

Two-year (Full-Time) MBA Programme


Bulletin of Information 2013-2014

School of Business, Public Policy and Social Entrepreneurship

अम्बेडकर विश्वविद्यालय, दिल्ली


Ambedkar University, Delhi


The School of Business, Public Policy & Social Entrepreneurship (SBPPSE)

Advisory Board

1. Dr Kuriakose Mamkoottam
Professor & Director, SBPPSE, AUD
2. Shri Ajay Singh Bimbhet
CEO & Managing Director,
Royal Sundaram Aliance Insurance Company Ltd
3. Dr Anil K. Gupta
Professor,
Centre for Management in Agriculture, IIM, Ahmedabad
4. Shri B.V. Sriraman
Partner, Accenture Ltd
5. Shri Dilip Cherian
Consulting Partner, Perfect Relations
6. Dr Geetha Venkataraman
Professor & Dean, SUS. AUD
7. Shri Gopal Jain
Sr. Supreme Court Lawyer
8. Shri Neeraj Garg
Chief Operating Officer,
Mass Markets, Abbott True Care
9. Shri Ravi Bhoothalingam
Founder & Chairman, Manas Advisory
10. Dr Salil Misra
Professor & Dean, SLS, AUD
11. Shri Viraf Mehta
Consultant – CSR
12. Shri Vivek Gupta
Chairman & Managing Director,
Delton Cables Limited


Table of Contents

The University	5
The School of Business, Public Policy & Social Entrepreneurship (SBPPSE)	6
The Course Structure	8
Student Assessment and Evaluation.....	12
Eligibility	12
Reservation of Seats	13
Number of Seats	14
Fees and Fee Waivers	14
Application Procedure	15
Selection Procedure.....	18
University Policy on refund of fees	19
Admission of Foreign Students.....	19
Location of the University and Hostel Accommodation.....	21
Students Speak.....	22
Gender-Sensitive Campus Spaces.....	23
Zero Tolerance for Ragging.....	23
List of Faculty and Academic Staff.....	24
Undergraduate and Postgraduate Programmes of AUD.....	28


The University

Ambedkar University, Delhi (AUD) was established by the Government of the National Capital Territory of Delhi through an Act of Legislature in 2007 and was notified in July 2008. Mandated to focus on research and teaching in the social sciences and humanities and guided by Dr Ambedkar's vision of bridging equality and social justice with excellence, AUD considers it to be its mission to create sustainable and effective linkages between access to and success in higher education. AUD is committed to creating an institutional culture characterized by humanism, non-hierarchical and collegial environment, teamwork and nurturance of creativity.

AUD functions through its various Schools and Centres. The Schools that AUD has established so far are the School of Development Studies, the School of Human Ecology, the School of Human Studies, the School of Law, Governance and Citizenship, the School of Business, Public Policy and Social Entrepreneurship, the School of Educational Studies, the School of Liberal Studies, the School of Culture and Creative Expressions and the School of Design. These Schools offer doctoral and masters programmes.

The School of Undergraduate Studies is the academic home for the undergraduate programmes in social sciences, humanities, mathematical sciences and liberal studies. The University offer BA Honours Programmes with major in Economics, History, Psychology, English, Sociology, Mathematics, Social Sciences and Humanities.

AUD is in the process of establishing a few Centres for Studies and Research. It has already established a Centre for Early Childhood Education and Development and a Centre for Community Knowledge. Other Centres on the anvil are Centre for Innovation & Entrepreneurship, Centre for Leadership and Change, a Centre for Equality and Social Justice, a Centre for Engaged Spiritualities and Peace Building and a Centre for Social Applications of Mathematics.

In the academic session 2009-2010, the University launched its first three MA Programmes. In the academic session 2011-2012, the University offered eight MA Programmes: MA Development Studies (School of Development Studies), MA Environment and Development (School of Human Ecology); MA in Psycho-social & Clinical Studies, MA Gender Studies (School of Human Studies), MBA (School of Business, Public Policy & Social Entrepreneurship), MA in Performance Studies, MA in Film Studies, MA in Visual Art, MA in Creative Writing (School of Culture and Creative Expressions). The School of Liberal Studies has launched four Masters level programmes in 2011-12: M.A. in Economics, M.A. in English, M.A. in History, and M.A. in Sociology.


The School of Business, Public Policy & Social Entrepreneurship (SBPPSE)

Within the ambit of the larger philosophy of AUD the 'School of Business, Public Policy and Social Entrepreneurship' (SBPPSE) has been set up to promote research and provide professional education and training in the field of Business Administration, Public Policy and Social Entrepreneurship. The SBPPSE is founded on the belief that there is a need to develop a holistic approach to business and profit within the larger context of the wider society and economy. In addition to the 2-year (full time) MBA programme which was launched in July 2012, the school proposes to offer Master's in Public Policy (MPP) and Master's in Social Entrepreneurship (MSE) in the coming years.

