	CRRID, Chandigarh	1996-97
71.	Special National Health Checkup Programme for Primary School Children: An Analysis- An Evaluation Report- 1996, District Saharanpur (UP)	CRRID, Chandigarh	1996-97
72.	Training and Education of Panchayati Raj Representatives in Punjab, Third Review Report	Ministry of Rural Development	1996-97
73.	Pulse Polio Immunization Programme in Punjab, 1996-97: An Evaluation	UNICEF & Government of Punjab	1996-97
74.	Population Research Centres in India: an annotated Bibliography and Abstracts of Research (1987-1994)	Ministry of Health & Family Welfare, Government of India	1996-97
75.	Concurrent Evaluation of IRDP (5 th Round) of Punjab under overall programme of evaluation	Ministry of Rural Development	1997-98
76.	Evaluation of Special School Health check-up Scheme for Primary Schools in Chandigarh	Ministry of Health & Family Welfare, Government of India	1997-98
77.	Process Evaluation of the Pulse Polio Immunization (IPPI), Programme in Chandigarh	CRRID, Chandigarh	1997-98
78.	Rapid Survey to Assess the coverage and Client Satisfaction from Family Welfare Services in Patiala District in Punjab	Ministry of Health & Family Welfare, Government of India	1997-98
79.	Continuation of Project on Small Family Norm: An Innovative Approach in 30 Villages of Puwarka Block, District Saharanpur	Ministry of Health & Family Welfare, Government of India	1997-98
80.	Himachal State Plan of Action for Children	Govt. of Himachal Pradesh	1997-98
81.	Micro-level Planning in Lambi and Faridkot Blocks	Government of Punjab	1997-98
82.	Rapid Survey to Assess the coverage and Client Satisfaction from Family Welfare Services in Roopnagar District in Punjab	Ministry of Health & Family Welfare, Government of India	1997-98
83.	Promotion of Small Family Norms through Innovative Methods –30 Villages, Chamkaur Sahib Block, district Rupnagar, Punjab (Survey Report)	Department of Health & Family Welfare, Government of Punjab	1997-98
84.	Development and Changing Status of Scheduled Castes	CRRID, Chandigarh	1997-98
85.	Evaluation of Special School Health Check-up Scheme for Primary School Children in Punjab	Ministry of Health & Family Welfare, Government of India	1997-98
86.	Target Free approach in Family Welfare Programme: concurrent evaluation of Fatehgarh Sahib District in Punjab	Ministry of Health & Family Welfare, Government of India	1997-98
87.	Promotion of Small Family Norms through Innovative Methods - 30 Villages, Mukerian Block, district Hoshiarpur, Punjab	Department of Health & Family Welfare, Government of Punjab	1998-99
88.	Socio-Economic Survey of Scheduled Caste, Backward Classes and Minorities Living Below Poverty Line in Chandigarh (UT)	CRRID, Chandigarh	1998-99
89.	Survey for Estimating the Revenue Account Requirements of Municipalities for the years 2000-2005 A.D.	National Institute of Public Finance and Policy, New Delhi	1998-99
90.	Report on Functional and Financial Devolution on PRIs in the State of Himachal Pradesh	National Institute of Rural Development, Hyderabad	1998-99
91.	Report on Functional and Financial Devolution on PRIs in the State of Punjab	National Institute of Rural Development, Hyderabad	1998-99
92.	Shagun Scheme for Scheduled Caste Girls in Punjab: An Evaluation	CRRID, Chandigarh	1998-99
93.	Impact Assessment on Rural Development Programmes in Punjab	Ministry of Rural Development, Government of India	1998-99
94.	Baseline socio-economic survey of unauthorized and rehabilitated colonies in UT, Chandigarh	UT Administration, Chandigarh	1998-99
95.	Survey of Status of Water Supply: Sanitation and Solid Waste Management in Selected Urban Areas	National Institute of Urban Affairs, New Delhi	1998-99
96.	Promotion of Small Family Norms through Innovative Methods – Balliakheri Block, Saharanpur district, U.P	Ministry of Health & Family Welfare, Government of India	1999-2000
97.	National Family Health Survey-II (NFHS-II), Punjab (Preliminary report)	USAID through the MOHFW, GOI	1999-2000

98.	National Family Health Survey-II (NFHS-II), Himachal Pradesh (Preliminary report)	USAID through the MOHFW, GOI	1999-2000
99.	Small Family Norms through Innovative Methods in Bhawarna Block, District Kangra	Ministry of Health & Family Welfare, Government of India	1999-2000
100.	Village Health Guide Scheme in Punjab: An Assessment	Ministry of Health & Family Welfare, Government of India	1999-2000
101.	Ascertaining Availability of Condoms and Oral Pills in Punjab: A Village Level Assessment in Selected Districts	Ministry of Health and Family Welfare, Government of India	1999-2000
102.	Problems of Credit for Pesticides for Cotton and Agricultural Production in Punjab	NABARD	1999-2000
103.	Assessment of the Impact of Women Specific and Women Related Schemes	Dept. of Women and Child Department, Government of India	1999-2000
104.	4 Months Preparatory Project and 12 Months Implementation Project integrated Decentralized community-Based RCH Programme	Partners in Population and Development: a South-South Initiative, Dhaka (Bangladesh)	1998-1999
105.	National Family Health Survey-II (NFHS-II), Punjab (Preliminary Report)	IIPS, Bombay and CRRID, Chandigarh	2000-2001
106.	Concurrent Evaluation of Indira Awaas Yojana in Punjab	Ministry of Rural Development, New Delhi	2000-2001
107.	Process Evaluation of Intensive Pulse Polio Immunization Programme in Chandigarh	UNICEF, New Delhi	2000-2001
108.	Socio-cultural and Religious Correlates of Nuptiality in Punjab	CRRID, Chandigarh	2000-2001
109.	Social Protection Programme for the Children in Sports Goods Industry especially Football Stitching at Jalandhar	Sports Goods Foundation of India (SGFI), Jalandhar	2000-2001
110.	Innovative Urban Management: Resource Mobilisation and Privatization in Ludhiana Municipal Corporation	NIUA, New Delhi under FIRE (D) programme of USAID and Ludhiana Municipal Corporation	2000-2001
111.	Research, Education and Training for the Elected Representatives of Panchayati Raj Institutions in Punjab	UNICEF, New Delhi	2000-2001
112.	Toward a Working Model Village Plan: a case study of Kheradona District Kapurthala	CRRID, Chandigarh	2000-2001
113.	National Family Health Survey-II (NFHS-II), Punjab (Survey & Report)	USAID through the MOHFW, Government of India	2000-2001
114.	Evaluation of Health and Family Welfare Training Institutes in Punjab	Ministry of Health & Family Welfare, Government of India	2001-2002
115.	Process Evaluation of Intensive Pulse Polio Immunization in Union Territory of Chandigarh	UNICEF and Ministry of Health & Family Welfare, Government of India	2001-2002
116.	CRRID-Local Initiatives Programme : Transferring Successful Programme Experiences from Bangladesh Building Sustainability through Better Management in Noorpur Bedi & Khamano(Punjab) and Bhawarna (HP)	Bill Gates Foundation through Management Sciences for Health (MSH)	2001-2002
117.	Punjab Development Report, 2002	Planning Commission, Government of India	2001-2002
118.	Evaluation of Sterilization Beds Scheme in the State of Punjab	Ministry of Health and Family Welfare, Government of India	2001-2002
119.	Surveys on Status of Kharif Maize in District of Fatehgarh Sahib Rupanagar	Mahindra Shubh Labh, Mumbai	2002-2003
120.	Mahila Swasthya Sangh Scheme in Selected Districts of Punjab: An Evaluation	Ministry of Health & Family Welfare, Govt. of India	2002-2003
121.	Abortions in Punjab: Recent evidence from RCH Survey	CRRID, Chandigarh	2002-2003
122.	Himachal Pradesh Development Report	Planning Commission, Government of India	2003-2004
123.	Family Welfare Programme in Punjab	CRRID, Chandigarh	2003-2004
124.	Out migration from South Asia: A case study of India	International Labour Organization (ILO), New Delhi	2003-2004
125.	Urban Management in a Hill Town: A Case study of Manali, Himachal Pradesh	National Institute of Urban Affairs, New Delhi	2003-2004
126.	Innovative Municipal Management for Mobilization of Financial Resources and Upgradation of Environmental Infrastructure: A case study of Chandigarh Municipal Corporation	National Institute of Urban Affairs, New Delhi	2003-2004
127.	Why Women Opt for Abortion? A case study of Khamano Block of District Fatehgarh Sahib, Punjab	CRRID, Chandigarh	2003-2004

