© Published by the Dean Student Services

Dr. B.R.Ambedkar University Delhi

Phone: +91-11-23863740/43

Fax: +91-11-23863742

Email: info@aud.ac.in

June, 2019.

CONTENTS The University 2

The Oniversity	
Schools	3
Centres	13
Campuses	14
Gender-sensitive Campus Spaces	
Zero Tolerance for ragging	
AUD Hostel	
AOD HOSICI	
Student Life	16
The Student Cell	10
Cultural activities	
Aud@city	10
Programmes	18
Undergraduate Programmes	
Postgraduate Programmes	
Research	
Assessment & Evaluation	
Outreach	
Medium of Instruction	
Admissions	20
Undergraduate Programmes	
Postgraduate Programmes	
Number of Seats	
Reservation of Seats	
Application Flowchart	22
Application Procedure	24
26Admission Calendar	26
Fee Structure	28
Payment of Fees	
Fee waiver	
Procedure for Applying for Fee waiver	
Student Welfare Fund	
Admission of Foreign Students	
Admission of Toleign students	
Anti-ragging Committee	30
Advisory Committee	31
Committee for Prevention of Sexual	
	31
Harassment (CPSH)	
Faculty	32

Dr. B.R. Ambedkar University Delhi (Ambedkar University Delhi or 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. AUD has been conceived as a unitary university focusing largely on research and higher learning in areas of knowledge broadly under the domain of social sciences, humanities and the liberal arts.

Mandated to focus on research and teaching 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 characterised by humanism, a non-hierarchical and collegial environment, teamwork and nurturance of creativity.

AUD functions through its various Schools and Centres. Schools are expected to have relatively well demarcated epistemic contours. The distinct typologies in the nomenclature of the Schools reflect the focus on areas of knowledge and professional specialisations, which are relevant to contemporary times.

AUD

SCHOOLS

At present 13 Schools have been established and are functional at AUD.

These are:

- School of Business, Public Policy and Social Entrepreneurship
- School of Culture and Creative Expressions
- School of Design.
- School of Development Studies
- School of Education Studies
- School of Global Affairs
- School of Human Ecology
- School of Human Studies
- School of Law Governance and Citizenship
- School of Letters
- School of Liberal Studies
- School of Undergraduate Studies
- School of Vocational Studies

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

MBA

mbaadmissions@aud.ac.in

The School 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 2-year MBA programme since 2012 seeks to develop a holistic approach to business and profit within the larger context of our society and economy.

School of Culture and Creative Expressions (SCCE)

MA FILM STUDIES 1

MA LITERARY ART 2

MA PERFORMANCE STUDIES 3

MA VISUAL ART 4

PhD FILM STUDIES

PhD LITERARY ART PhD VISUAL ART

- 1. rajan@aud.ac.in
- 2. anitacherian@aud.ac.in
- 3. deepan@aud.ac.in
- 4. santhoshs@aud.ac.in

The School is constituted by the principle integration, creative overlap interdisciplinary processes between varied creative practices and disciplines, including historical, theoretical and critical engagements. The School seeks to develop newer and different art-making practices and theoretical insights. The mission of the School is in the direction of finding interdisciplinary paradigms, engaged scholarship, and greater amalgamation between theory and practice on the one hand, and between various arts on the other.

School of Design (SDes)

MDes (SOCIAL DESIGN)

sdesadmissions@aud.ac.in suchitra@aud.ac.in

The School of Design (SDes) at AUD is unique in its conception. It draws from its distinct position within Ambedkar University Delhi (AUD), a university wholly focused on the humanities and social sciences, to amalgamate traditional attributes of design that is, function and aesthetics with human needs in their complex social settings. The School of Design strives to create equitable, just and sustainable communities through new products, services, systems, interfaces and imaginations.

School of Development Studies

MA DEVELOPMENT STUDIES

PhD DEVELOPMENT STUDIES deansds@aud.ac.in

It was one of the first Schools that became functional at AUD. The School offers an MA programme in Development Studies. The first batch of MA Development Studies completed its programme in 2011. In the same year, the School also launched a PhD programme in Development Studies. In collaboration with PRADAN and with the School of Human Studies, the School offers an MPhil programme in Development Practice.

School of Education Studies

MA EDUCATION

MA EDUCATION (Early Childhood Care and Education) PhD Education

Continuing Professional Development (CPD) Programme

sesadmissions@aud.ac.in

This School at AUD seeks to evolve as a community of professionals and scholars endeavouring to understand education in its historical and contemporary contexts through engaged scholarship and practice. The School attempts to bridge the gap between the theory and practice of education in its multiple locations in that it fosters greater convergence between the study of education as a social phenomenon and the preparation of professional educators. The School works towards the development of a rigorous and praxis-based theoretical perspective for analysis and research while engaging with teacher education, curricula, policy, planning and administration.

School of Global Affairs

BA in Global Studies1

BA in Social Sciences and Humanities²

BA in Sustainable Urbanism³

MA in Global Studies⁴

MA in Urban Studies⁵

1 anil@aud.ac.in 2 nakkeeran@aud.ac.in 3 rachna@aud.ac.in 4 amit@aud.ac.in

5 rohit@aud.ac.in

The focus of the School of Global Affairs (SGA) is on emerging processes and issues that have the potential to impact life on the planet in fundamental ways. The mission of the School is to equip the future generation of social actors including those in the public, private, non-governmental sector. the intellectual and professional tools to work in a challenging and dynamic environment. Students will gain an appreciation of the ways in which global affairs structure our world, as well as how creative ways forward may emanate from many different parts of the world.

School of Human Ecology

MA ENVIRONMENT & DEVELOPMENT PhD HUMAN ECOLOGY

pulak@aud.ac.in,deanshe@aud.ac.in hemlata@aud.ac.in,deanshe@aud.ac.in

> Research and teaching at the School of Human Ecology (SHE) brings together ideas, methodologies and toolkits from various disciplines in the natural sciences and social sciences to understand interactions between the environment and human society. The School's thematic focus areas include environmental change, biodiversity conservation, rural and urban transformations, health and environmental and social impact assessment. Teaching and research at SHE deploys careful field based enquiry to study the 'big questions' of justice, well being and sustainability in local, empirical contexts. The School offers an MA Programme in Environment & Development and a PhD Programme in Human Ecology.

School of Human Studies

MA PSYCHOLOGY ¹
(Psychosocial Clinical Studies)
MA GENDER STUDIES ²
deanshs@aud.ac.in ashis@aud.ac.in
MPhil WOMEN'S AND GENDER STUDIES
deanshs@aud.ac.in bindukc@aud.ac.in
PhD PSYCHOLOGY
deanshs@aud.ac.in rachana@aud.ac.in
PhD WOMEN'S AND GENDER STUDIES

- 1. deanshs@aud.ac.in, deepti@aud.ac.in
- 2. deanshs@aud.ac.in, shubhra@aud.ac.in

This School is an explorative, interdisciplinary space for thinking and reflecting on the myriad meanings of being human. Its academic programmes focus as much on the promise and potential of the human, as on the actual historical exclusions and marginalisations that human have led to. The School offers an MA in Psychology (Psychosocial Clinical Studies) and an MA in Gender Studies. The three MPhil Programmes on offer are MPhil in Psychoanalytic Psychotherapy, MPhil/ PhD in Women's and Gender Studies and MPhil in Development Practice (in collaboration with the School of Development Studies). Since 2012, SHS has also offered a PhD Programme in Psychology.