Two-year (Full Time) MBA Programme

SBPPSE endeavours to develop an environment of research and teaching of business, public policy and social entrepreneurship in an integrated fashion, rather than viewing them in isolated categories. This approach is based on a stakeholder theory rather than on a shareholder theory, viewing that the society, the larger economy, environment and employees have as much stake in business as the shareholders. Acknowledging the close linkages that exist between business, public policy and social enterprise, the proposed MBA programme will integrate basic elements of public policy and social entrepreneurship into the curriculum.


The two year (full time) MBA programme aims to impart professional education to future managers, to upgrade the knowledge and skills of the personnel already engaged in the corporate world and to develop motivation and skills in the participants to launch new enterprises, especially in the social sector. The programme will focus equally on wealth generators as well as wealth managers by sensitising them to wider socio-economic issues, creating awareness on the importance of enterprise creation (and employment generation), and by imparting knowledge and skills to future/ current managers for dealing with CSR related issues of the corporate world in a professional manner.

Programme Content & Delivery

The two-year (full time) MBA programme is structured in a trimester system of three terms each in the first year and second year of study and will have equal emphasis on conceptual knowledge as well as application of such knowledge to practical and experiential contexts. The programme looks beyond preparing young talents for taking on challenging jobs in the domestic and multi-national corporations; it will attempt to identify and extract the creative and innovative talents of the participants. Going beyond the exclusive focus on large and established/ organised sector, the programme addresses issues of micro/ small and unorganised sector of the economy. In addition to creating an environment of learning theoretical concepts and application skills, the programme is designed to develop people management skills such as communication, presentation, human/ interpersonal relations & leadership, sensitivity to culture, social behaviour etc.

Programme	Duration	Credits	Seats
MBA	Two years (six terms and Summer Internship)	110	42


The curriculum of the two-year (full time) MBA programme has an innovative course structure incorporating latest developments in management education. The uniqueness of this programme is based on its approach to business and profit within the holistic context of the wider society and economy. The curriculum is designed to bring about radical change in the way students think, act, and perceive the world around them.


The Course Structure

The Master of Business Administration programme will be of two year duration. Instruction to the two year MBA programme will be imparted in three terms each year with a total of six terms.

First Year

The schedule of the First Year shall be divided into three terms. At the end of the first year, students will be required to undergo summer training, based on which the student has to submit a report. The following compulsory papers shall be offered during the first year of the programme:

Term- I	Term –II	Term –III
101 - Business, Culture & Society	201 - Business in a Globalised World	301 - Competitive Strategy
102 – Organizational Behaviour	202 – Leadership & Change	302 - Human Resource Management
103 – Quantitative Methods	203 – Management Science	303 – Operations Management
104 – Economics – I	204 – Economics – II	304 – Legal Framework of Business
105 – Financial Accounting	205 – Corporate Finance	305 – Cost and Management Accounting
106 – Marketing Management	206 – Structured Thinking & Problem Solving	306 – Business Research
107 – Introduction to Public Policy	207 – Management of Information Systems	307 – Spread-sheet Modelling
108 – Business Communication	208 – Personality Development and Presentation	308 – Practice of Entrepreneurship
109 – Business Ethics	209 – Language	309 – Language


Second Year

The schedule of the second year shall consist of three terms: Term-IV, Term-V and Term-VI. During Terms-IV, V and VI of the programme, in addition to compulsory courses in Corporate Social Responsibility, Project Management, Business Policy & Strategic Management, Law & Corporate Governance, International Business Environment, the Project Study, the student shall choose six elective courses each in each term from the list of elective courses announced at the beginning of the Term. The schedule of courses during Second Year of the programme shall be as follows (2 core courses + 6 electives + second language in each term):

Term- IV	Term –V	Term –VI
401- Corporate Social Responsibility	501 – Business Policy & Strategic Management	601 – Law & Corporate Governance
402 – Project Management	502 – Project Study	602 – International Business Environment
403 – Language	503 – Language	603 – Language


List of Electives

Public Policy	<ol style="list-style-type: none"> 1. Infrastructure and Market Reforms 2. Political Economy 3. Global Economy of the 21st Century: Trends and Issues 4. Economics of Business Policy 5. Trade and Industrial Policy 6. Country Risk Analysis 7. Contemporary Economic Policy 8. Public sector management 9. Land Acquisition Management
Entrepreneurship / Strategy	<ol style="list-style-type: none"> 1. Introduction to Entrepreneurship 2. Managing New Ventures 3. New Product Development 4. NGOs as social ventures 5. Small Business and Micro Enterprises 6. International entrepreneurship 7. Sustainability and Innovation 8. Creativity & Social Innovation
Finance	<ol style="list-style-type: none"> 1. Financial Derivatives 2. Investment Banking & Private Equity 3. Security Analysis and Portfolio Management 4. Banking and Financial Institutions 5. Mergers and Acquisitions 6. Financial Markets 7. Econometrics of financial markets 8. Corporate Taxation 9. Treasury and Risk Management 10. Business Valuation and Financial Modelling
Marketing	<ol style="list-style-type: none"> 1. Brand Management 2. Consumer Behaviour 3. Advertising Management 4. Services Marketing 5. Retail Marketing 6. Rural Marketing 7. B2B Marketing 8. Sales & Distribution Management 9. Product Management 10. Advanced Research Techniques in Marketing