128.	India – Bangladesh Trade	Ford Foundation, New Delhi	2003-2004
129.	Perception of Border Area Problem and assessment of socio-economic conditions of people living in Indo-Bangladesh border areas.	Ford Foundation, New Delhi	2003-2004
130.	Assessing Client Satisfaction from the Public Health Delivery System in Punjab: An exploration through the RCH-RHS Surveys	CRRID, Chandigarh	2003-2004
131.	Local Initiative Programme (LIP) to Promote Reproductive and Child Health Care through Community participation	Technical Assistance Incorporated (TAI), Dhaka, Bangladesh and Management Sciences for Health (MSH), Boston, USA	2003-2004
132.	Use of Ultrasound machines in Punjab by Registered Ultrasound Centres and Need Assessment of such equipment for AYUSH Practitioners	Ministry of Health and Family Welfare, Government of India	2004-2005
133.	Promotion of Plastics for the Conservation of Energy and Protection of Environment (A need assessment study of Application of Plastics in Agriculture, Horticulture and Allied Sectors of Himachal Pradesh and Punjab)	GAIL (India) Ltd., New Delhi	2004-2005
134.	Capacity Building of Panchayati Raj Representatives, Health Workers and Panchayat Functionaries to Activate PARIKAS	CRRID, Chandigarh	2004-2005
135.	Training and Education for the Representatives of PRIs in Punjab	Department of Rural Development and Panchayats, Government of Punjab through SIRD, Nabha, Punjab	2004-2005
136.	Bonded Labour in Punjab: A Study of Patiala, Amritsar and Ludhiana Districts	Department of Labour, Government of Punjab, Chandigarh	2004-2005
137.	Use of Ultrasound Machines in India by Registered Ultrasound Centres and Need Assessment of such Equipment for AYUSH Practitioners	Department of Family Welfare Ministry of Health and Family Welfare, Government of India	2004-2005
138.	Rural Drinking Water Supply Projects in Punjab-An Evaluation Study	National Bank of Agriculture and Rural Development (NABARD)	2004-2005
139.	Urban Development Strategy Paper for Himachal Pradesh	National Institute of Urban Affairs (NIUA), New Delhi	2004-2005
140.	Functioning of Urban Family Welfare Centres and Urban Health Posts in Punjab: An Evaluation	Ministry of Health and Family Welfare, Government of India, New Delhi	2004-2005
141.	Socio-Economic Conditions of Gaddi Tribals: A Survey in Kangra district of Himachal Pradesh	CRRID, Chandigarh	2004-2005
142.	Monitoring of Total Sanitation Campaign (TSC) and Swajaldhara Programme in Punjab (Districts: Moga)	Ministry of Rural Development, Department of Rural Development, Government of India, New Delhi	2004-2005
143.	Baseline Survey for Swayamsidha (IWEP) Programme	Directorate of Social Security, Child and Women Development, Government of Punjab	2004-2005
144.	Impact Assessment Study of Rural Development Programme in Bhatinda district (Punjab)	Ministry of Rural Development, Government of India.	2005-2006
145.	A Comparative Study of Socio-Economic and Demographic Status of Muslim and Hindu Migrants in Ludhiana	CRRID, Chandigarh	2005-2006
146.	Emerging Trends in Negotiating Ethnicity from a Comparative Analysis of Four Partition-Related Peace Processes	Ford Foundation, New Delhi	2005-2006
147.	Indian Upsurge and India in Ferment -: Who are We and Wither We Go?	Indian Council of Social Science Research, New Delhi	2005-2006
148.	Infrastructure Linkages in Two Punjabs	Two Punjabs Centre, CRRID	2005-2006
149.	National Family Health Survey-III (Punjab & Haryana State).	IIPS, Mumbai & USAID	2005-2006
150.	Training and Education Workshops for Representatives of Panchayati Raj Institutions in district Ferozepur	Department of Rural Development and Panchayats, Govt. of Punjab	2005-2006
151.	Capacity Building of Local Self-Government and Panchayati Raj Institutions in Punjab	European Commission in collaboration with Study Group for European Policies (SEP), Brussels.	2005-2006

152.	Asia Enterprise ANUGA 2005	EU Asia Invest II Programme through AHK Debelux, Brussels, Belgium	2005-2006
153.	Fiscal Decentralization and Resource Mobilization by Panchayats for the Social Sector Development in Rural Punjab – An Analysis of Efficiency and Equity Effects:	Ministry of Panchayati Raj, Government of India, New Delhi	2005-2006
154.	Poverty and Human Rights Issues in Urban Slums - An Analysis of the Dimensions and Mainsprings through Case Studies of Chandigarh	UNESCO, New Delhi	2005-2006
155.	Asia Interprise Co-operation Meeting Embedded World 2006	European Commission	2005-2006
156.	Mid-Term Appraisal of Contract Farming Programme in Punjab.	Punjab Agro Food Grain Corporation Limited, Punjab	2005-2006
157.	Pre-project Study of Border Area Development in Uttar Pradesh, Himachal Pradesh, Gujarat, Rajasthan, Punjab and Uttaranchal.	Ministry of Home Affairs, Government of India, New Delhi	2006-2007
158.	Issues in Municipal Solid Waste Management in India	CRRID, Chandigarh	2006-2007
159.	Growing Awareness and Increasing Acceptance of Family Planning Among Scheduled Castes in Punjab	CRRID, Chandigarh	2006-2007
160.	Diversity Among Muslim Majority Countries Within Unity of Islam (A Study of Demographic and Health Indicators)	Population Research Centre, CRRID, Chandigarh	2006-2007
161.	Patient Satisfaction Survey	Punjab Health Systems Corporation (PHSC), Punjab	2006-2007
162.	Growing Awareness and Increasing Acceptance of Family Planning Among Scheduled Castes in Punjab	CRRID, Chandigarh	2006-2007
163.	Madrasa Education in India: Its Relevance and Impact	ICSSR, New Delhi	2006-2007
164.	District level monitoring of Rural Development Schemes in 9 districts of Punjab namely Amritsar, Gurdaspur, Hoshiarpur, Jalandhar, Moga, Sangrur, Patiala, Muktsar and Kapurthala (1 st and 2 nd Quarters):	Ministry of Rural Development, Government of India, New Delhi	2006-2007
165.	District level monitoring of Accelerated Rural Drinking water supply programme in 9 districts	Ministry of Rural Development, Government of India, New Delhi	2006-2007
166.	District level monitoring of total sanitation campaign (TSC) and Swajaldhara Programmes in 9 districts	Ministry of Rural Development, Government of India, New Delhi	2006-2007
167.	Random Sample Survey of Habitations, 2006 Punjab	Ministry of Rural Development, GOI, New Delhi	2006-2007
168.	Random Sample Survey of Habitations 2006, Haryana	Ministry of Rural Development, Government of India, New Delhi	2006-2007
169.	National Family Health Survey III – Punjab: A Preliminary Analysis of Health and Family Welfare Indicators	PRC, CRRID, Chandigarh	2006-2007
170.	Urban Poverty Profile for the City of Chandigarh	All India Institute of Local Self Government (AIILSG), Mumbai	2006-2007
171.	Urban Poverty Profile for the City of Ludhiana	All India Institute of Local Self Government (AIILSG), Mumbai	2006-2007
172.	Women, Marriage and Mobility: Issues, Patterns and Perspectives in International Out-migration from India Punjab	CRRID, Chandigarh	2006-2007
173.	Health Care Services in Punjab: Findings of a Patient Satisfaction Survey	Punjab Health Systems Corporation, Mohali	2007-2008
174.	The Prevalence of non-institutional deliveries in Rural Punjab: Why Women Persist with Home Deliveries?	PRC, CRRID, Chandigarh	2007-2008
175.	Functioning of Panchayati Raj Institutions in Indian States: Issues, Status and Options	Ministry of Panchayati Raj, Government of India	2007-2008
176.	Rapid Diagnostic Evaluation (RDE) of the Mid Day Meal (MDM) Scheme in Union Territory of Chandigarh	Directorate of Public Instructions (S), Chandigarh Administration	2007-2008
177.	Evaluation of the Implementation of Recommendations of the Global Youth Tobacco Survey (GYTS) and Global School Personnel Survey (GSPS)	World Health Organisation (WHO)	2007-2008
178.	Urban Poverty Reduction Strategy for the city of Ludhiana	NIUA, New Delhi & UNDP	2007-2008