School of Letters

MA ENGLISH1

MPhil/PhD COMPARATIVE

LITERATURE ANDTRANSLATION STUDIES²

MPhil/PhD HINDI³

PhD ENGLISH4

- 1. sayandeb@aud.ac.in
- 2. shad@aud.ac.in
- 3. satyaketu@aud.ac.in
- 4. bodh@aud.ac.in

The School of Letters, established in March 2017, offers a range of interdisciplinary courses and programmes in the literary humanities that support, encourage and redefine the meanings of literature, culture, language and humanisms in historical and contemporary perspectives.

School of Law, Governance and Citizenship

BA LAW AND POLITICS¹ MA LAW, POLITICS AND SOCIETY ²

- 1. psatyogi@aud.ac.in
- 2. javed@aud.ac.in

The School offers an interdisciplinary approach to the productive and complex interaction of law, culture, politics and social structure. It offers a BA programme in Law and Politics and MA programme in Law, Politics and Society, which is designed with the premise that a focus on the intersection of law and politics is of crucial importance in shaping a better understanding of modern India. The programme is oriented towards those interested in deepening their understanding of law towards a career in research, teaching and legal practice.

School of Liberal Studies

MA ECONOMICS ¹
MA HISTORY ²
MA SOCIOLOGY ³
MPhil HISTORY
PhD HISTORY
MPhil/PhD Mathematics
PhD Sociology
PhD Economics

- 1.deansls@aud.ac.in,dipa@aud.ac.in
- 2. deansls@aud.ac.in, dharitri@aud.ac.in
- 3. deansls@aud.ac.in, bidhan@aud.ac.in
- 4. balchand@aud.ac.in
- 5. urfat@aud.ac.in
- 6. taposik@aud.ac.in

The School offers MA Programmes in History, Economics, and Sociology. It also offers M.Phil/Phd programme in Economics and sociology. The activities of the School are geared towards the long-term objective of preparing a new generation of young social scientists and humanities scholars, who will be cognitively and methodologically trained and be socially sensitive.

School of Undergraduate Studies

BA Honours in Economics 1

BA Honours in English ²

BA Honours in History ³

BA Honours in Mathematics ⁴

BA Honours in Psychology 5

BA Honours in Sociology 6

BA Honours in Social Sciences and Humanities 7

- 1. deansus@aud.ac.in, parag@aud.ac.in
- 2. deansus@aud.ac.in, vikram@aud.ac.in
- 3. deansus@aud.ac.in, dheeraj@aud.ac.in
- 4. deansus@aud.ac.in, kranti@aud.ac.in
- 5. deansus@aud.ac.in, anshumita@aud.ac.in
- 6. deansus@aud.ac.in, rinju@aud.ac.in
- 7. deansus@aud.ac.in, mogallan@aud.ac.in

The School offers to students seven BA Honours programmes, a unique liberal arts education that acquaints them with diverse approaches to undergraduate knowledge. The programmes at AUD offer students a wide choice of courses. The School teaches students to think critically and creatively, to analyse and reason, to communicate effectively, and to draw evidence- based conclusions. It aims to achieve a balance between the range and depth of the subjects studied.

School of Vocational Studies

BVoc Early Childhood Centre Management and Entrepreneurship (ECCME)

BVoc Tourism and Hospitality (T&H)

BVoc Retail Management (RM)

svs@aud.ac.in

The vision of the SVS is to bridge the gap between the skills of the students and those needed by the industries. It is aimed at enhancing the employable skills of students and help them in contributing to the larger social world. The School offers multiple entry and exit points at Semesters I (Certificate) and II (Diploma), and Years II (Advance Diploma) and III (BVoc Degree). The curriculum for each programme has been designed in close partnership with field experts such as NSDC, SSC, Retailers Association of India (RAI) and feedback received from the Industry and institutions. It is also in sync with the future trends of respective industries. Each vocational programme has both skills and general education components.

The Skill components has both theory and practical component which prepare student for on-job-training and thereby facilitate to acquire such skills as required by the industries.

CENTRES

The Centres on the other hand have a relatively flexible structure and comprise a group of professionals and scholars put together, more or less in project mode, to undertake research, documentation, training and some teaching in lesser known or neglected areas of social and academic concerns. The Centres, as conceptualised at AUD, are identified as distinct locations for project-based research, policy advocacy, capacity building and networking with the community. The Centres are visualised to have project staff appointed on part-time and contractual basis from time to time and can also be staffed by faculty from the various Schools of study concurrently for a finite time.

Currently the following Centres are functioning at AUD:

- Centre for Early Childhood Education and Development (CECED)
- Centre for Community Knowledge (CCK)
- Centre for Research Methods (CRM)
- Centre for Development Practice (CDP)
- Centre for Psychotherapy and Clinical Research (CPCR)
- Centre for Publishing (CFP)
- AUD Centre for Incubation, Innovation and Entrepreneurship (ACIIE)
- Centre for Urban Ecology and Sustainability (CUES)
- Centre for English Language Education (CELE)
- Centre for Engaged Spirituality (CES)
- Centre for Professional and Continuing Education (CPCE)
- Centre for Studies in Systems of Thought (CSST)

CAMPUS

AUD is currently operating out of its three campuses at Kashmere Gate, Karampura and Lodhi Road. AUD hopes to move into its permanent campuses at Dheerpur and Rohini in the next five years.

The programmes offered by the School of Business, Public Policy and Social Entrepreneurship, School of Culture and Creative Expressions, School of Design, School of Development Studies, School of Human Studies, School of Human Ecology, School of Letters, School of Liberal Studies and School of Undergraduate Studies will be available at t h e K a s h m e r e G a t e C a m p u s. T h e programmes offered by the School of Global Affairs, School of Law, Governance and Citizenship and the School of Vocational Studies will be available at the Karampura Campus. The programmes offered by the School of Education Studies will be available at Lodhi Road Campus.

Gender-sensitive Campus Spaces

Building 'gender-sensitive and healthy' campus spaces is crucial for creating an enabling environment where our students and faculty, as individuals and as groups, can unfold our creative potential. The acts that constitute harassment are often 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 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, 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 rag another student by a senior or any other student. Any attempt at ragging should be promptly reported to the Anti-Ragging Squad or to the Dean or to the Head of the Institution.

All students are required to submit a signed affidavit in the format which can be downloaded from the website, http://antiragging.in/Site/ Affidavits registration form.aspx at the time of admission.

AUD Hostel

AUD has at present limited hostel facilities. A few seats are available for girl students in the Kashmere Gate campus. Students can apply for hostel accommodation once they have secured admission. The application form and brochure for hostel accommodation will be available at the university offices and on the AUD website at the time of admission.

AUD is a non-smoking campus. Consumption and sale of illegal drugs or intoxicating substances are strictly prohibited within the AUD campus.