HR & OB	<ol style="list-style-type: none">1. Inter Personal & Group Processes2. Inter Cultural Management3. Strategic HRM4. Learning Organisations5. Compensation & Talent Management6. Counselling Skills for Managers7. Conflict Management8. Performance Management9. Management of Industrial Relations10. Human Resource Planning and Development
Production and Operations Management	<ol style="list-style-type: none">1. Supply Chain Management2. Logistics Management3. Operations Research and Strategy4. Enterprise Resource Planning5. Production Planning and Control6. Data and Decision Models7. Decision Models and Optimization8. Global operations
Information Systems	<ol style="list-style-type: none">1. Database Management Systems2. E-Commerce3. Business Process Re-Engineering4. Managing IT-Enabled Services5. Strategic Management of Information Technology6. Information Security Management7. Managing open source8. New advances in IT in organisation
International Management	<ol style="list-style-type: none">1. International Financial Management2. International Marketing3. International Economics4. Legal environment of world business5. Doing Business in Emerging Markets6. Social Entrepreneurship in Global Context7. International Human Resource Management8. International Business Strategy


Student Assessment and Evaluation

The purpose of assessment and evaluation at AUD is to facilitate and promote learning with understanding. Students are expected to be regular in attending classes, workshops and other educational exercises. Work done by students during the teaching semester will count for more than the end-of-course examination. Grades will be given to students for performance in tests, classroom presentations, group discussions, fieldwork/project works, term papers and other exercises designed by teachers. Ability to work in a group or design an investigative project may be tested and evaluation may include peer assessment. Results of assessment will be communicated to students in a timely manner so that they have adequate opportunity to improve their subsequent work. Tutorials and mentoring will be important features of all Programmes.

Medium of Instruction: English

Eligibility

Candidates with a Bachelors degree in any discipline from a recognised University with a minimum of 50% marks (or an equivalent grade) are eligible for admission. Eligibility for SC/ ST/PD candidates will be 45%.

Note: Candidates appearing in the final year examination of Bachelors / Post Graduate Degree Examinations are eligible to apply irrespective of their percentage of scores obtained till the time of application, provided that they expect to fulfill the eligibility criteria when their results are declared and which must be submitted to the AUD Office before 31st August 2013.


Reservation of Seats

Admissions will be made in accordance with the reservation policies of the Government of the National Capital Territory of Delhi in respect of various social groups and other categories as applicable to institutions of higher education. Applicants claiming the benefit of reservations will have to produce the requisite certificates from the competent authorities. The current scheme of reservations is given below:

Domicile

- | | |
|----------------------------------|-----|
| 1. Students from the NCT | 85% |
| 2. Students from outside the NCT | 15% |

Social category based reservations separately for students from the NCT and outside:

- | | |
|--|-------------------------------------|
| 1. SC | 15% |
| 2. ST | 7.5 % |
| 3. OBC | 27% (not available for outside NCT) |
| 4. PD/PH | 3 % |
| 5. Wards of Armed Forces Personnel
killed or disabled in action | 3% |

Notes:

- The NCT category will include those students who have passed their qualifying examination from an institution located in the NCT of Delhi or are residents in the NCT of Delhi.
- The quantum of reservation under the social categories specified above is subject to change according to the Regulations of the Government of the NCT of Delhi.


Number of Seats

Total of 42 seats are available in the 2-year (Full Time) MBA programme 2013-15

NCT – 36: (General – 18; SC – 5; ST – 3; OBC – 10);

Outside NCT: 6: (General - 4; SC – 1; ST- 1)

Supernumerary: PH (1); CW (1); FS (2)

Fees

Fee Details	Amount (Rupees)
Tuition @ 2000/- per credit.....	216,000
Course Material / Data base etc. (@ 500/- per course).....	27,000
Placement / Career Counselling.....	30,000
Deposit (Refundable)	5,000
Total (for two years).....	278,000

Fee Waivers and Scholarships

Partial or full fee waivers and scholarships will be available. The University will ensure that no deserving prospective student, as far as possible, is denied the opportunity of studying at AUD just because of his / her inability to pay the fees.

Cancellation of Admission: Admission of Candidates who fail to provide proof of securing the merit as evident from the original transcript is likely to be cancelled. Refund of fees in such cases will be as per the policy on refund of fees.


Application Procedure

Applications for admission to the programme are invited through advertisements in newspapers and on the website of AUD. Applicants must visit AUD website (www.aud.ac.in) to register on-line and make the payment of Rs. 1000/- (Rs. 500/- for SC/ST candidates) as application fee.