179.	Urban Poverty Reduction Strategy for the city of Ambala	NIUA, New Delhi & UNDP	2007-2008
180.	District Perspective Plan, Sirsa (Haryana)	Ministry of Panchayati Raj, Government of India and District Administration, Sirsa (Haryana)	2007-2008
181.	Family Planning Acceptance Status in Punjab	CRRID, Chandigarh	2007-2008
182.	Integrated Resource Management and Development Survey (A Follow-up Survey in 30 Villages of Kangra District of Himachal Pradesh)	CRRID, Chandigarh	2007-2008
183.	Supporting of Elderly in India: Evidence of Gender Disparity	CRRID, Chandigarh	2007-2008
184.	Comprehensive District Agricultural Plan, Bathinda (Punjab)	Planning Commission of India through Government of Punjab	2008-2009
185.	Comprehensive District Agricultural Plans, Leh (Jammu & Kashmir)	Planning Commission of India through Government of Jammu & Kashmir	2008-2009
186.	Comprehensive District Agricultural Plans, Una (Himachal Pradesh)	Planning Commission of India through Government of Himachal Pradesh	2008-2009
187.	Impact of SSA on the Universalization of Primary and Elementary Education in Punjab	Department of Planning, Government of Punjab	2008-2009
188.	Knowledge, Attitude and Practice among the Youth on Panchayati Raj System in District Kurukshetra (Haryana)	Rajiv Gandhi National Institute of Youth Development (RGNIYD), Sriperumbudur (Tamilnadu)	2008-2009
189.	Information Campaign in the Punjab State for Generating Awareness to Promote Safe and Legal Migration	International organization for Migration (IOM), Government of Belgium, Ministry of Overseas Indian Affairs (MOIA), Government of India.	2008-2009
190.	Mining Safety – EU Asia Coal Mining Industry Collaborations	European Commission through Venture East Consulting Limited, U.K.	2008-2009.
191.	Rapid Appraisal of National Rural Health Mission in Punjab	Ministry of Health and Family Welfare, Government of India.	2008-2009
192.	Preparation of NREGS Plan of Sirsa district (Haryana)	Ministry of Panchayati Raj, Government of India and District Administration, Sirsa (Haryana).	2008-2009
193.	District Perspective Plan of Mohindergarh (Haryana)	Ministry of Panchayati Raj, Government of India, District Administration, Mohindergarh (Haryana).	2008-2009
194.	BRGF District Perspective Plans: Hoshiarpur (Punjab)	Ministry of Panchayati Raj, Government of India, through Government of Punjab	2008-2009
195.	Adjudging the Best Panchayats of the Haryana under Total Sanitation Programme	Government of Haryana	2008-2009
196.	Impact Assessment of NREGS in Selected One District Each in Punjab, Haryana and Himachal Pradesh.	UNDP, New Delhi and Ministry of Rural Development, Government of India	2008-2009
197.	Mid-Term Appraisal of the Eleventh Five Year Plan of Himachal Pradesh.	Planning Commission of India, New Delhi	2009-2010
198.	Functioning of Nyaya Panchayats in three districts of Kinnaur, Kullu and Solan of Himachal Pradesh.	Ministry of Panchayati Raj, Government of India	2009-2010
199.	Improved Collection and Transportation of Solid Waste through PPP in Amritsar	NIUA, New Delhi	2009-2010
200.	Capacity Building Programmes for Sarpanches in five districts of Jalandhar division of Punjab	MGSIPA, Government of Punjab, Chandigarh	2009-2010

201.	Mid-Term Appraisal of the Eleventh Plan of Chandigarh	Planning Commission of India, New Delhi	2009-2010
202.	District Perspective Plan of Mohindergarh	Ministry of Panchayati Raj, Government of India, through Government of Haryana	2009-2010
203.	District Perspective Plan of Sirsa district	Ministry of Panchayati Raj, Government of India, through Government of Haryana	2009-2010
204.	Post Enumeration Survey (PES) of District Information System for Education (DISE) data 2009-10 in 20 Schools of Chandigarh	Sarva Shiksha Abhiyan Society / Mission, U.T. Chandigarh	2009-2010
205.	Final District Level Reports (Thirteen districts) and State-level Report on Verification of GPs under Chief Minister's Sanitation Incentives Puruskar Yojana (Three-tier and Sustainability Awards) in various districts of Haryana	Department of Panchayats, Government of Haryana	2009-2010
206.	Capacity Building Programmes under HUDCO Chair	HUDCO, NIUA, and State governments (MOIA), Government of India.	2009-2010
207.	Mid-Term Appraisal of the Eleventh Five Year Plan of Himachal Pradesh	Planning Commission of India, New Delhi	2009-2010
208.	Functioning of Nyaya Panchayats in three districts of Kinnaur, Kullu and Solan of Himachal Pradesh.	Ministry of Panchayati Raj, Government of India	2009-2010
209.	Improved Collection and Transportation of Solid Waste through PPP in Amritsar.	NIUA, New Delhi	2009-2010
210.	BRGF District Annual Plans (2011-2012): Sirmour and Chamba Districts (Himachal Pradesh)	Ministry of Panchayati Raj, Government of India, through Government of Himachal Pradesh	2009-2010
211.	Mid-Term Appraisal of the Eleventh Plan of Chandigarh	Planning Commission of India, New Delhi	2009-2010
212.	District Perspective Plan of Mohindergarh	Ministry of Panchayati Raj, Government of India, through Government of Haryana	2009-2010
213.	District Perspective Plan of Sirsa district	Ministry of Panchayati Raj, Government of India, through Government of Haryana	2009-2010
214.	Post Enumeration Survey (PES) of District Information System for Education (DISE) data 2009-10 in 20 Schools of Chandigarh	Sarva Shiksha Abhiyan Society/Mission, U.T. Chandigarh	2009-2010
215.	Mid-Term Appraisal of the Eleventh Five Year Plan of Punjab	Planning Commission of India, New Delhi	2009-2010
216.	Preparation of MGNREGS Plan of Sirsa district	District Administration, Sirsa	2009-2010
217.	Ethnographic Study of Scheduled Castes, Including their Representation in Services, and Social Economic and Educational Status of Each Scheduled Caste in the State	Department of SC and BC and Social Welfare, Government of Punjab.	2009-2010
218.	Study of Indian Diaspora with Particular Reference to Development and Migration from the State of Punjab	Ministry of Overseas Indian Affairs (MOIA), Government of India, New Delhi	2009-2010
219.	Verification of Gram Panchayat under Chief Minister Puraaskar Incentive Yojna in Haryana	Department of Rural Development, Haryana	2009-2010
220.	BPL-Census Survey in eight districts of Haryana	Department of Rural Development, Haryana	2009-2010
221.	Prospects of Permanent Settlement of Shelterless Nomadic People of Haryana: an indicative Informative Study of Garhi Lohar Tribe	Department of Welfare of Scheduled Castes and Backward Classes, Government of Haryana	2009-2010
222.	Annual Review of Selected Districts under National Rural Health Mission (NRHM): State-wise Consolidated Findings (2008-09 and 2009-10)	Ministry of Health and Family Welfare, Government of India	2009-2010

223.	Study of Voters' Behavior in Haryana ((First Phase)	Chief Electoral Officer, Haryana	2009-2010
224.	Verification of Nirmal Gram Panchayat (NGP) awarded-2009 in 15 districts of Haryana	Development and Panchayat Department, Government of Haryana	2010-2011
225.	Training and Education of Elected Members and Functionaries of PRIs in Union Territory of Chandigarh	Department of Rural Development , Chandigarh Administration (U.T. Chandigarh)	2010-2011
226.	Prospects of Permanent Settlement of Shelterless Nomadic People of Haryana: an indicative Informative Study of Garhi Lohar Tribe.	Department of Welfare of SC and BC, Government of Haryana	2010-2011
227.	Capacity Building Programmes of PRIs in Punjab (Ferozepur, Moga, Muktsar, Faridkot, Bathinda and Mansa districts)	SIRD, Punjab	2010-2011
228.	Training and Education of Elected Representatives and Functionaries of PRIs and ULBs in Hoshiarpur District of Punjab (Under BRGF Scheme)	Department of Rural Development, Punjab and SIRD, Punjab	2010-2011
229.	Capacity Building Programmes for Sarpanches in five districts of Jalandhar division of Punjab.	Mahatma Gandhi State Institute of Public Administration, Government of Punjab, Chandigarh	2010-2011
230.	Capacity Building Programmes of PRIs in U.T. Chandigarh	Department of Rural Development & Panchayats Chandigarh Administration	2010-2011
231.	Study of Voters' Behavior in Haryana (Final Phase)	Chief Electoral Officer, Haryana	2010-2011
232.	Study on Some Selected Aspects of Urban Development and Housing in Punjab	Punjab Governance Reforms Commission (PGRC), Government of Punjab	2010-2011
233.	Impact and Dimensions of Indigenous System of Education: A Comparative Study of Gurukul, Madrasa, Monastery and Deras	ICSSR, New Delhi	2010-2011
234.	Capacity Building Programme of Elected Representatives and Functionaries of PRIs and ULBs in Sirmour District of Himachal Pradesh (Under BRGF Scheme)	District Administration, Sirmour (HP)	2010-2011
235.	Study on Agro- Business Poly Houses / Green Houses: Evaluation of Risk Matrix in Himachal Pradesh	State Bank of India, Local Head Office, Chandigarh	2010-2011
236.	Annual Action Plan for 2010-11 under BRGF in Chamba and Sirmour districts (Himachal Pradesh)	Districts Administration, Chamba and Sirmour	2010-2011
237.	Evaluation of Selected Social Security Schemes in the State of Punjab	Department of Planning, Government of Punjab	2010-2011
238.	H MIS in the State of Punjab: Assessing the Underlying Causes of Data Errors (Ludhiana and SAS Nagar Districts)	Ministry of Health and Family Welfare, Government of India	2010-2011
239.	BRGF Capacity Building (2010-11) Project on Local Self Government (PRIs and ULBs) in District Hoshiarpur	State Institute of Rural Development (SIRD), Government of Punjab	2010-2011
240.	Impact Assessment Study of MGNREGS in Punjab	Punjab State Planning Board, Government of Punjab	2010-2011
241.	Annual Action Plan for 2010-11 under BRGF in Poonch, Kupwara and Ramban districts (Jammu & Kashmir)	District Administration, Poonch, Kupwara and Ramban	2010-2011
242.	Capacity Building of Elected representatives of PRIs and its government functionaries and Social Mobilization Campaign in Districts of Moga, Mansa, Muktsar, Bathinda, Faridkot and Ferozepur of Punjab under RGSY project	State Institute of Rural Development (SIRD), Government of Punjab	2010-2011
243.	Chief Minister Sanitation Incentive Purskar Yojana, 2011-12	District Administration, Government of Haryana	2011-2012
244.	Uploading of data in Plan Plus of District Mahindergarh under	District Administration, Mohindergarh	2011-2012