SENIOR MANAGEMENT TEAM

Vice Chancellor	Professor Anu Singh Lather
Pro- Vice Chancellor-I	Professor Jatin Bhatt
Pro- Vice Chancellor-II	Professor Salil Misra
Proctor	Professor Satyaketu Sankrit
Dean, Academic Services (i/c)	Professor Anu Singh Lather
Dean, Assessment, Evaluation & Student Progression	Professor Sanjay Sharma
Dean Planning	Professor Praveen Singh
Dean, Student Services	Dr Santosh Kumar Singh
Director, IT Services	Dr Dinesh Taneja
OSD, Kashmere Gate Campus	Professor Satyaketu Sankrit
OSD, Karampura Campus	
OSD, Lodhi Road Campus	Professor Sitansu Sekhar Jena
Dr Sunita Singh	
Dean, School of Business, Public Policy & Social Entrepreneurship	Professor Kartik Dave
Dean, School of Design	Professor Suchitra Balasubrahmanyan
Dean, School of Development Studies	Professor Sumangala Damodaran
Dean, School of Education Studies	Dr Sunita Singh
Dean, School of Human Studies	Professor Krishna Menon
Dean, School of Human Ecology	Professor Asmita Kabra
Dean (Officiating), School of Culture & Creative Expressions	Dr Deepan Sivaraman
Dean (Officiating)School of Law, Governance and Citizenship	Dr Anuj Bhuwania
Dean, School of Letters	Professor Radharani Chakravarty
Dean, School of Liberal Studies	Professor Dhirendra Datt Dangwal
Dean, School of Undergraduate Studies	Professor Tanuja Kothiyal
Dean, School of Vocational Studies	Professor Sitansu Sekhar Jena
Dean, Research and Consultancy	Professor Geetha Venkatraman
Dean, International Affairs	Professor Denys P Leighton

SENIOR MANAGEMENT TEAM

Registrar (I/C)	Professor M S Farooqi
Controller of Finance (i/c)	Professor Kartik Dave
Librarian	Dr. Debal C Kar
Director, AUD Centre for Incubation, Innovation and Entrepreneurship	Professor M S Farooqi
Director, Centre for Community Knowledge	Professor Denys P Leighton
Director, Centre for Development Practice	Professor Anup Dhar
Director, Centre for Early Childhood Education & Development	Dr Vrinda Dutta
Director, Centre for Psychotherapy and Clinical Research	Professor Honey Oberoi Vahali
Director, Centre for Publishing	Professor Rukmini Sen
Director, Centre for Social Science Research Methods	Professor Chandan Mukherjee
Director, Centre for Urban Ecology & Sustainability	Dr Suresh Babu
Director, Centre for English Language Education	Professor Amol Padwad
Director, Equal Opportunity Office	Professor Gopalji Pradhan
Director, IQAC	Professor Amol Padwad

STUDENT LIFE

moment one might see a street play in progress, case of need. at another moment one might walk into a discussion over serious issues. AUD students CULTURAL ACTIVITIES spend their day engaging in these activities, AUD established a series of cultural societies to enjoying each moment with full zeal and then preparing for the events of the next day with equal enthusiasm.

at AUD, but the horizon of education goes events around them. beyond the four walls of classes.

THE STUDENT CELL

ownership, aimed at addressing the alienation disciplinarity, multiculturalism and plurality. that is often felt in such large spaces. The Student Cell would primarily act as a buffer between the students and the administration. It would be a quasi-official body comprising

Students at AUD start their day with classes, largely of students themselves meant to act as a but it gradually transforms into a day where liaison between Student Services Division and students become part of a wide range of the students. The Student Cell would become events happening across the university. At one the first space for the students to approach in

galvanise the intellectual and extracurricular life of students in the campus. There is a thriving Theatre Society, Sports Committee, Debating Society and Literary Society. The Economics Film screenings, literary festivals, musical Society, The Mathematics Society and the nights, street plays, poetry recitations and Society for Visual Culture has been activated. other such events bring diverse cultures to the There are regular talks, lectures, screenings students; they not only enjoy but also learn. A and performances in the campus and students student not only gathers knowledge in lectures are encouraged to participate in and organise

AUD@CITY

To celebrate the cultural and creative life of Understanding the need for a student support the student community and as an expression structure, AUD has created a Student Cell - of AUD's connect with the wider community a peer support group that would hand-hold of the city of Delhi a two-day annual festival and assist fellow students, especially those is organised at AUD. Aud@city is planned who are facing economic, academic, social or as a showcase event of AUD, with the stated emotional difficulties and as well as identify objective of highlighting the unique mandate and engage with such difficult experiences of the University of combining 'access with of the students. Its initiative rests vitally on success'. It is an event that will showcase the the student's sense of responsibility towards different-ness of AUD which sets it apart themselves and on their sense of identification from other institutions of higher learning in with the University. Such an effort may help Delhi, by focusing on the advantages of being in the creation of an institutional culture that Delhi's State University - 'of and for Delhi' would be marked by a sense of community and by providing a space for creativity, inter-

PROGRAMMES at AUD*

In the academic session 2019-2020, the University will offer the following Bachelor's (BA), Bachelor's of Vocational (BVOC) Programme and Post Graduate Degree (MA) Programmes:

BA Programmes

BA Honours with a Major in Economics deansus@aud.ac.in, parag@audac.in

BA Honours with a Major in English deansus@aud.ac.in, vikram@aud.ac.in

BA Honours with a Major in History deansus@aud.ac.in, shailaja@aud.ac.in

BA Honours with a Major in Mathematics deansus@aud.ac.in, pranav@aud.ac.in

BA Honours with a Major in Psychology deansus@aud.ac.in, gangmumei@aud.ac.in

BA Honours with a Major in Sociology deansus@aud.ac.in, niharikab@aud.ac.in

BA Honours in Social Sciences and Humanities

deansus@aud.ac.in, mogallan@aud.ac.in

BA in Global Studies

deansga@aud.ac.in; anil@aud.ac.in

BA in Social Sciences and Humanities deansga@aud.ac.in; nakkeeran@aud.ac.in

BA in Sustainable Urbanism

deansga@aud.ac.in; rachna@aud.ac.in BA in Law And Politics

deanslgc@aud.ac.in; poojasatyogi@aud.ac.in

BVoc Programmes

BVoc Early Childhood Care Management and Entrepreneurship (ECCME

BVoc Tourism & Hospitality (T&H) BVoc Retail Management (RM) svs@aud. ac.inMA Economics deansls@aud.ac.in, rpkundu@aud.ac.in