Notes:

- Application process will require the applicant to first register with an e-mail id (it is advisable that the applicant create an e-mail account beforehand if not already having one). The password for the application process will be sent to the e-mail account entered.
- After receiving the password, the applicant may log in by entering the e-mail id and the password and proceed to fill the details in the online application form. Further detailed instructions for filling the form are provided there.

Online Registration

1. Visit the AUD website <http://www.aud.ac.in>
2. You will be directed to the Online Registration page.
3. Fill in the required information correctly.
4. Verify the data entered. After the registration information is confirmed, no data can be modified.
5. You will be asked to pay the admission fee through the on-line process for which the link will be provided.


Payment through online Internet Payment Gateway

- a) You will be directed to the Internet Payment Gateway. Confirm payment through credit card / debit card or internet banking.
- b) After successful online payment, you will be directed back to the admission website. A page (Acknowledgement) will appear stating the candidate's name, registration number, address, space for photograph and space for signature.
- c) If you are not able to upload your photograph and signature, take a printout of the page, affix your recent passport size colour photograph, and put your signature and thumb impression at appropriate places.
- d) Send the completed forms, along with Caste/Category certificate (if applicable) to the
- e) Admission Office, School of Business, Public Policy & Social Entrepreneurship, Ambedkar University, Delhi, Delhi-110077 clearly postmarked before the last date.
- f) Your online application will be further processed only upon receipt of the above documents and satisfactory verification of Caste/Category Certificate (if applicable) by the AUD Admissions Office.


On-site application

- i) Applications forms can also be filled on-site at the AUD campuses at Kashmere Gate and Dwarka or offsite by logging on to www.aud.ac.in and following the links provided there. Assistance will be available for completing on-site application
- ii) Application fees for on-site application can be paid in cash at the Kashmere Gate and Dwarka campuses at counters provided for the same. The fees for off-site applications can be paid through a Demand Draft drawn in favour of “Registrar, Ambedkar University, Delhi”, payable at New Delhi, and send it by post or deliver by hand (along with a print copy of the filled and completed online application form).
- iii) The application process cannot be completed without entering details of application fees paid; you are advised to have the cash payment receipt or demand draft details in hand before filling the application form.
- iv) The application process must be completed by 31st December 2012. Demand Draft paid for application and sent by post or delivered by hand must reach the University office by 4 p.m. on December 31, 2012.

Each applicant will choose to apply in one of the following Categories: General (Gen); Scheduled Caste (SC); Scheduled Tribe (ST); Other Backward Class, non-creamy layer (OBC); Physically Disabled (PD); Children/ Widows of Defence Personnel, including paramilitary personnel, killed/disabled in action (CW1); Children/ Widows of Defence Personnel, including paramilitary personnel, killed/disabled while on Duty (CW2); Children/ Widows of Defence Personnel, including paramilitary personnel died in peace time with attribute to military service (CW3); Children/ Widows of Defence Personnel, including paramilitary personnel disabled in peace time which is attributable to military service (CW4); Wards of ex-service Personnel and serving personnel including Police personnel who are in receipt of Gallantry Awards (CW5); Foreign Nationals not studying in India (FS).

CW1 candidates will have pre-emptive claim over other CW category candidates such as CW2 etc.; CW2 over others such as CW3 etc.; CW3 over others such as CW4 etc.; and CW4 over CW5. Only an Entitlement Certificate issued by Secretary, Kendriya Sainik Board Delhi; Secretary, Rajya/Zila Sainik Board; Officer-in Charge, Record Office/ First Class Stipendiary Magistrate is acceptable

OBC candidates need to submit both the caste and the non-creamy layer certificates to claim reservation against OBC quota. Creamy layer OBC candidates should apply as General category candidates. Those applying under the PD may note that only those candidates who are cleared by the Medical Board of the University will qualify for Group Discussion (GD) & Personal Interview (PI).


Selection Procedure

A short list of eligible candidates will be prepared for Group Discussion (GD) and Personal Interview (PI) on the basis of scores obtained in the on-line Admission Test which will be conducted by SBPPSE on Sunday 10th February 2013 in various centres in India. Final selection of candidates to the programme will be made on the basis of combination of scores obtained in the Admission Test and the marks obtained in GD and PI. Candidates will be required to produce their original certificates and mark sheets at the time of the interview. The final list of candidates selected to the programme will be declared after completing the processes for all candidates.

- Visit our website (www.aud.ac.in) for registering and making on-line payment, which will be open from 6th November 2012 till 31st December 2012.
- Bulletin of Information can be downloaded from the website (www.aud.ac.in)
- FAQs and other relevant information are also available on the website.
- Candidates will be selected on the basis of their merit. Candidates must consult the website and /or the notice boards of the University for checking their names. These will be available from the date announced on the website.
- Successful candidates will be required to submit attested copies of certificate of their date of birth, transcript of marks and certificate of the last examination passed, as also certificates of belonging to a reserved category, where applicable. They will be required to bring their original certificates for verification at the time of admission.
- Admissions will be made in accordance with the reservation policies of the Government of the National Capital Territory of Delhi in respect of various social groups and other categories as applicable to institutions of higher education. Applicants claiming the benefit of reservations will have to produce the requisite certificates from the competent authorities.
- Fee Waivers (Full or Partial) are available. The application form for these will be posted on the website for downloading. Candidates to avail of Fee Waivers should fill the required form and submit it to the AUD office after taking admission.