	BRGF Scheme, 2010-2011.		
245.	FAO's Study Project: Migration and Development with focus on Remittances in Agriculture Sector – Country Study on India.	FAO	2011-2012
246.	Preparation of Panchayat Portal of districts Chamba and Sirmour of Himachal Pradesh	Department of Panchayati Raj, Himachal Pradesh	2011-2012
247.	Delivery Care Services in Punjab: Evidences from HMIS	PRC, CRRID, Chandigarh	2011-2012
248.	Regional Transit and Trade Facilitation Across South Asian Corridors: India and Pakistan Land Route.	RIS, New Delhi	2011-2012
249.	Utilization of Family Planning Services in Punjab: Analysis of HMIS data.	PRC, CRRID, Chandigarh	2011-2012
250.	Utilization of Child Immunization Services in Punjab: Analysis of HMIS data.	Ministry of Health and Family Welfare, Government of India.	2011-2012
251.	Healthcare Delivery Services in Punjab: An Analysis of HMIS Data	Ministry of Health and Family Welfare, Government of India	2011-2012
252.	District Annual Action Plan for the year 2012-13 for District Mahendergarh, Haryana.	Mahendergarh District Administration	2011-2012
253.	HMIS in the State of Punjab: Level of reporting of Maternal and Child Health Services (Amritsar and Patiala districts)	MoHFW, New Delhi	2011-2012
254.	Project Implementation Plan (2012-13) in the State of Punjab: Quality Monitoring of Selected Indicators (Jalandhar and Kapurthala Districts)	MoHFW, New Delhi	2011-2012
255.	Project Implementation Plan (2012-13) in the Union Territory of Chandigarh: Quality Monitoring of Selected Indicators	MoHFW, New Delhi	2011-2012
256.	Matching of HMIS Facility Master with Census 2011 Code	MoHFW, New Delhi	2011-2012
257.	Synchronization of HMIS and MCTS Masters for the Punjab	MoHFW, New Delhi	2011-2012
258.	Rural Non Farm Employment Sector – A Study of Punjab	Institute of Applied Manpower Research, Planning Commission, GOI, New Delhi.	2011-2012
259.	Chief Minister Sanitation Incentive Puraskar Yojana, 2011-12	District Administration, Government of Haryana	2011-2012
260.	Impact and Dimensions of Indigenous Systems of Education: A Comparative Study of Madrasa, Gurukul, Dera and Monastery	ICSSR, New Delhi	2012-2013
261.	The State of Cities in North-Western India: A Case of Selected JNNURM Cities (Case Study of Amritsar).	HUDCO	2012-2013
262.	Urbanization and Sale of Steel: A Case Study of Dealers in Chandigarh, Mohali and Panchkula	Steel Authority of India Limited (SAIL), New Delhi	2012-2013
263.	Demand Pattern of Steel in Chandigarh and Mohali: A Case Study of Construction Sector	Steel Authority of India Limited (SAIL), New Delhi	2012-2013
264.	Demand Pattern of Various Steel Brands in Rural India: A Case Study of South-West Punjab	Steel Authority of India Limited (SAIL), New Delhi	2012-2013
265.	Brand Awareness and Demand Pattern of Steel in Rural Punjab: A Case Study of Household Sector	Steel Authority of India Limited (SAIL), New Delhi	2012-2013
266.	Improving Management Practices in the Implementation of MGNREGS in the state of Jammu & Kashmir, District Poonch	NIRD, Hyderabad	2012-2013
267.	Integrated District Perspective Plan (2012-2017) and Annual Action Plan for the Year 2012-13 of Sirmour District of Himachal Pradesh	District Administration, Sirmour	2012-2013
268.	National Level Monitoring (NLM) of Rural Development Programmes in the Districts of Kupwara and Budgam of Jammu and Kashmir State	Ministry of Rural Development, GOI, New Delhi.	2012-2013
269.	National Level Monitoring of Rural Development Programme in the State of Haryana	Ministry of Rural Development, GOI, New Delhi.	2012-2013
270.	Panchayati Strengthening Index (PSI): 2012-13 in Respect of PEAI (Panchayat Empowerment & Accountability Incentive Scheme) for Three States of Haryana, Himachal Pradesh and Jammu & Kashmir	Indian Institute of Public Administration (IIPA), New Delhi	2012-2013
271.	Enquiry into Complaint Relating to Irregularities in Implementation of IAY Scheme in District Tarn Taran (Punjab)	Ministry of Rural Development, GOI, New Delhi	2012-2013
272.	Project Implementation Plan (2012-13) in the State of Punjab: Quality Monitoring of Selected Indicators (Faridkot and Ropar Districts) 1st Quarter	Ministry of Health and Family Welfare, GOI, New Delhi	2012-2013
273.	Project Implementation Plan (2012-13) in the State of Punjab: Quality Monitoring of Selected Indicators (Jalandhar and Kapurthala Districts) 2nd Quarter	Ministry of Health and Family Welfare, GOI, New Delhi	2012-2013
274.	Project Implementation Plan (2012-13) in the State of Punjab:	Ministry of Health and Family	2012-2013

	Quality Monitoring of Selected Indicators (SBS Nagar and Mansa Districts) 3rd Quarter	Welfare, GOI, New Delhi	
275.	Project Implementation Plan (2012-13) in the Union Territory of Chandigarh: Quality Monitoring of Selected Indicators 1st Quarter	Ministry of Health and Family Welfare, GOI, New Delhi	2012-2013
276.	Project Implementation Plan (2012-13) in the Union Territory of Chandigarh: Quality Monitoring of Selected Indicators 2nd Quarter	Ministry of Health and Family Welfare, GOI, New Delhi	2012-2013
277.	Vulnerable Daughters in Times of Change: Missing Girls in North-West India	University of Gothenberg, Sweden and CRRID, Chandigarh	2012-2013
278.	Delivery Care Services in Punjab: Evidences from HMIS 2009-10, 2010-11 and 2011-12, March 2013	Ministry of Health and Family Welfare, GOI, New Delhi	2012-2013
279.	ANC Services in Punjab: Reflection from HMIS 2009, 2010-11 and 2011-12, March 2013	PRC, CRRID, Chandigarh	2012-2013
280.	Punjab: Ranking of Districts by Relative Level of Quality of Life	PRC, CRRID, Chandigarh	2012-2013
281.	Chief Minister Sanitation Incentive Puraskar Yojana, 2012-13	District Administration, Government of Haryana	2012-2013
282.	District Annual Plan under BRGF, Sirsa, 2012-13	District Administration, Government of Haryana	2012-2013
283.	HUDCO Research Grant Study on Planning for the Urban Poor in North-Western India: Emerging Policies, Practices and Issues (A Case Study of Chandigarh).	HUDCO	2012-2013
284.	Promotion of a Sustained Clean Coal Technology (CCT) Capacity in India.	European Commission through Lead Applicant Venture East Consulting Limited (VEC), U.K.	2013-2014
285.	Implementation of Mid-Day-Meal Scheme in Union Territory of Chandigarh: An Evaluation	District Education Officer, UT, Chandigarh	2013-2014
286.	Project Implementation Plan (2012-13) in the Union Territory of Chandigarh: Quality Monitoring of Selected Indicators, III N& IV quarter	Ministry of Health and Family Welfare, New Delhi	2013-2014
287.	Project Implementation Plan (2012-13) in the State of Punjab : Quality Monitoring of Selected Indicators (Bathinda and Muktsar districts) (Report for 4nd quarter of 2012-13)	Ministry of Health and Family Welfare, New Delhi	2013-2014
288.	Programme Implementation Plan (2013-14) in Punjab: Quarterly Monitoring Report: Barnala District	Ministry of Health and Family Welfare, New Delhi	2013-2014
289.	Programme Implementation Plan (2013-14) in Punjab: Quarterly Monitoring Report: Sangrur District	Ministry of Health and Family Welfare, New Delhi	2013-2014
290.	Programme Implementation Plan (2013-14) in Punjab: Quarterly Monitoring Report: Gurdaspur District, March 2014	Ministry of Health and Family Welfare, New Delhi	2013-2014
291.	An Evaluation of Dhanalaxmi Scheme in Punjab: a study of Sirhind Block in Fatehgarh sahib District.	IIPS Mumbai	2013-2014
292.	Comprehensive Socio-Economic Assessment of Project Catchment Area of Nashri Chenani Tunnel Project in Jammu and Kashmir	Infrastructure Leasing and Financial Services Limited, Mumbai.	2013-2014
293.	Evaluation Report of Corporate Social Responsibility of SAIL for the year 2012-13	Steel Authority of India Limited (SAIL), New Delhi	2013-2014
294.	Evaluation Report of Sustainable Development Projects of SAIL for 2012-13	Steel Authority of India Limited (SAIL), New Delhi	2013-2014
295.	Free Education for under-privileged students: A Case Study of SAIL's CSR	Steel Authority of India Limited (SAIL), New Delhi	2013-2014
296.	Free Health Services under CSR: A Case Study of SAIL	Steel Authority of India Limited (SAIL), New Delhi	2013-2014
297.	Evaluation Report of Corporate Social Responsibility Projects by CPSEs in Gonda District of Uttar Pradesh for 2012-13	Steel Authority of India Limited (SAIL), New Delhi	2013-2014
298.	Preparation of Social Development Area Plan of catchment area under the project "Widening and Creating New Alignment for the NH-21 from Kiratpur (Punjab) to Ner Chowk, Mandi (H.P).	Infrastructure Leasing and Financial Services Limited (IL&FS), Mumbai	2013-2014
299.	State-Wise Comparison of Financial Inclusion in India (with district-wise status of Punjab, Haryana, Himachal Pradesh and Jammu & Kashmir)	State Bank of India	2013-2014
300.	A Comparative Study on Implementation and Impact of Microfinance through SHGs in Himachal Pradesh and Haryana	State Bank of India	2013-2014
301.	Implementation and Impact of Financial Inclusion in the villages of Punjab	State Bank of India	2013-2014
302.	Impact of Computerization of Land Records and Review of Land Tenancy Reforms and Land Leasing Laws in Punjab	NABARD, Mumbai	2013-2014