MA English

Post Graduate Programmes

sayandeb@aud.ac.in

MA Sociology

deansls@aud.ac.in. smita@aud.ac.in

MA History

deansls@aud.ac.in, vogesh@aud.ac.in

MA Psychology

deanshs@aud.ac.in, shifa@aud.ac.in

MA Gender Studies

deanshs@aud.ac.in, shubhra@aud.ac.in

MA Environment and Development deanshe@aud.ac.in, hemlata@aud.ac.in

MA Development Studies

deansds@aud.ac.in, anirban@aud.ac.in

MA Education

sesadmissions@aud.ac.in,

MA Education (Early Childhood Care

and Education)

sesadmissions@aud.ac.in

MA Film Studies

deanscce@aud.ac.in, rajan@aud.ac.in

MA Law Politics and Society

javed@aud.ac.in

MA Literary Art

deanscce@aud.ac.in, anitacheria @aud.ac.in

MA Performance Studies

deanscce@aud.ac.in, deepan@aud.ac.in

MA Visual Art

deanscce@aud.ac.in, santhoshs@aud.ac.in

PROGRAMMES at AUD*

MBA

mbaadmissions@aud.ac.in

MDes (Social Design)

sdesadmissions@aud.ac.in, suchitra@aud.ac.in

MA in Global Studies

deansga@aud.ac.in; amit@aud.ac.in

MA in Urban Studies

deansga@aud.ac.in; rohit@aud.ac.in

The admissions to all postgraduate programmes are based on an entrance test and interview. The admission to the MBA programme is based on an Entrance Test, Essay and Interview. The admission

to the MDes (Social Design) is based on an Interest Proposal, Situation Test and Interview

AUD reserves the right to defer/withdraw any of the above Programmes

Research

Admissions to the MPhil programmes occur once a year in July-August. Admissions to the PhD programmes generally happen twice a year, in July-August and

January–February. The number of seats available in each School for research may vary. Cutting-edge, unconventional and interdisciplinary research in new and established field's is encouraged at AUD.

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 work, term papers and other exercises designed by teachers. The ability to work in a group or design an research 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

Outreach

The School of Development Studies and the School of Human Studies have jointly launched an MPhil programme in Development Practice in collaboration with

PRADAN. The Programme involves 'field immersion' for about two semesters in rural and tribal locations.

Industry Internship

The BVoc programmes offered by the SVS has a mandatory course work of intense engagement with relevant industries in the form of internship in each semester for

minimum of 240 hours. This facilitate the students to understand the professional dynamics in the industries and thereby to make them job ready.

Medium of Instruction

The medium of instruction at AUD is English. However, we encourage students from different linguistic backgrounds to apply for admission to the different programmes at

AUD. Specially designed courses in English are organized to help students improve their language proficiency.

BA Programmes

Admision to the BA programmes will bebased onmarks obtained in Class XII examinations.

ADMISSIONS

- 1. To be eligible to apply for admission to BA Mathematics, students must have obtained a minimum of 65% in Mathematics in the class XII examination from a recognised board.
- 2. For applying to BA Honours in both Mathematics and Economics, the marks obtained in Mathematics in the class XII examination must be included in the calculation of the aggregate of the best

four subjects of the class XII examination.

3. To be eligible to apply for admission to BA Honours English, students should have obtained a minimum of 65% marks in English in the class XII examination.

The total intake this year in every BA programme offered at Kashmere Gate Campus is 35.

The total intake this year in every BA programme offered at Karampura Campus is 50.

Postgraduate Programmes

To be eligible for MA programmes at AUD, candidates must have a bachelor's degree with a minimum of 45 or 50 % marks (or an equivalent grade) as the case may be, in different programmes from a recognised University in any discipline (there is relaxation of 5% of marks for candidates belonging to scheduled caste, scheduled tribes and Person with Disability.

Number of Seats

The total intake this year in most of the MA programmes is 42 (including general as well as reserved seats as per norms set by

the Government of NCT of Delhi). The total numbers of seats in other MA programmes are:

MDes (Social Design)	24
MA Visual Art	10
MA Literary Art	10
MA Film Studies	14
MA Performance Studies	14
BVoc	32*

*The number of seats in each vertical of the BVoc.

Reservation of Seats

Admissions will be made in accordance with the reservation policies of the Government of NCT 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:

Students from the NCT, Delhi	85%
Outside NCT	15%

Applying the norms of reservation, the number of seats in different social categories from within and outside the NCT in BA and MA programmes is as given in the table:

Reservation	Programme		
Candidates	Categories BA MA		MA
	Unreserved	15	18
	OBC (27%)	8	10
Delhi (NCT) (85%)	SC (15%)	4	5
(8370)	ST (7.5%)	3	3
	Total	30	36
Outside NCT	Unreserved	4	4
(15%)	SC (15%)	1	1
	ST (7.5%)	1*	1
	Tota1	5	6
Grand Total		35	42

*supernumerary

Reservation	Programme	
Candidates	Categories	BVoc
	Unreserved	14
D 11: GIOTE	OBC (27%)	7
Delhi (NCT) (85%)	SC (15%)	4
(0570)	ST (7.5%)	2
	Total	27
Outside NCT	Unreserved	3
(15%)	SC (15%)	1
	ST (7.5%)	1
	Total	5
Grand Total		32

Over and above the sanctioned seats in each MA and BA programme, some seats have been kept for the following categories (subject to fulfillment of the eligibility criterion for admission):

Categories	BA/BVoc	MA
Foreign National (15%)	5 & 8 (for programmes offered by SGA & SLGC)	6
Single Girl Child	1	1
Co-Curricular Activities/Sports	1	1
Kashmiri Migrants	2	2
Students of Jammu & Kashmir	2	2

Person with Disability (PwD) (5% of total number of sanctioned seats	2 & 3 (for programmes offered by SGA & SLGC)	2
total number of sanctioned seats) Wards of Armed Forces Personnel killed or disabled in action (CW) (3% of total number of sanctioned seats)	2	1

Note

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. 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. Each applicant is required to apply in one of the following Categories:

Unreserved

SC: Scheduled caste

ST: Scheduled tribe

OBC: Other backward class, non-creamy layer

PwD: Person with Disability

One seat which will be supernumerary seat, for each programme, is earmarked for widows/wards of personnel of armed forces in the order of prescribed priority as follows:

- Cw1: Widows/wards of Defence personnel killed in action.
- Cw2: Wards of serving personnel and exservicemen disabled in action.
- Cw3: Widows/wards of Defence personnel who died in peace- time with death attributable to military service.
- Cw 4: Wards of Defence personnel disabled in peace- time with disability attributable to military service.
- Cw 5: Wards of ex-servicemen and serving personnel who are in receipt of Gallantry Award.
- Cw 6: Wards of ex-servicemen.
- Cw7: Wives of: (i) defence personnel disabled in action and boarded out from service.

- (ii) defence personnel disabled in service and boarded out with disability attributable to military service.
- (iii) ex-Servicemen and serving personnel who are in receipt of Gallantry Awards.
- Cw 8: Wards of serving personnel.
- Cw9: Wives of Servicing Presonnel.

In the CW category, CW₁ candidates will have pre-emptive claim over CW₂ candidates; CW₂ over CW₃; CW₃ over CW₄; and CW₄ over CW₅. Only an entitlement certificate issued by the Secretary, Kendriya Sainik Board Delhi; Secretary, Rajya/Zila Sainik Board; Officer-in-Charge, Record Office/First Class Stipendiary Magistrate is acceptable

FS: Foreign nationals

OBC Delhi candidates need to submit both caste and non- creamy layer certificates to claim reservation against OBC quota. Creamy layer OBC candidates should apply as general category candidates.