University Policy on refund of fees

Time Period for refund	Amount to be deducted
Before the Orientation Programme (July 1, 2013)	Rs. 1,000/-
After the start of the Orientation Programme	Only caution money will be refunded

- The decision of the Admission Committee in all matters of admissions will be final.
- The jurisdiction of any dispute will be limited to the NCT of Delhi.

Admission to Foreign Students

Two seats are reserved for foreign students

Eligibility:

1. Foreign nationals studying in India are required to apply as General Category (Gen) candidates making on-line payment.
2. Foreign nationals with Indian degrees (but who are not currently staying in India) are required to submit GMAT scores (minimum score of 650).
3. Foreign nationals with foreign degrees are advised to submit GMAT and TOEFL scores.
4. Foreign nationals who are out of India need to apply via their consulate and embassy (with mandatory GMAT scores). Only hard copy applications should be made and sent to Admissions, Ambedkar University Delhi, Sector 9, Dwarka, Delhi-110077.
5. All foreign nationals must hold a student visa valid for the entire period of study endorsed by the Ministry of External Affairs.
6. The degrees of foreign nationals must be recognized by the Association of Indian Universities.


Fees

The fees for foreign students will be Rs. 4,32,000/- (Rs. 2,16,000 per year) for two years. In addition they will be required to pay Rs. 27,000/- for course material, Rs. 30,000/- for career counselling and Rs. 5,000/- as refundable deposit.

There is no quota for NRI or PIO and all such candidates need to apply as General Category (Gen) candidates.

Foreign students should send their applications to :

The Dean, Student Services

Ambedkar University, Delhi

Sector 9, Dwarka, New Delhi 110077, INDIA.

E- mail: mbaadmissions@aud.ac.in


Location of the University and Hostel Accommodation

AUD is presently located at two campuses: one in the Integrated Institute of Technology Campus, Sector 9, Dwarka, New Delhi, a ten-minute walk from the Metro Station at Sector 9, Dwarka and the other at its Kashmere Gate Campus, (near G.P.O. Kashmere Gate). The School of Business, Public Policy & Social Entrepreneurship will be located at the Dwarka Campus and classes will start from 1st July 2013. A limited number of seats are available in the University Hostel for students from outside the NCT of Delhi.

AUD hopes to move into its permanent campus in the next three or four years. The University visualizes its campus to be futuristic, both as physical and social spaces. The campus will be energy-efficient, ecologically-frugal and disabled-friendly. It is hoped that these will constitute spaces which will inspire openness and communality; spaces carved out of the urban landscape of Delhi which attempt to blend compact human habitations and workplaces in a seamless continuum with nature; spaces which include academic, residential, recreational and social facilities for students and staff.


Students Speak

We came here as strangers....nervous, anxious, overwhelmed with emotions. With big dreams and bigger expectations, we entered the gate of our “new college”. Completely unaware of what was in store for us- professors, classmates, subjects and what not, questions like “did we make the right choice; is it going to be good; What if it is not what we expected?” sprung up while going towards the classroom.... But one thing what we were sure of was that a momentous event was to happen, and we were a part of it. The first batch, “the elite” batch; and yes! We were a part of it. The pace of our heart beats was increasing as we drew closer to the door. The door opened... and we entered into a completely new world - new faces, new people to interact with, new friends to make, new goals to achieve, new things to learn, a new road to lead, a new example to set and a new life to live. We met the professors who helped activate the dormant managerial skills; had inhibitions initially, were afraid to say things and to raise questions and to open ourselves.

Hours passed, then days and then weeks. And now, after months, we have finally come out of our cocoons, because of the varied activities we had, each of which was filled with fun, but in its essence taught us something enriching. While role plays gave us a platform to show our acting skills, it also gave us a deeper insight into issues such as the Air India crisis etc. Quizzes and case studies tested our general awareness. Continuous evaluation kept us on our toes and gave us opportunities to improve and prove our potential. Events such as Bizcom and Fresher’s are a opportunities to have fun. The best of all- we had pizza parties and cash rewards every time we performed exceptionally in studies! For the “intellectuals”, SBPPSE has so many sources of knowledge like the online journals, numerous case studies, a library with a rich collection of books, and a well-equipped computer lab.

Life at SBPPSE, is a potpourri of stupendous learning, for-the-first-time experiences with a pinch of fun. We are learning to look at the world with a kaleidoscopic view, where situation seems like an opportunity to grab and turn into something that will bring about a change in the society at large. We are the new generation- the socially responsible youth, the torch bearers. We are SBPPSEans!