303.	Capacity Building Project (2012-13) implemented in 2013-14 under BRGF of district Hoshiarpur	State Institute of Rural Development (SIRD), Government of Punjab	2013-2014
304.	Analysis of State Finances of Haryana	Reserve Bank of India	2013-2014
305.	Analysis of State Finances of Punjab	Reserve Bank of India	2013-2014
306.	Analysis of State Finances of Jammu & Kashmir	Reserve Bank of India	2013-2014
307.	Analysis of State Finances of Himachal Pradesh	Reserve Bank of India	2013-2014
308.	Rural Credit and Financial Penetration in Punjab	Reserve Bank of India	2013-2014
309.	Deepening Democracy: Study on Role of the local self Government Institutions in North Indian states	ICSSR, New Delhi	2013-2014
310.	Capacity Building Project (2011-12) under BRGF of district Hoshiarpur	State Institute of Rural Development (SIRD), Government of Punjab	2013-2014
311.	Preparation of Five Year Perspective Plan (2012-13 to 2016-17) and Annual Plans of 2012-13 & 2013-14 under Rajiv Gandhi Panchayat Sashaktikaran Abhiyan (RGPSA)	State Institute of Rural Development (SIRD), Government of Punjab	2013-2014
312.	Baseline Survey of Knowledge, Attitude, Behaviour, Belief and Practices (KABBP) of Electorates in Chandigarh	The Chief Electoral Officer, Chandigarh	2013-2014
313.	Midterm impact assessment study of BRGF (2009-10 to 2011-12), District Sirsa, Haryana	District Administration, Sirsa	2013-2014
314.	Annual Plan under BRGF, Mahendergarh (2013-14)	District Administration, Mahendergarh	2013-2014
315.	HUDCO Research Grant study on Planning for the Urban Poor in Northwestern India: Emerging Policies, Practices and Issues (A Case Study of Chandigarh)	HUDCO	2013-2014
316.	The State of Cities in North-Western India: A Case of Selected JNNURM Cities (Case Study of Amritsar)	HUDCO	2013-2014
317.	Housing, Basic Services and Urban Poverty Alleviation under JNNURM in a Hilly Town: A Case Study of Shimla	HUDCO	2013-2014
318.	Natal Care Services in Punjab: Level of Reporting by Public and Private Sectors in HMIS (A Pilot Study)	Ministry of Health and Family Welfare, New Delhi	2013-2014
319.	Delivery Care at District Level in Punjab: Evidences from HMIS during 2009-10 and 2012-13	PRC CRRID	2013-2014
320.	Antenatal Care at District Level in Punjab: An Appraisal of HMIS during 2009-10 and 2012-13, March 2014	PRC CRRID	2013-2014
321.	Punjab and Kerala: A Comparative Study of Scheduled and Non-Scheduled Castes on Maternal Mortality	PRC CRRID	2013-2014
322.	Integrated District Five Year Perspective Plan (2012-17) and Annual Action Plan for the year 2012-13 and 2013-14 of Poonch, Kupwara and Ramban districts of Jammu & Kashmir	District Administration, Poonch, Kupwara and Ramban	2013-2014
323.	Bench Marking for Strengthening the Panchayati Raj System in the states of UP, Bihar, Tamil Nadu, Kerala and West Bengal, India	Hannsseidel Foundation, New Delhi	2013-2014
324.	National Level Monitoring in the State of Uttarakhand	Ministry of Rural Development, New Delhi.	2013-2014
325.	Study entitled Family Planning Services in Punjab: Revelations from HMIS Data	Ministry of Health and Family Welfare, New Delhi	2013-2014
326.	Monitoring of District Level Household Survey-4: Punjab	IIPS, Mumbai	2013-2014
327.	HMIS Revelations About Family Planning Services in Punjab: A Five-Year Review	PRC CRRID	2013-2014
328.	Janani Suraksha Yojana (JSY) Beneficiaries in Punjab: A Field Study	Ministry of Health and Family Welfare, New Delhi	2013-2014
329.	Child Immunization in Punjab: An Appraisal of HMIS	Ministry of Health and Family Welfare, New Delhi	2013-2014
330.	Utilization of child immunization services in Punjab: Observation from the HIMS : A five year	PRC CRRID	2013-2014
331.	Understanding Non Tariff Barrier Between India and Pakistan	Asian Foundation/CPR, New Delhi	2014-2015
332.	Cultural-Religious-Ancestral Home tourism to Pakistan: A Perception Survey in Indian Punjab	World Bank, New Delhi Office	2014-2015
333.	Economic Impact of Khalsa Heritage Memorial Complex (Virasat-e-Khalsa) at Anandpur Sahib	World Bank, New Delhi Office	2014-2015
334.	Benchmarking Best Practices of Managing Performance of Teachers and Heads of Schools to identify Systems to Ensure Teachers Motivation, Attendance and Optimal Use of teaching Time &	Department of Economic and Statistical Analysis, Haryana	2014-2015

	Dropout Rate Reduction/Retention of Students, Why the Government Schools are not Being preferred		
335.	Infrastructural Development in Model Steel Villages in states of Chhattisgarh, Odisha, Jharkhand and West Bengal by SAIL under its CSR Programme: A Case Study	SAIL Chair, CRRID	2014-2015
336.	Vocational Training and Skill Development under Corporate Social Responsibility (CSR) by Steel Authority of India (SAIL) Limited in Chhattisgarh, Odisha, Jharkhand and West Bengal: A Case Study	SAIL Chair, CRRID	2014-2015
337.	Evaluation Report of Sustainable Development Projects of SAIL for 2013-14, July 2014	SAIL Chair, CRRID	2014-2015
338.	Addressing the Hunger and Nutritional Problems of Under-privileged School Children: A Study of SAIL's CSR Programme	Steel Authority of India Limited	2014-2015
339.	Rural Credit and Financial Penetration in Punjab	Reserve Bank of India	2014-2015
340.	Jammu & Kashmir State Finances: An Analysis	Reserve Bank of India	2014-2015
341.	Himachal Pradesh State Finances: An Analysis	Reserve Bank of India	2014-2015
342.	Capacity Building Project 2014 under BRGF of district Hoshiarpur	State Institute of Rural Development (SIRD), Punjab	2014-2015
343.	Perception of Police Efficacy to Check Atrocities against women in Haryana	Government of Haryana	2014-2015
344.	Agro Processing in Haryana: Case Study of Rice Mills	SBI Chair, CRRID	2014-2015
345.	Two-Day Three Training Workshops for Elected Representatives and Functionaries of Panchayati Raj Institutions of UT Chandigarh under sponsored project Capacity Building of Panchayati Raj (PRIs) of UT Chandigarh : 2014-15	Department of Rural Development & Panchayats, Chandigarh	2014-2015
346.	Potential Participation of Scheduled Castes & Women Representatives of Panchayati Raj Institutions (PRIs) in Implementing Development Programmes: Need of Participatory Meetings and Perceptions on Decision Making	ICSSR, New Delhi	2014-2015
347.	Implementation and Impact of Financial Inclusion: Unbanked villages of three districts in Haryana.	State Bank of India	2014-2015
348.	Programme Implementation Plan (2013-14): Quarterly Monitoring Report of Fatehgarh Sahib District	Ministry of Health and Family Welfare, Government of India	2014-2015
349.	Programme Implementation Plan (2013-14): Quarterly Monitoring Report of Hoshiarpur District	Ministry of Health and Family Welfare, Government of India	2014-2015
350.	Programme Implementation Plan (2013-14): Quarterly Monitoring Report of Ludhiana District	Ministry of Health and Family Welfare, Government of India	2014-2015
351.	Programme Implementation Plan (2013-14): Quarterly Quality Monitoring Report of Sri Muktsar Sahib District	Ministry of Health and Family Welfare, Government of India	2014-2015
352.	Programme Implementation Plan (2013-14): Quarterly Quality Monitoring Report of Mansa District	Ministry of Health and Family Welfare, Government of India	2014-2015
353.	Programme Implementation Plan (2014-15): Quarterly Quality Monitoring Report of S.B.S. Nagar District	Ministry of Health and Family Welfare, Government of India	2014-2015
354.	Programme Implementation Plan (2014-15): Quarterly Quality Monitoring Report of Jalandhar District	Ministry of Health and Family Welfare, Government of India	2014-2015
355.	Programme Implementation Plan (2014-15): Quarterly Quality Monitoring Report of Kapurthala District	Ministry of Health and Family Welfare, Government of India	2014-2015
356.	Level of Reporting of HMIS Data by Private Sector Institutions	Ministry of Health and Family Welfare, Government of India	2014-2015
357.	Factors Contributing to Home Deliveries in Rupnagar District	Ministry of Health and Family Welfare, Government of India	2014-2015
358.	Trends in Maternal Health Care in Punjab: Evidences from HMIS (2009-14)	Ministry of Health and Family Welfare, Government of India	2014-2015
359.	Impact of Janani Suraksha Yojana on selected Health Behaviour in Punjab	Ministry of Health and Family Welfare, Government of India	2014-2015
360.	Quality of Family Planning Services in Punjab	Ministry of Health and Family Welfare, Government of India	2014-2015
361.	Gender differentials in child immunization: A study based on Punjab state	Ministry of Health and Family Welfare, Government of India	2014-2015
362.	Capacity Building Project (2012-13) implemented in 2013-14 under BRGF of district Hoshiarpur	State Institute of Rural Development (SIRD), Punjab	2014-2015
363.	Social Security for the migrant workers in unorganized sector of Urban Punjab	ICSSR, New Delhi	2014-2015
364.	Integrated District Development Plan and Annual Plan of BRGF	Sirsa District Administration,	2014-2015