Those applying under the PwD category may note that only those candidates who submit proper medical certificates will be considered for admission under this category.

Application Flowchart

Go to www.aud.ac.in
Click on
Admissions 2019 Read
instructions carefully
Choose

Select programme
Enter preferences
Enter email address &
Captcha
Click Submit

Click Register

System will send a password to your email address

Go to www.aud.ac.in
Click on
Admissions 2019
Choose

Select Programme Enter registered email address & Captcha Click Submit

Enter system generated Password Click Sign in Read instructions, Click Continue PAGE 1 of APPLICATION

Upload photo Select programme Preference

Fill personal details

PAGE 2 APPLICATION

Enter qualifying examination details Upload scanned signature Click Save Preview Completed

> To make changes, click Edit Back else Click Submit (No changes allowed after submission)

CASH

Pay cash at AUD Enter cash receipt details in application form **ONLINE**

Select option
Credit Card/Debit
Card/ Net Banking
Pay using: Billdesk
Payment gateway
On successful payment
webpage will redirect
you to application form
Click Save

DD

Enter DD details Click Save

Choose Download Report PDF Store for further use

APPLICATION PROCEDURE

The application process is computerized for all undergradute and postgraduate programmes. There are no paper application forms. There is one application form which is common for all undergraduate programmes and another application form which is common for all postgraduate programmes. Application forms can be filled on-campus at the AUD campus in Kashmere Gate or off-campus (online) by logging onto www.aud. ac.in and following the instructions provided there.

Important

Before filling the online application form keep ready with you scanned copies of your photo and your signature in JPEG format (size less than 50 KB and not exceeding 200 × 200 pixels).

The application fee of Rs. 510 per postgraduate

programme (Rs. 200 per programme for SC/ST/PD candidates) and Rs. 390 per undergraduate programme (Rs. 150 per programme for SC/ST/PwD candidates) can be paid by Demand Draft (DD)/Cash/Online. If you opt for payment by DD, please have with you a DD for the correct amount.

Please use either Mozilla Firefox or Chrome as your browser.

Payment Options Demand Draft

You should have with you a DD in favour of 'Ambedkar University Delhi' payable at New Delhi. The amount will depend upon the number of courses you are going to apply for (see above). Enter the DD details in the online application form where required.

After successful submission of the online application form, download a PDF copy. A printed copy of the application form, along with the DD, has to be deposited at the Kashmere Gate Campus of AUD or sent by post to:

The Dean, Student Services Division, Room no- 4, Ambedkar University Delhi Lothian Road, Kashmere Gate, Delhi 110 006

Candidates using this option must ensure that the DD along with a printed copy of the filled application form reaches the University before 4:00 pm on the last date for submission of applications.

Cash

Visit the AUD campus in Kashmere Gate. Get a receipt after making payment in cash of the requisite amount, depending on the number of courses you wish to apply for. Enter cash receipt details in the online application form where required.

You can fill the application form either at the AUD computer lab or online from anywhere.

Online (Credit/Debit card/Net banking) Choose the online option when required. Click on the save button You will be directed to the billdesk payment gateway.

Enter the details of your credit/debit card or net banking particulars.

Once payment is made successfully, you will be redirected to the online application form. If the payment is not successful you will be directed again to the billdesk payment gateway.

APPLICATION PROCEDURE

Registration

Access www.aud.ac.in and click on Admissions 2019. Choose UG/PG option. Enter your preference of the programme/s in the box indicating the order of preference (i.e. 1, 2, 3...). Choose the category (including Foreign Students) you belong to.

Enter your email ID (an authentication code will be sent to this address).

Enter the Captcha and click on Submit. Click on Register.

Check your email. You should have received a mail from admissions@aud.ac.in containing your Password.

Please check your notification/spam folder if the mail is not found in your inbox.

Application

Return to the AUD Online Form Login screen. Re-enter your email ID and Captcha. Enter the password sent to you by email. Click 'Submit', you will be redirected to the Online Application Form.

Read the instructions carefully and click 'continue'.

There are two pages in your application Page 1: Personal details Page 2: Qualifying exam details

The second page of the application form will appear only after successful payment. The application process will be complete only when payment has been received by the University. Candidates paying by demand draft should ensure that the DD along with a print out of the filled application form reaches the University before 4:00 pm on the last date for submission of applications.

After filling each page, Click 'Save'. A preview of all the pages will be shown for you to double check your entries. You can still make corrections at this stage.

To submit your application click 'Submit'.

Please note that no change can be made after you have submitted the form.

After you submit the form, use the 'Download PDF' link to save a copy of your application. This can only be done till the last date for submission of the application form.

Note: You cannot change the Programme preferences, your category, email id, and the method of payment after you have saved.

Help

While filling the online application form, if your browser closes unexpectedly or if you are logged out, please use the login information sent to your email to login again.

The green buttons are help buttons. In case of any technical problem, please send an email to admissions@aud.ac.in explaining the problem with a cc to campussupportteam1@gmail. com. For any assistance please send an email to admissions@aud.ac.in or call +91-011-2386 3743/2386 3740 (9.00 am to 5.00 pm on any working day).

FEE STRUCTURE

because of the heavy subsidy that goes into once at the time of admission only. public institutions of higher education in India. Therefore, a minimum proportion of the cost incurred by the University for each of its students is reflected in the fee structure. Based on this philosophy, AUD has instituted Payment of Fees differential fee structure for different All candidates who will be provisionally programmes, with an understanding that the upper slab is envisaged not to be so high that only a particular segment of society can afford it and the lower slab not so low that the sense of responsibility is retained.

The differential fee structure ranges from Rs. 800 to Rs. 2640 per credit for most courses. Students will also be expected to bear additional expenses related to field-visits, supplementary programmes, learning materials, etc.

The vision guiding AUD is the commitment In addition, students are required to pay Rs. that prospective students learn to value and 500 per semester to the Student Welfare Fund appreciate the social privileges they enjoy and Rs. 5000 as a refundable security deposit

> It may be noted that at present the fee constitutes not more than 10 per cent of the operational costs.

offered admission to a programme are required to deposit the fee within the time stipulated in the admission notice

Students will be required to pay the fees of the subsequent semester/s within four weeks of the commencement of classes. A penalty of Rs. 100, will be imposed per week for late payment and after four weeks of non-payment, the name of the student shall be de-enrolled from the programme.

Fee-waiver

It is the stated policy of the University that no deserving applicant, as far as possible, is denied the opportunity of studying at AUD merely due to her/his inability to pay the fees. To implement this a comprehensive fee-waiver policy is adopted.

The University offers full and partial tuition fee-waivers to students who are in need of support given their economic background. Students with an annual family income of less than Rs. 6 Lakhs will be considered for tuition fee-waiver.