Gender-Sensitive Campus Spaces

AUD is committed to ensuring a dynamic and participatory academic experience and safe campus environment. Our endeavour is to evolve campus spaces for our students and staff, both women and men, in which we as individuals and as part of diverse collectives can grow and explore our potential without fear or the burden of prejudices. Campus spaces are an integral part of our university life. Canteens, lawns, corridors, classrooms and other such spaces are those where a variety of gender ideologies play out in our daily interactions with our friends and colleagues. Campus spaces and even pedagogy affect the way we perceive and locate each other. Most of the time we find it difficult to grapple with the idea that our behaviour or our casual comments, thoughts, jokes and so on can contribute towards consolidating the alienating and offending culture of patriarchy. It would be instructive for us to unpack our 'common sense' ideas about men and women and the processes by which we gender our understanding of the 'self'. Building 'gender-sensitive,' healthy campus spaces would be crucial for creating an enabling environment where we as individuals and as groups can unfold our creative potential.

The prevalence of sexual harassment is one of the hindrances towards an enabling campus space. While we all might recognize and agree upon extreme forms of harassment, the acts that constitute harassment can be much more general and diffused in our life. It is, therefore, important to understand what constitutes sexual harassment and how it affects our everyday lives in both public and private spheres, in educational institutions and work environments. Our attempt is to devise methodologies through which we can generate a consciousness amongst the university community that treats the experience of sexual harassment as a violation of one's dignity as well as freedom of mobility, freedom of speech and expression.

We are committed to providing a creative and stimulating academic culture and healthy and safe campus life to our students and staff. We welcome all those who join us in the coming year to become a part of this process of creating a campus environment with a unique and fulfilling experience.

Zero Tolerance for Ragging

No form of ragging shall be tolerated in the University campus. Fresh students are advised to desist from doing anything, willingly or against their will, even if ordered to do so by a senior or any other student, and any attempt at ragging should be promptly reported to the Anti-Ragging Squad or to the Dean or to the Head of the Institution, as the case may be.


List of Faculty

S.N.	Name	Designation	Department
1.	Anil, Kanwal	Assistant Professor, Management	SBPPSE
2.	Babu, Suresh	Assistant Professor, Ecology	SHE
3.	Baneerjee, Arindam	Assistant Professor, Economics	SUS/SLS
4.	Banerjee, Rakhi	Assistant Professor, Education	SES
5.	Banerjee, Taposik	Assistant Professor, Economics	SUS/SLS
6.	Bardapurkar, Abhijeet Sureshrao	Assistant Professor, Education	SES
7.	Bashir, Saba	Guest(English)	SUS
8.	Behera, Minaketan	Assistant Professor, Economics	SUS/SLS
9.	Bhagowalia, Priya	Associate Professor, Economics	SUS/SLS
10.	Bhalla, Alok	Professor of English	SUS/SLS
11.	Bhambri, Divya	Academic Fellow (L-1)	SUS
12.	Bhargarh, Aparajita	Academic Fellow (L-1)	CECED
13.	Bhatt, Jatin	Professor of Design	Dean SOD
14.	Bhattacharya, Jyotirmoy	Assistant Professor, Economics	SUS/SLS
15.	Bhushi, Kiranmayi	Associate Professor, Sociology	SUS/SLS
16.	Biswas, Benil	Assistant Professor, PS & LS	SCCE
17.	Chandra, Anuradha	Adjunct (Literary Art)	SCCE
18.	Chaube, Kopal	Academic Fellow (L-1)	SHE
19.	Chaudhary, Rachna	Assistant Professor, Political Science	SHS
20.	Choudhury, Shyamolima G.	Research Assistant-A	SUS
21.	Chowdhury, Syandeb	Assistant professor, English	SUS/SLS
22.	Dalal, Vikas	Academic Fellow (L-2)	PD
23.	Damodaran, Sumangala	Associate Professor, Economics	SDS
24.	Dangwal, Dharendra Datt	Associate professor, History	SUS/SLS
25.	Das, Surajit	Assistant Professor, Economics	SUS/SLS
26.	Dasgupta, Chirashree	Associate professor, Economics	SUS/SLS
27.	Dash, Bidhan Chandra	Assistant professor, Sociology	SUS/SLS
28.	Day, Monimalika	Visiting Faculty (Education)	CECED