	District Sirsa (2014-2015) under BRGF Scheme	Haryana	
365.	Women in the Unorganized Sector: A study of Home-Based Women Hosiery Workers in Ludhiana	ICSSR, New Delhi	2014-2015
366.	Mid Term Impact Assessment Study of BRGF (2009-10 to 2011-12), District Sirsa (Haryana)	Sirsa District Administration, Haryana	2014-2015
367.	Continuation of Plan Schemes of 11th Five Year Plan in the 12th Five Year Plan after Evaluation of the Schemes with regard to performance under 11th Plan of Union Territory of Chandigarh: Vol. 1 and Vol. 2.	Planning Department, Chandigarh	2014-2015
368.	Bench Marking for Strengthening the Panchayati Raj System in India	Hannsseidel Foundation, New Delhi	2014-2015
369.	Preparation of Annual BRGF district Plan 2014-15, Sirmaur	Department of Panchayati Raj, Himachal Pradesh	2014-2015
370.	Preparation of Annual BRGF district Plan 2014-15, Poonch	Rural Development Deptt., J&K & District Administration Poonch	2014-2015
371.	Preparation of Annual BRGF district Plan 2014-15, Ramban	Rural Development Deptt., J&K & District Administration Ramban	2014-2015
372.	Preparation of Annual BRGF district Plan 2014-15, Kupwara	Rural Development Deptt., J&K & District Administration Kupwara	2014-2015
373.	National Level Monitors in the State of Rajasthan (District Pulwama / Jhalawar and Baran)	Min. of Rural Development, Government of India	2014-2015
374.	National Level Monitors in the State of J&K (District Badgam/Srinagar / Anantnag)	Min. of Rural Development, Government of India	2014-2015
375.	National Level Monitors in the State of Uttar Pradesh (District Kanpur, Dehat, Main Puri, Arayia, Etawa)	Min. of Rural Development, Government of India	2014-2015
376.	The State of Cities in North-Western India: A Case of Selected JNNURM Cities (Case Study of Srinagar)	HUDCO under HUDCO Chair	2014-2015
377.	Housing, Basic Services and Urban Poverty Alleviation under JNNURM in a Hilly Town: A Case Study of Shimla	HUDCO under HUDCO Chair	2014-2015
378.	Preparation of District Annual Plan under BRGF: District Mahendergarh: 2015-16.	Min. of Rural Development, Government of India	2014-2015
379.	Annual Plan under BRGF, Mahendergarh (2014-15)	Mahendergarh District Administration, Haryana	2014-2015
380.	Orientation / Training of Elected Representatives of Urban Local Bodies of Himachal Pradesh as per the MoU between CRRID and the Department of Urban Development	Department of Urban Development, Government of Himachal Pradesh	2014-2015
381.	Rural Development Through Decentralized Governance and Integrated Hill Area Resource Management	Swami Rama Gurmat Mission (SRGM), Chamotu	2014-2015
382.	Evaluation Study to Review the Unreasonable Increasing Trend of Power Subsidies being provided to Agriculture Sector	Government of Haryana	2014-2015
383.	Promotion of Cooperative Development, Peace and Security in countries of South and Central Asia	Ministry of External Affairs, Government of India	2015-2016
384.	Impact Assessment of the Buffalo Breed Improvement and Management Programme in Punjab.	Farmers Commission, Government of Punjab	2015-2016
385.	Benchmarking Best Practices of Managing Performance of Teachers and Heads of Schools to Identify Systems to Ensure Teachers Motivation, Attendance and Optimal Use of teaching Time & Dropout Rate Reduction/Retention of Students, Why the Government Schools are not Being Preferred. (Jind).	Department of Economic and Statistical Analysis, Government of Haryana	2015-2016
386.	Benchmarking Best Practices of Managing Performance of Teachers and Heads of Schools to Identify Systems to Ensure Teachers Motivation, Attendance and Optimal Use of teaching Time & Dropout Rate Reduction/Retention of Students, Why the Government Schools are not Being Preferred. (Mewat).	Department of Economic and Statistical Analysis, Government of Haryana	2015-2016
387.	Inter-district Migration among Tribal Population in Himachal Pradesh: A Study of Socio-cultural, Economic and Ethnic Transformation.	ICSSR, New Delhi	2015-2016
388.	Educating the tribal students by SAIL under its CSR Programme	Nehru SAIL Chair	2015-2016
389.	Water-Use Efficiency in Punjab: The Issue of Sustainability	ICSSR, New Delhi	2015-2016
390.	Evaluation Report of Sustainable Development Projects of SAIL for 2014-15	Nehru SAIL Chair	2015-2016

391.	Empowering Poor Tribal Girls under CSR: A Case Study of Nursing Colleges of SAIL at Bhilai and Rourkela	Nehru SAIL Chair	2015-2016
392.	Emerging Global and Domestic Challenges to Steel Industry in India with Special Reference to SAIL	Nehru SAIL Chair	2015-2016
393.	Study on Agri Value chain for Wheat in the Surplus producing State of Haryana	NABARD, Mumbai	2015-2016
394.	Threats and Strengths of Dairy Farming : A study of NPAs units in Punjab	State Bank of India	2015-2016
395.	Study on Agri Gold Loans in Punjab	State Bank of India	2015-2016
396.	Dynamics of International Out-migration from Punjab: Towards Assessment of Causes, Costs and Consequences	National Institute of Demographic Studies (INED), Paris, France and CRRID	2015-2016
397.	Programme Implementation Plan (2015-16): Quarterly Quality Monitoring Report of Moga, Bhatinda, Faridkot, Ferozepur, Mohali, Amritsar, Pathankot and Fazilka Districts: eight research studies.	PRC Annual Grant	2015-2016
398.	Quality of HMIS Data on Maternal Health Care Indicators in Punjab during 2009-10 and 2014-15	PRC Annual Grant	2015-2016
399.	Functioning of AYUSH Health Care Centres in Punjab	PRC Annual Grant	2015-2016
400.	Health Care Services in Punjab: Findings of a Patient Satisfaction Survey	PRC Annual Grant	2015-2016
401.	Trends in Child Health Care Practices in Punjab: Evidence from HMIS Data (2009-15)	PRC Annual Grant	2015-2016
402.	Healthcare Delivery Services in Punjab: Revelations from HMIS Data (2010-15)	PRC Annual Grant	2015-2016
403.	Capacity Building Project (2014-15) under BRGF of district Hoshiarpur	State Institute of Rural Development (SIRD), Punjab	2015-2016
404.	Impact Evaluation Study on Irrigation and Roads & Bridges Projects supported under RIDF Schemes in Punjab : 2014-15	NABARD, Mumbai	2015-2016
405.	NLM Regular Monitoring of Rural Development Programme of District Pauri Garhwal, Haridwar, Pithoragrah and Champawat (Uttarakhand) under Regular Monitoring of Rural Development Programme during 2015-16 (Phase - I)	Ministry of Rural Development, New Delhi.	2015-2016
406.	Impact Evaluation Study on Irrigation and Roads & Bridges Projects supported under RIDF Schemes in Himachal Pradesh : 2014-15	NABARD, Mumbai	2015-2016
407.	Post Enumeration Survey(PES) of Unified District Information System for Education (DISE) Data of 20 Schools of Union Territory of Chandigarh	Sarva Shiksha Abhiyan (SSA) Society Union Territory, Chandigarh	2015-2016
408.	The State of Cities in North-Western India: A Case of Selected JNNURM Cities (Case Study of Faridabad)	HUDCO under HUDCO Chair	2015-2016
409.	Capacity Building of Elected Representatives of Panchayati Raj Institutions (PRIs) in UT Chandigarh: 2015-16 (through Training Workshops for Elected Members & Functionaries of PRIs of UT Chandigarh)	Department of Rural Development & Panchayats, Chandigarh Administration	2015-2016
410.	Issues and Challenges faced by SBI branches while Financing under Revised KCC Scheme	SBI	2016-2017
411.	Status and Scope for Produce Marketing Loans to Farmers	SBI	2016-2017
412.	Status and Scope for Investment Credit/ ATLs in Punjab and Haryana	SBI	2016-2017
413.	Rural Credit and Financial Penetration in Himachal Pradesh	RBI	2016-2017
414.	NLM Regular Monitoring of Rural Development Programme of Districts Bilaspur, Sirmour and Hamirpur (Himachal Pradesh) and Dausa, Karauli and Dholpur (Rajasthan) under Regular Monitoring of Rural Development Programme during 2015-16 (Phase - I)	Ministry of Rural Development, Government of India	2016-2017
415.	Functioning of Village Health Sanitation and Nutrition Committee in Punjab: An Appraisal	Ministry of Health and Family Welfare	2016-2017
416.	The Impact of Direct Beneficiary Transfer and Intensive Participatory Plan Exercise on Demand and Inclusion in MGNREGA in the state of Punjab	Department of Rural Development and Panchayats, Government of Punjab	2016-2017
417.	Evaluation of Training organised by State Institute of Rural Development (SIRD), Punjab	State Institute of Rural Development, Government of Punjab, Mohali	2016-2017
418.	Training Need Assessment of PRIs in Punjab	SIRD, Mohali	2016-2017
419.	Access to Employment Sectors or Entrepreneurship among Women of Scheduled Castes' Families in Rural Punjab	ICSSR Plan Grant, New Delhi	2016-2017