The gross annual family income ceiling (slab-wise) for availing tuition fee-waiver from the economically backward students (other than SC, ST and PwD), is given below:

% of Tuition Fee waiver Gross Annual Family Income		
Slab -1 100% Tuition Fee waiver Rs 3 Lakh or below		Rs 3 Lakh or below
Slab -2	75% Tuition Fee waiver	Rs 4 Lakh or below, but more than Rs 3 lakh
Slab -3 50% Tuition Fee waiver Rs 5 Lakh or below, but more than Rs 4 lak		Rs 5 Lakh or below, but more than Rs 4 lakh
Slab -4	25% Tuition Fee waiver	Rs 6 Lakh or below, but more than Rs 5 lakh

The University extends full waiver of tuition fees to all students belonging to SC, ST, and PwD categories

Procedure for Applying for Fee-waiver

At the time of admission, a student can apply for tuition fee-waiver by submitting supporting Eligibility documents as below:

SC/ST/PwD students:

Self-undertaking for availing the fee waiver prescribed by the Student Services division.

Economically-backward students

Income certificate issued by Tehsildar/ financial year.

Refund of Fees

After being admitted, if a student withdraws from the programme the fees would be refunded as given below.

- Before the orientation programme Rs. 1000 will be deducted.
- After the orientation programme only caution

Student Welfare Fund

The University has created a Student Welfare For all undergraduate programmes: equivalent Fund with the objective of making financial USD (\$) 1500 per year (2 semesters). assistance available for meeting the welfare needs of students in need, such as emergent medical assistance, purchase of books and study material, meeting the boarding and lodging expenses equivalent to the amount that is required to avail of AUD hostel facilities, and any other comparable needs of students.

An amount of Rs. 500 per semester is collected from all students towards the Student Welfare Fund and an equal amount is contributed by the University. The Fund is managed and monitored by a Committee which includes nominees from among the student community.

Through the fee structure as well as the exemptions offered, AUD hopes to inculcate The Dean International Affairs a social sensitivity in its students—to respect what they enjoy as privileges and to be able to serve society in their future professional capacities.

Admission of Foreign Students

15% supernumerary seats over and above the sanctioned seats are reserved for foreign

students in every programme.

A candidate who holds a passport/has citizenship of a country other than India is eligible for admission under 'foreign student' category.

A candidate who has an Overseas Citizen of India (OCI) card or Person of Indian Origin (PIO) card and a passport of country other Sub-divisional Magistrate of the current than India is eligible for admission under 'foreign student' category.

> Foreign nationals need to apply through their Consulate or Embassy. All foreign nationals must hold a student visa valid for the entire period of study endorsed by the Ministry of External Affairs, Government of India. The degrees of foreign nationals must be recognised by the Association of Indian Universities.

Foreign student tuition fees.

The fees is as under:

For postgraduate programmes: equivalent USD(\$) 2000 per year (2 semesters) (\$) USD 4000 for 2-year Master's programmes and USD 6000 for 3-year Master's programmes.

For MPhil and PhD scholars: equiv. USD(\$) 2000 per year (2 semesters) inclusive of the post- coursework period of registration.

In addition, a non-refundable registration fee of equiv. USD(\$) 200 is charged upon provisional registration at the time when annual fees are paid.

Foreign students should send their applications

Ambedkar University Delhi

Lothian Road, Kashmere Gate, Delhi 110 006.

The decision of the Admission Committee on all matters of admission shall be final.

The jurisdiction of any dispute will be limited to the NCT of Delhi.

ANTI-RAGGING COMMITTEE

As per the directions of the Supreme Court of India, ragging within or outside any educational institution is prohibited. "Ragging means doing an act which cause or is likely to cause insult or annoyance or fear or apprehension or threat or intimidation or outrage of modesty or injury to a student."

If any incident of ragging comes to the notice of authority, the concerned student shall be given liberty to explain

and if his/her explanation is not found satisfactory the authority would expel him/her from the institutions.

As per UGC Regulations, 2009 on Curbing the Menace of Ragging in Higher Educational Institutions under para

6.3 (a & c) the University has constituted an Anti-Ragging Committee, as well as Anti-Ragging Squad. The details of the committee are given on the university website.

An advisory Committee, consisting of the following to oversee the effective implementation of reservation policies pertaining to admissions and appointments in AUD has been constituted.

The committee consists of the following persons and the committee will be chaired either by the Dean, Academic Services or by the Dean, Student Services.

Dean (Academic Services)

Chairperson

Chairperson

Registrar

Member

Liaison Officer (SC)

Member

Liaison Officer (PwD)

Member

Liaison Officer (OBC)

Member

Committee for Prevention of SexualHarassment (CPSH)

The University had notified the AUD Policy on 'Prevention, Prohibition and Redressal of Sexual Harassment and Discrimination based on Gender Identity and Sexual Orientation-2014'.

The elections under clause 3.2 (i) (a) to (e) to constitute the CPSH were conducted on 8 October 2018 by the election committee, constituted by the Gender Issues Committee and the following members were elected for the 'Committee for Prevention of Sexual Harassment' (CPSH) under clause 3.2 of AUD Policy on 'Prevention, Prohibition and Redressal of Sexual Harassment and Discrimination based on Gender Identity and Sexual Orientation-2014' . The Composition of CPSH is available on the University website.

Undergraduate programmes offered at AUD Admission calendar for 2019-20

03 May 2019 – 24 June 2019	Open online (ERP-based) registration of application to all the UG programmes offered at Kashmere Gate and Karampura Campus
21 May 2019 – 24 June 2019	On campus registration of applications

Admission Dates for UG Programmes

Date	Details
9 July 2019	First cut off list to be announced
10 July 2019- 11 July 2019	First cut off list admissions
12 July 2019	Second cut off list to be announced
13 July 2019 & 15 July 2019	Second cut off list admissions
15 July 2019	ECA Trials/auditions for BA Programmes
16 July 2019	Third cut off list
16 July 2019	List of recommended candidates under ECA for BA
	programmes
17 July 2019 & 18 July 2019	Third cut off list admissions
19 July 2019	Fourth cut off list
20 July 2019 & 22 July 2019	Fourth cut off list admissions
23 July 2019	Fifth cut off list
24 July 2019 - 25 July 2019	Fifth cut off list admissions
26 July 2019	Sixth cut off list
27 July 2019 & 29 July 2019	Sixth cut off list admissions

In case the seats remain vacant the Seventh or subsequent cut off list, if any, will be announced on the website.