29.	Devi, Oinam Hemlata	Assistant Professor, Anthropology	SHE
30.	Devi, Thokchom Bibinaz	Assistant Professor, Psychology	SHS
31.	Dhanova, Belinder	Adjunct (Literary Art)	SCCE
32.	Dhar, Anup Kumar	Associate professor, Psychology	SHS
33.	Dhar, Ivy	Assistant Professor, Political Science	SDS
34.	Gopal, Pranita	Guest(English)	SUS
35.	Goswami, Pranay	Assistant Professor, Mathematics	SUS/SLS
36.	Govinda, Radhika	Assistant Professor, Political Science	SHS
37.	Gunjeet, Aurora	Assistant professor, English	SUS/SLS
38.	Gupta, Anshu	Assistant Professor, Management	SBPPSE
39.	Haq, Shifa	Research Assistant-A	SHS
40.	Jain, Manish	Assistant Professor, Education	SES
41.	Jain, Shefalee	Assistant Professor, Visual Art	SCCE
42.	Jimo, Lovitoli	Assistant Professor, Sociology	SHS
43.	Johri, Rachana	Associate professor, Psychology	SHS
44.	Kabra, Asmita	Associate Professor, Ecology	SHE
45.	Kaicker, Nidhi	Assistant Professor, Management	SBPPSE
46.	Kamei, Gangmumei	Assistant Professor, Psychology	SHS
47.	Kandali, Moushumi	Assistant Professor, Visual Art	SCCE
48.	Kapadia, Aparna	Assistant Professor, History	SUS/SLS
49.	Karollil, Mamatha	Assistant Professor, Psychology	SHS
50.	Kaul, Venita	Visiting Professor (full time) Education	CECED
51.	Khassa, Ramneek	Assistant Professor, Mathematics	SUS/SLS
52.	Kothiyal, Tanuja	Assistant Professor, History	SUS/SLS
53.	Krishna, M. Murali	Academic Fellow (L-2)	SUS
54.	Krishnan, Rajan	Assistant Professor, Cinematic Art	SCCE
55.	Lal, Jayati	Associate Professor, Sociology	SUS/SLS
56.	Leighton, Denys P	Visiting Professor (full time) History	SUS/SLS
57.	Mamkoottam, Kuriakose	Dean (SS) & Professor of Management	Director, SBPPSE
58.	Mandal, Subrata Kumar	Associate Professor, Economics	SDS


59.	Mann, Preeti	Assistant Professor, Anthropology	SDS
60.	Mao, Akha Kaihrii	Assistant Professor, Education	SES
61.	Mazumdar, Surajit	Associate professor, Economics	SUS/SLS
62.	Meiling, Bhoomika	Assistant professor, English	SUS/SLS
63.	Menon, Shailaja	Assistant Professor, History	SUS/SLS
64.	Menon, Shyam	Professor, Education	Vice Chancellor
65.	Mir, Urfat Anjem	Assistant Professor Sociology	SUS/SLS
66.	Misra, Salil	Professor of History	Dean, SLS
67.	Mitra, Wrick	Assistant Professor, Psychology	SHS
68.	Monditoka, Arun Kumar	Assistant Professor, Political Science	SDS
69.	Morenas, Leon Angelo	Assistant Professor	SOD
70.	Mudiganti, Usha	Assistant professor, English	SUS/SLS
71.	Mukherjee, Chandan	Professor of Economics	Dean, SDS/SHE
72.	Mukherjee, Tuheena	Assistant Professor, Management	SBPPSE
73.	Mukhopadhyay Amites	Associate professor, Sociology	SUS/SLS
74.	Nagalia, Shubhra	Assistant Professor, Political Science	SHS
75.	Nagpal, Ashok	Professor of Psychology (Dean A.S.)	SHS
76.	Narzary, Dharitri	Assistant Professor, History	SUS/SLS
77.	Navani, Manasi Thapliyal	Assistant Professor, Education	SES
78.	Negi, Rohit	Assistant Professor, Geography	SHE
79.	Nite, Dhiraj Kumar	Assistant Professor, History	SUS/SLS
80.	Pal, Debabrata	Visiting Faculty (Economics)	SUS/SLS
81.	Pande, Monishita Hajra	Guest(English)	SUS
82.	Pandey, Anshumita	Assistant Professor, Psychology	SHS
83.	Panicker, Anoop	Adjunct (Visual Art)	SCCE
84.	Panikkar, Shivaji K.	Professor of Visual Arts	Dean, SCCE
85.	Parmeswaran, Ameet	Adjunct (Perfromance Studies)	SCCE
86.	Persaud, Anil	Assistant Professor, History	SUS/SLS
87.	Pradhan, GopalJi	Associate professor, Hindi	SUS/SLS
88.	Prajapati, Balchand	Assistant Professor, Mathematics	SUS/SLS