420.	Sustainable Development Investment Portfolio (SDIP); Water, Agriculture and Energy with cross-boundary implications in Indus riparian region (Indian side)	CUTS International, Jaipur	2016-2017
421.	Optimisation of Agricultural Power Subsidy and Irrigation Water Intensity in Haryana	Government of Haryana	2016-2017
422.	Preparation of 55 village development plans under Pradhan Mantri Adarsh Gram Yojana 2015-16 in the district of Hoshiarpur Punjab	SC and BC Welfare Department, Government of Punjab	2016-2017
423.	Evaluation and Impact of RTE Act in Haryana	Government of Haryana	2016-2017
424.	Access to education amongst the children residing in orphanages of Jammu & Kashmir: An analytical study	ICSSR, New Delhi	2016-2017
425.	Personnel Hygiene of Adolescents in Punjab: A Study of Muslim Girls	Ministry of Health and Family Welfare, Government of India	2016-2017
426.	Programme Implementation Plan (NRHM) in Punjab (2016-17)	Ministry of Health and Family Welfare, Government of India	2016-2017
427.	Assessment of the Functioning of Accredited Social Health Activist under National Health Mission in Punjab	Ministry of Health and Family Welfare, Government of India	2016-2017
428.	Out of Pocket Expenditures on Institutional Delivery in Punjab	Ministry of Health and Family Welfare, Government of India	2016-2017
429.	Dynamics of Home Delivery in Selected Districts of Haryana	Ministry of Health and Family Welfare, Government of India	2016-2017
430.	Programme Implementation Plan (NRHM) in Rajasthan (2016-17)	Ministry of Health and Family Welfare, Government of India	2016-2017
431.	Health Expenditure among Scheduled Castes in Rural Punjab	ICSSR, New Delhi	2016-2017
432.	Assessment and Monitoring of Quality of HMIS Data on Indicators of Mortality in Punjab	Ministry of Health and Family Welfare, Government of India	2016-2017
433.	Financial Performance of Indian Steel Companies: A Comparison of SAIL and Tata Steel Limited	Nehru SAIL Chair	2016-2017
434.	Export Performance of Indian Steel Industry	Nehru SAIL Chair	2016-2017
435.	Import Performance of Indian Steel Industry	Nehru SAIL Chair	2016-2017
436.	National Level Monitoring of Rural Development Programmes in Nine Districts of Three States namely J & K, Madhya Pradesh and Uttar Pradesh	Ministry of Rural Development, Government of India, New Delhi	2017-2018
437.	Farmer Producer Organizations & Agri-Marketing: Experiences in Selected States, Relevance and their Performance in Punjab	NABARD	2017-2018
438.	Preparation of Gram Panchayat Development Plan (GPD) for all 12 Gram Panchayats of UT Chandigarh: 2016-17	Department of Rural Development & Panchayats	2017-2018
439.	Study to Evaluate Success of Diversification of Agriculture in Haryana	Government of Haryana	2017-2018
440.	Evaluation of Deen Dayal Upadhyay Panchayat Sashaktikaran Puraskar (DDUPSP) of Gram Panchayats of UT Chandigarh	Department of Rural Development and Panchayats, Chandigarh	2017-2018
441.	Evaluation of Nanaji Deshmukh Rashtriya Gaurav Gram Sabha Puraskar (NDRGGSP) of Gram Panchayats of UT Chandigarh	Department of Rural Development and Panchayats, Chandigarh	2017-2018
442.	Assessment of the assets Constructed under MGNREGA: User Perception, Technical Quality, and Verification	National Institute of Rural Development & Panchayati Raj (NIRD&PR), Hyderabad.	2017-2018
443.	Documentation of Best Practices on Rural Sanitation and Solid & Liquid Waste Management in selected Gram Panchayats of Punjab and Haryana	National Institute of Rural Development & Panchayati Raj (NIRD&PR), Hyderabad	2017-2018
444.	National Level Monitoring of Rural Development Programmes in Six Districts of Rajasthan	Ministry of Rural Development, Government of India	2017-2018
445.	Preparation of Village Development Plan of Village Makha, Block Mukerian, Hoshiarpur under PMAGY	Department of SC/BC Welfare Punjab and District Administration, Hoshiarpur	2017-2018
446.	The Inclusion of some Communities in the list of Scheduled Castes/Scheduled Tribes on the basis of their Socio-Economic and Educational Status in Haryana: Ethnographic Study	Welfare of Scheduled Castes and Backward Classes, Government of Haryana	2017-2018
447.	Evaluation of Post Matric Scholarship Scheme for Scheduled Tribe Students	ICSSR SC/ST Component Plan Fund	2017-2018
448.	Evaluation Study of Impact of Higher Allocation of Horticulture Budget from 2014-15 to 2016-17 on its Activities/Achievements	Planning Department, Government of Haryana	2017-2018
449.	Assessment of Programme Implementation Plan (NHM) in Punjab 2017-2018	Ministry of Health and Family Welfare, Government of India	2017-2018

450.	Assessment of the Programme Implementation Plan (NHM) in Haryana 2017-18	Ministry of Health and Family Welfare, Government of India	2017-2018
451.	Assessment of the Programme Implementation Plan (NHM) in Rajasthan 2017-18	Ministry of Health and Family Welfare, Government of India	2017-2018
452.	Assessment of Functioning of Rogi Kalyan Samitis in Punjab	Ministry of Health and Family Welfare, Government of India	2017-2018
453.	Accessibility of Water and Toilets among Scheduled Castes in Punjab: Issues and Challenges	ICSSR SC/ST Component Plan Fund	2017-2018
454.	Weekly Iron and Folic Acid Supplementation Programme for Adolescent Girls in Rural Punjab: An Appraisal of Guidelines	Ministry of Health and Family Welfare, Government of India	2017-2018
455.	Access to Safe Drinking Water in Muktsar District (Punjab): An Evaluation of Installed Reverse Osmosis (RO)	Ministry of Health and Family Welfare, Government of India	2017-2018
456.	Quality of Natal Care Services at Public Health Facilities in Punjab	Ministry of Health and Family Welfare, Government of India	2017-2018
457.	Concurrent Evaluation of National Urban Livelihoods Mission (NULM) in the States of Punjab, Haryana, Himachal Pradesh, Jammu & Kashmir and UT of Chandigarh	HUDCO Chair Programme	2017-2018
458.	Third Party Evaluation of the States/UTs Regarding Implementation of Reforms under Atal Mission for Rejuvenation and Urban Transformation (AMRUT)	NIUA, New Delhi	2017-2018
459.	Status of Industrial Development in Punjab: A Case Study of Mandi Gobindgarh	SAIL	2017-2018
460.	National Level Monitors of Regular Monitoring Assignment 2017-18 (Phase-II) in the districts of Cachar (Assam), Dima Hasao (Assam), Hailakandi (Assam) Karimganj (Assam), Senapati (Manipur) and Ukhrul (Manipur)	Ministry of Rural Development, Govt. of India	2018-2019
461.	National Level Monitoring of Special Monitoring of Gram Swaraj Abhiyan in the districts of Balrampur and Siddharth Nagar in the state of Uttar Pradesh	Ministry of Rural Development, Govt. of India	2018-2019
462.	Success of Protected Horticultural Farming and Scope for Bank Credit in Haryana, Punjab and Himachal Pradesh	SBI Chair	2018-2019
463.	Evaluation Study on Pradhan Mantri Fasal Bima Yojana in Haryana	Planning Department, Government of Haryana	2018-2019
464.	NLM Regular Monitoring of RD schemes in 60 gram panchayats of six districts of Rajasthan, 2018-19 (Phase II)	Ministry of Rural Development, Government of India	2018-2019
465.	Farmer Producer Organizations & Agri-Marketing: Experiences in Selected States, Relevance and Their Performance in Punjab	NABARD	2018-2019
466.	Evaluation of Automated Public Distribution System in Haryana	Planning Department, Haryana	2018-2019
467.	Time and Work study for PRI Functionaries in India” in Selected eight Gram panchayats of Punjab state	(NIRD &PR, Hyderabad	2018-2019
468.	Social Impact Assessment Project of Bhanopali-Bilaspur-Beri BG Rail Project	State Institute of Rural Development, Punjab	2018-2019
469.	Social Impact Assessment Study on Work of Improvement of Landran Junction on Chandigarh- Landran- Chunni- Sirhind Road	PWD, Government of Punjab	2018-2019
470.	Status of Human Rights Education in Colleges and Universities	National Human Rights Commission, New Delhi	2018-2019
471.	Inpatient Care of Small and Sick Newborns in Healthcare Facilities in Punjab	Ministry of Health and Family Welfare, Government of India	2018-2019
472.	Evaluation of Bhagat Puran Singh Sehat Bima Yojana in Punjab	Ministry of Health and Family Welfare, Government of India	2018-2019
473.	Monitoring of Coverage Evaluation Survey (CES 2018) in the State of Punjab	Ministry of Health and Family Welfare, Government of India	2018-2019
474.	Assessment of Rashtriya Bal Swasthya Karyakram in Punjab	Ministry of Health and Family Welfare, Government of India	2018-2019
475.	Review of Tenancy Laws and Acts in Punjab	Punjab Revenue Commission	2018-2019
476.	Growth Performance of India during 1997-98 to 2017-18	CRRID, Chandigarh	2018-2019
477.	Women, mobility and public transport: A study in two districts of Punjab	National Commission for Women, New Delhi	2018-2019
478.	Project: NLM Monitoring of Rural Development Schemes and Programme during 2019-20 (Phase-I) in the district of Hisar, Bhiwani, Jhajjar, Mewat of Haryana and Hardoi, Kannauj of UP	Ministry of Rural Development, New Delhi	2019-2020
479.	National Level Monitoring of Rural Development schemes under the Regular Monitoring Programme in 2 districts namely Chamba and Kangra, Himachal Pradesh, 2018-19 (Phase II)	Ministry of Rural Development, New Delhi	2019-2020