Thursday 1 August 2010	To be decided by the School
Thursday, 1 August 2019	To be decided by the School

B.Voc Programmes Admission calendar for 2019-20

03 May 2019 - 24 June 2019	Open online (ERP-based) registration of application to all the Bachelor of Vocational Studies Programme i.e. B.Voc in Tourism and Hospitality; BVoc in Retail Management and BVoc in ECCME
21 May 2019 – 24 June 2019	On campus registration of applications

Admission Dates for BVoc programmes

25 June 2019	Display of the lists of eligible applicants to different B.Voc programmes for entrance examination
27 June 2019 (10 am – 12 pm)	Admission test
28 June 2019	Display of the list of eligible applicants to different B.Voc programmes for Interview
3 July 2019	Interview – BVoc Retail Management, Tourism and Hospitality, ECCME
4 July 2019	Interview – BVoc Retail Management, Tourism and Hospitality, ECCME
5 July 2019	Interview – BVoc Retail Management, Tourism and Hospitality, ECCME

Admission Dates for BVoc. Programmes

Date	Details
9 July 2019	First Admission list to be announced
10 July 2019- 11 July 2019	First list admissions
12 July 2019	Second admission off list to be announced
13 July 2019 & 15 July 2019	Second list admissions
15 July 2019	ECA Trials/auditions for BA Programme
16 July 2019	Third Admission list
16 July 2019	List of recommended candidates under ECA for B.Voc
	programmes
17 July 2019 - 18 July 2019	Third list admissions
19 July 2019	Fourth Admissions list
20 July 2019 & 22 July 2019	Fourth list admissions
23 July 2019	Fifth Admission list
24 July 2019 -25 July 2019	Fifth list admissions
27 July 2019	Spot Admission (if any seat (s) available)
29 & 30 July 2019	Orientation programme for the BVoc programmes

Post Graduate programmes Admission calendar for 2019-20

03 May 2019 - 24 June 2019	Open online (ERP-based) registration of application to all the PG programmes offered at Kashmere Gate, Karampura and Lodhi Road Campus
21 May 2019 – 24 June 2019	On campus registration of applications
28 June 2019	Display of the lists of eligible applicants to different PG programmes for entrance examination.

Admission Tests for PG programmes

Date	Programme	Campus
1 July 2019 – 10:30 am	MDes	MDes
1 July 2019 – 2:30 pm	MA Film Studies	MA Film Studies
2 July 2019 – 10:00 am	MA Psychology	Kashmere Gate
2 July 2019 – 2:30 pm	MA English	Kashmere Gate
3 July 2019 – 10:00 am	MA Economics	Kashmere Gate
3 July 2019 – 2:00 pm	MA Gender Studies	Kashmere Gate
4 July 2019 – 10:30 am 4 July 2019 – 2:30 pm	MA Global Studies & Urban Studies MA Law, Politics and Society	Karampura Karampura
5 July 2019 – 10:00 am	MA History	Kashmere Gate
5 July 2019 – 2:00 pm	MA Sociology	Kashmere Gate
6 July 2019 – 10:00 am 6 July 2019 – 2:00 pm	MA Environment & Development MA – Development Studies	Kashmere Gate Kashmere Gate
7 July 2019 – 9:30 am	MA Performance Studies	Kashmere Gate
7 July 2019 – 12:30 am	MA Visual Art	Kashmere Gate
7 July 2019 – 3:30 pm	MA Literary Art	Kashmere Gate
8 July 2019 - 10:00 am	MA Education	Kashmere Gate
8 July 2019 - 2:00 pm	MA Education (ECCE)	Kashmere Gate

Interviews for admission to PG programmes

March 2019	MBA Interview
2 July 2019 – 3 July 2019	MDes (Social Design)
11 July 2019 – 12 July 2019	MA Gender Studies
11 July 2019 - 13 July 2019	MA Economics
11 July 2019 - 12 July 2019	MA (Environment & Development)
11 July 2019 – 13 July 2019	MA Psychology
12 July 2019 - 13July 2019	MA Global Studies & Urban Studies
12 July 2019- 13 July 2019	MA Sociology
12 July 2019- 13 July 2019	MA History
12 July 2019 - 13 July 2019	MA Development Studies
12 July 2019 – 13 July 2019	MA Law, Politics and Society
11 July 2019	MA Film Studies
12 July 2019	MA Literary Art
13 July 2019	MA Performance Studies
12 July 2019	MA Education
12 July 2019- 13 July 2019	MA English
13 July 2019	MA Education (Early Childhood Care and Education)
13 July 2019	MA Visual Art

MA Admission Lists

16 July 2019 (Evening)	First admission list to be announced
17 July 2019 – 19 July 2019	First list admissions (all MA Programmes)
20 July 2019	Second admission list to be announced
22 July 2019- 23 July 2019	Second list admissions (for all MA Programmes)
24 July 2019	Third admission list to be announced (if required)
23 July 2019	ECA Trials/auditions for MA Programmes
25 July 2019 - 26 July 2019	Third Admission list (for all MA Programmes) and list of recommended candidates under CCA for MA programmes
Thursday, 1 August 2019	Orientation programmes for different programmes

FACULTY

SNO	Name	Designation	Qualification	Specialisation	School / Centre
1	Akha Kaihrii Mao	Associate Professor	MPhil, Delhi	Vocational Education	SVS
2	Akhil Katyal	Assistant Professor	PhD, SOAS- University of London	Literary Art	SCCCE
3	Amit Kumar Mishra	Associate Professor	PhD, JNU	Global Studies	SGA
4	Amit Singh	Assistant Professor	PhD, JNU	English Literature	SUS
5	Amol Padwad	Professor	PhD, Nagpur University	English	CELE
6	Anandini Dar	Assistant Professor	PhD, State University of New Jersey	Education	SES
7	Anil Persaud	Associate Professor	PhD, JNU	Global Studies	SGA
8	Anirban Biswas	Assistant Professor	PhD, JNU	Economics	SLS
9	Anirban Sengupta	Assistant Professor	PhD, TISS	Development Studies	SDS
10	Anita E. Cherian	Associate Professor	PhD, New York	Literary Art	SCCE
11	Anita Ghai	Professor	PhD, Delhi	Disability Studies	SHS
12	Ankush Rathor	Programme Manager	Mphil, Bundelkhand University, UP	Tourism & Hospitality	SVS
13	Anu Singh Lather	Professor	PhD,Punjab University	Management	SBPPSE
14	Annu	Assistant Professor	PhD, MDU- Rohtak	Economics	SUS
15	Anoop Kumar Koileri	Assistant Professor	MPhil, NIMHANS	Psychology	SUS
16	Anshu Gupta	Assistant Professor	PhD, Delhi	Management	SBPPSE
17	Anshumita Pandey	Assistant Professor	MA, Delhi	Psychology	SHS

18	Anuj Bhuwania	Associate Professor	PhD, Colombia University	Law & Legal Studies	SLGC
19	Anup Kumar Dhar	Professor	PhD, Jadavpur University	Philosophy	SHS
20	Anushka Singh	Assistant Professor	PhD, DU	Law & Legal Studies	SLGC
21	Arindam Banerjee	Associate Professor	PhD, JNU	Economics	SLS
22	Ashis Roy	Psychothera- pist	PhD, Delhi	Psychotherapy	CPCR
23	Asmita Kabra	Professor	PhD, JNU	Economics, Political Ecology	SHE
24	Awadhesh Kumar Tripathi	Assistant Professor	PhD, JNU	Hindi	SUS
25	Babu P. Remesh	Professor	PhD, JNU	Development Studies	SDS
26	Balchand Prajapati	Assistant Professor	PhD, IIT	Mathematics	SLS
27	Benil Biswas	Assistant Professor	MPhil, JNU	Performance Studies	SCCE
28	Bhoomika Meiling	Assistant Professor	PhD, JNU	English Literature	SOL
29	Bidhan Chandra Dash	Assistant Professor	PhD, IIT	Sociology	SLS
30	Bindu K. Covilakam	Assistant Professor	PhD, Hyderabad	Gender Studies	SHS
31	Bodh Prakash	Professor	PhD, JNU	English Literature	SOL
32	Budhaditya Das	Assistant Professor	PhD, AUD	Human Ecology	SHE
33	C. Sajeesh Kumar	Associate Professor	MPhil, Cochin	Publishing	CfP
34	Chandan Mukherjee	Professor	PhD, ISI, Kolkata	Economics	SLS
35	Deepan Sivaraman	Associate Professor	MPhil, MG	Performance Studies	SCCE
36	Deepita Chakravarty	Professor	PhD, JNU	Development Studies	SDS
37	Deepti Sachdev	Assistant Professor	MSc, Oxford	Psychology	SHS