89.	R., Vinod	Assistant Professor, Psychology	SHS
90.	Raturi, Radhika	Research Assistant-A	SHS
91.	Rituparna, Juhi	Academic Fellow (L-2)	SUS
92.	Roy, Ashis	Research Assistant-A	SHS
93.	S., Santhosh	Assistant Professor, Visual Art	SCCE
94.	Sachdev, Deepti	Assistant Professor, Psychology	SHS
95.	Samual, Nupur	Academic Fellow (L-1)	SUS
96.	Sankrit, Satyaketu	Associate professor, Hindi	SUS/SLS
97.	Sarin, Neetu	Assistant Professor, Psychology	SHS
98.	Sarkar, Surajit	Visiting Faculty	CCK
99.	Saurabh, Anand	Academic Fellow (L-1)	SLS
100.	Sen, Rukmini	Assistant professor, Sociology	SUS/SLS
101.	Sengupta, Anirban	Assistant professor, Sociology	SDS
102.	Shahabuddin, Ghazala	Associate Professor, Ecology	SHE
103.	Sharma, Gunjan	Assistant Professor, Education	SES
104.	Sharma, Sanjay Kumar	Associate professor, History	SUS/SLS
105.	Singh, Praveen	Assistant Professor, History	SHE
106.	Singh, Rajinder	Research Assistant-A	SHS
107.	Singh, Santosh Kumar	Assistant professor, Sociology	SUS/SLS
108.	Sivaraman, Deepan	Associate Professor, Performing Art	SCCE
109.	Snehi, Yogesh	Assistant Professor, History	SUS/SLS
110.	Sreekumar, Hemant	Adjunct (Visual Art)	SCCE
111.	Taneja, Parul	Academic Fellow (L-1)	CECED
112.	Thakur, Vikram Singh	Assistant Professor English	SUS/SLS
113.	Thomas, Sanju	Assistant professor, English	SUS/SLS
114.	Vahali, Diamond Oberoi	Associate professor, English	SUS/SLS
115.	Vahali, Honey Oberoi	Professor of Psychology	Dean, SHS
116.	Valentina, Kancharla	Assistant Professor, Management	SBPPSE
117.	Venkataraman, Geetha	Professor of Mathematics	Dean, SUS
118.	Warglin, Massimo	Visiting Professor	SBPPSE


Undergraduate and Postgraduate Programmes of AUD

Name of the Programme	School	Admission Procedure	Contact Details
BA Honours with a Major in Economics	School of Undergraduate Studies	Merit list based on subjects of XII examinations	deansus@aud.ac.in, surajit@aud.ac.in
BA Honours with a Major in English	School of Undergraduate Studies	Merit list based on subjects of XII examinations	deansus@aud.ac.in, usha@aud.ac.in
BA Honours with a Major in History	School of Undergraduate Studies	Merit list based on subjects of XII examinations	deansus@aud.ac.in, sanjay@aud.ac.in
BA Honours with a Major in Mathematics	School of Undergraduate Studies	Merit list based on subjects of XII examinations	deansus@aud.ac.in, geetha@aud.ac.in
BA Honours with a Major in Psychology	School of Undergraduate Studies	Merit list based on subjects of XII examinations	deansus@aud.ac.in, rachana@aud.ac.in
BA Honours with a Major in Sociology	School of Undergraduate Studies	Merit list based on subjects of XII examinations	deansus@aud.ac.in, rukmini@aud.ac.in
BA Honours in Social Sciences and Humanities	School of Undergraduate Studies	Merit list based on subjects of XII examinations	deansus@aud.ac.in, denys@aud.ac.in
MA in Economics	School of Liberal Studies	Entrance Examination and Interview	deansls@aud.ac.in, chirashree@aud.ac.in
MA in English	School of Liberal Studies	Entrance Examination and Interview	deansls@aud.ac.in, diamond@aud.ac.in
MA in Sociology	School of Liberal Studies	Entrance Examination and Interview	deansls@aud.ac.in, santosh@aud.ac.in
MA in History	School of Liberal Studies	Entrance Examination and Interview	deansls@aud.ac.in, tanuja@aud.ac.in
MA in Psychology	School of Human Studies	Entrance Examination and Interview	deanshs@aud.ac.in, rachana@aud.ac.in
MA in Gender Studies	School of Human Studies	Entrance Examination and Interview	deanshs@aud.ac.in, rachna@aud.ac.in
MA in Environment and Development	School of Human Ecology	Entrance Examination and Interview	deanshe@aud.ac.in, ghazala@aud.ac.in


Masters in Development Studies	School of Development Studies	Entrance Examination and Interview	deansds@aud.ac.in, sumangala@aud.ac.in
Masters in Educational Studies	School of Educational Studies	Entrance Examination and Interview	sesadmissions@aud.ac.in
Masters in Business Administration	School of Business, Public Policy and Social Entrepreneurship	Entrance Examination, Group Discussions and Interview	mbaadmissions@aud.ac.in
Masters programme*	School of Culture and Creative Expressions	Entrance Exam and Interview	shivaji@aud.ac.in sumangala@aud.ac.in

Programmes across Schools

The School of Development Studies and the School of Human Studies have jointly launched a two-year MPhil programme in Development Practice in collaboration with PRADAN. The programme involves 'field immersion' for about two semesters in rural and tribal locations.

An MA programme in Global Studies is on the anvil. This involves participation of faculty across several Schools.

* MA programmes available from the School of Culture and Creative Expressions with specialisations in Visual Art, Literary Art, Cinematic Studies and Performance Studies.


Notes


School of Business, Public Policy & Social Entrepreneurship (SBPPSE)

Ambedkar University, Delhi (AUD)
(Integrated Institute of Technology Campus)
Sector- 9, Dwarka, New Delhi -110077

Email: mbaadmissions@aud.ac.in
Phone: +91 9968095959
(9.00 am to 5.00 pm on working days only)

www.aud.ac.in