480.	Field Verification of Panchayats Recommended by the State Government of Panchayat Awards under Deen Dayal Upadhyay Panchayat Sashaktikaran Puraskar & Nanaji Deshmukh Rashtriya Gauravgram Sabha Puraskar (Ddusps & Ndrggsp) 2019 in the state of Himachal Pradesh & Uttarakhand.	Ministry of Panchayati Raj, New Delhi	2019-2020
481.	Dynamics of drug addiction and abuse in North West India: Social, economic and political implications	ICSSR, New Delhi	2019-2020
482.	Programme Implementation Plan (NRHM) In Haryana (2018-19): Quarterly Quality Monitoring Report (Gurgaon District)	Ministry of Health and Family Welfare, Government of India	2019-2020
483.	Programme Implementation Plan (NRHM) In Haryana (2018-19): Quarterly Quality Monitoring Report (Mewat District)	Ministry of Health and Family Welfare, Government of India	2019-2020
484.	Programme Implementation Plan (NRHM) In Rajasthan (2019-20): Quarterly Quality Monitoring Report (Dausa District)	Ministry of Health and Family Welfare, Government of India	2019-2020
485.	Programme Implementation Plan (NRHM) In Haryana (2019-20): Quarterly Quality Monitoring Report (Ambala District)	Ministry of Health and Family Welfare, Government of India	2019-2020
486.	Programme Implementation Plan (NRHM) In Haryana (2019-20): Quarterly Quality Monitoring Report (Kaithal District)	Ministry of Health and Family Welfare, Government of India	2019-2020
487.	Programme Implementation Plan (NRHM) In Haryana (2019-20): Quarterly Quality Monitoring Report (Fatehabad District)	Ministry of Health and Family Welfare, Government of India	2019-2020
488.	Programme Implementation Plan (NRHM) In Haryana (2019-20): Quarterly Quality Monitoring Report (Faridabad District)	Ministry of Health and Family Welfare, Government of India	2019-2020
489.	Programme Implementation Plan (PIP) in Chandigarh (2019-20): Quarterly Quality Monitoring Report (Chandigarh)	Ministry of Health and Family Welfare, Government of India	2019-2020
490.	Programme Implementation Plan (NRHM) In Haryana (2019-20): Quarterly Quality Monitoring Report (Yamunanagar District)	Ministry of Health and Family Welfare, Government of India	2019-2020
491.	Programme Implementation Plan (PIP) in Punjab: Fatehgarh Sahib district	Ministry of Health and Family Welfare, Government of India	2019-2020
492.	Programme Implementation Plan (PIP) in Punjab: Muktsar district	Ministry of Health and Family Welfare, Government of India	2019-2020
493.	Programme Implementation Plan (PIP) in Haryana: Sonapat district	Ministry of Health and Family Welfare, Government of India	2019-2020
494.	Programme Implementation Plan (PIP) in Punjab: Sangrur district	Ministry of Health and Family Welfare, Government of India	2019-2020
495.	Programme Implementation Plan (PIP) in Haryana: Rohtak district	Ministry of Health and Family Welfare, Government of India	2019-2020
496.	Programme Implementation Plan (PIP) in Punjab: Kapurthala district	Ministry of Health and Family Welfare, Government of India	2019-2020
497.	Programme Implementation Plan (PIP) in Haryana: Mewat (Nuh) district	Ministry of Health and Family Welfare, Government of India	2019-2020
498.	Programme Implementation Plan (PIP) in Haryana: Rewari district	Ministry of Health and Family Welfare, Government of India	2019-2020
499.	Programme Implementation Plan (PIP) in Haryana: Gurugram district	Ministry of Health and Family Welfare, Government of India	2019-2020
500.	Programme Implementation Plan (PIP) in Rajasthan: Chittaurgarh District	Ministry of Health and Family Welfare, Government of India	2019-2020
501.	Assessment of the implementation of Laqshya in Punjab	Ministry of Health and Family Welfare, Government of India	2019-2020
502.	Children staying in Homes established under Juvenile Justice act in the state of Punjab	Department of Social Security and Women and Child Development, Punjab	2019-2020
503.	Social Audit of Mid-day Meal Scheme in UT Chandigarh	Department of Education, Chandigarh	2019-2020
504.	Social Impact Assessment Study of Rajpura-Bhatinda Rail line doubling project	State Institute of Rural Development, Punjab	2019-2020
505.	Assess capacity gaps pertaining to agro biodiversity and identify opportunities to mitigate impacts of current practices of agriculture and allied sectors on agro biodiversity conservation, management and use in the state of Punjab	Food and Agricultural Organization, New Delhi Office	2019-2020
506.	Special Monitoring of Mission Antyodaya & People's Plan Campaign State Rajasthan 2019-20 district of Jaisalmer, Bikaner, Nagare, Barmer, Jalore and Jodhpur	Ministry of Rural Development Government of India, New Delhi	2019-2020
507.	Constraints and Prospects of Industrial Development: A Study of Two Industrial Districts of Punjab	Planning Department, Government of Punjab	2019-2020

508.	Loss of Producers of Perishable Agricultural Produce	CRRID, Chandigarh	2019-2020
509.	Status on Employment/Self Employment Amongst The Women In Punjab And Opportunities	Department of Planning, Government of Punjab	2019-2020
510.	Issues and Problems of Elderly: A study of Chandigarh.	ICSSR, New Delhi	2018-2020
511.	Economic Implications of Trade Curbs between India and Pakistan through Wahga Border.	CRRID, Chandigarh	2019-2020
512.	Rural Credit and Financial Penetration in Haryana.	Reserve Bank of India	2019-2020
513.	Health and Wellness Centres in Haryana: An Assessment of Functioning and Efficiency.	Ministry of Health and Family Welfare, Government of India	2019-2020
514.	Concurrent Evaluation of Home Based New born Care (HBNC) and Home Based Young Care (HBYC) Schemes in Punjab: An Assessment of Functioning and Efficiency.	Ministry of Health and Family Welfare, Government of India, New Delhi	2019-2020
515.	NLM Monitoring of Rural Development Schemes and Programme During 2020-21 (Phase-I) in the North District, and East District Sikkim State.	Ministry of Rural Development, Government New Delhi	2019-2020
516.	Identifying the Most Remunerative Crop-Combinations Regions in Haryana: A Spatial- Temporal Analysis.	National Bank for Agriculture and Rural Development, Mumbai	2019-2020
517.	Constraints and Prospects of Industrial Development: A Study of Two Industrial Districts of Punjab.	Planning Department, Government of Punjab	2019-2020
518.	What Ails Industrial Development: A Study of Major Industrial Clusters in Punjab.	Indian Council of Social Science Research, New Delhi	2019-2020
519.	Documentation of Good Practices in Saksham Yojana in Haryana	United Nations Development Programme (UNDP)	2019-2020
520.	Endline Survey of Knowledge, Attitude, and Practices (KAP) of Citizens in Union Territory of Chandigarh	Chief Electoral Officer, Chandigarh	2019-2020
521.	Assessment on Learning Outcomes of School education in Punjab: For Class VIII of Government Schools	Planning Department, Government of Punjab	2019-2020
522.	Population Projections for Million Plus Cities of India: 2050	Ministry of Health and Family Welfare, Government of India	2019-2020
523.	Survival of Surviving: A Study on Widows of Farmers Suicide Victims in Punjab	ICSSR, New Delhi	2019-2020