38	Denys Philip Leighton	Professor	PhD, Washington	History	SLS
39	Dharitri Narzary Chakravartty	Assistant Professor	PhD, Delhi	History	SLS
40	Dhiraj Kumar Nite	Assistant Professor	PhD, JNU	History	SLS
41	Dhirendra Datt Dangwal	Professor	PhD, JNU	History	SLS
42	Diamond Oberoi Vahali	Associate Professor	PhD, JNU	English Literature	SOL
43	Dipa Sinha	Assistant Professor	PhD, JNU	Economics	SLS
44	Divya Chopra	Assistant Professor	MA Arch, SPA	Design	SDes
45	DML Haokip	Assistant Professor	PhD, Manipur University	Political Science	SUS
46	Ekta Singh	Assistant Professor	PhD,JNU	Public Policy & Governance	SGA
47	Fariha Siddiqui	Programme Manager	Mphil, Bundelkhan University, UP	ECCME	SVS
48	Gangmumei Kamei	Assistant Professor	MA, Delhi	Psychology	SHS
49	Geetha Venkataraman	Professor	PhD, Oxford	Mathematics	SLS
50	Gopalji Pradhan	Professor	PhD, JNU	Hindi	SOL
51	Gulshan Bano	Assistant Professor	PhD, JNU	Hindi	SUS
52	Gunjan Sharma	Assistant Professor	PhD, Delhi	Education	SES
53	Gunjeet Aurora	Assistant Professor	PhD, JNU	English Literature	SOL
54	Honey Oberoi Vahali	Professor	PhD, Delhi	Psychology	SHS
55	Imran Amin	Assistant Professor	PhD, JNU	Development Practice	CDP
56	Ipshita Hajra Sasmal	Assistant Professor	PhD, University of Hyderabad	ELT	CELE
57	Ishita Mehrotra	Assistant Professor	PhD, London	Political Science	SUS

58	Ivy Dhar	Assistant Professor	PhD, JNU	Development Studies	SDS
59	Jatin Bhatt	Professor	PD, NID	Design	SDes
60	Javed Iqbal Wani	Assistant Professor	PhD. University Of London	Law & Legal Studies	SLGC
61	Jenie C. Alex	Project Officer	M.ED- ELFU, Hyderabad		CELE
62	Jyotirmoy Bhattacharya	Associate Professor	PhD, JNU	Economics	SLS
63	Kalindi Maheshwari	Assistant Professor	PhD, Manchester	Management	SBPPSE
64	Kancharla Valentina	Assistant Professor	PhD, JNU	Management	SBPPSE
65	Kanwal Anil	Associate Professor	PhD, Lucknow	Management	SBPPSE
66	Kartik Dave	Professor	PhD, MLS, Udaipur	Management	SBPPSE
67	Kaustav Banerjee	Associate Professor	PhD,JNU	Global Studies	SGA
68	Khushbu Dublish	Assistant Professor	Mdes , NID	Design	S Des
69	KK Dixit	Associate Professor	Nagpur University	English	CELE
70	Kopal	Assistant Professor	MA/MED, DU	English	SUS
71	Kranti Kumar	Assistant Professor	PhD, IIT	Mathematics	SLS
72	Krishna Menon	Professor	PhD, Delhi	Gender Studies	SHS
73	Krishna Ram	Assistant Professor	PhD, JNU	Economics	SUS
74	Kritika Mathur	Assistant Professor	PhD, Delhi	Management	SBPPSE
75	Lawrence Liang	Professor	PhD, JNU	Law & Legal Studies	SLGC
76	Lovitoli Jimo	Assistant Professor	MPhil, JNU	Gender Studies	SHS
77	Malabika Pal	Associate Professor	PhD, JNU	Law & Legal Studies	SLGC
78	Mamatha Karollil	Assistant Professor	PhD, TISS	Psychology	SHS

79	Manasi Thapliyal Navani	Assistant Professor	MPhil, Delhi	Education	SES
80	Manish Jain	Associate Professor	PhD, Delhi	Education	SES
81	Moggallan Bharti	Assistant Professor	PhD, JNU	Development Studies	SDS
82	Mohd.Sharique Farooqi	Professor	PD, NID	Social Entrepreneurship	SBPPSE
83	Monal Manik Dewle	Assistant Professor	PhD, EFLU	English	CELE
84	Monimalika Day	Associate Professor	PhD, Wheelock University	Education	SES
85	Monishita Hajra Pande	Assistant Professor	PhD, EFLU	English Language	CELE
86	Mradul Veer Singh	Assistant Professor	PhD,IIT Roorkee	Mathematics	SLS
87	Mrityunjay Tripathi	Assistant Professor	PhD, Allahabad	Hindi	SUS
88	Nakkeeran Nanjappan	Professor	PhD, JNU	Public Health	SGA
89	Nandini Nayak	Assistant Professor	PhD, London	Development Studies	SDS
90	Neetu Sarin	Assistant Professor	MA, Delhi	Psychology	SHS
91	Ngoru Nixon	Assistant Professor	PhD, JNU	Law & Legal Studies	SLGC
92	Nidhi Kaicker	Assistant Professor	PhD, Delhi	Management	SBPPSE
93	Niharika Banerjea	Associate Professor	PhD, SUNY	Sociology	SLS
94	Nikhil Singh Charak	Programme Manager	MA, IGNOU	Retail Management	SVS
95	Nikita Jain	Psychothera- pist	MPhil, Delhi	Psychotherapy	CPCR
96	Nivedita Sarkar	Assistant Professor	PhD,Nuepa, New delhi	Education	SES
97	Nupur Samuel	Assistant Professor	PhD, Delhi	English Language	CELE
98	Oinam Hemlata Devi	Assistant Professor	PhD, Delhi	Anthropology, Environment & Development	SHE

99	Pallavi Chakravarty	Assistant Professor	PhD, Delhi	History	SLS
100	Parag Waknis	Associate Professor	PhD, University of Connecticut	Economics	SLS
101	Partha Saha	Associate Professor	PhD, JNU	Public Policy & Governance	SDS
102	Pooja Satyogi	Assistant Professor	PhD, John Hopkins University	Law & Legal Studies	SLGC
103	Pranay Goswami	Assistant Professor	PhD, Rajasthan	Mathematics	SLS
104	Praveen Singh	Professor	PhD, JNU	Global Studies	SGA
105	Preeti Sampat	Assistant Professor	PhD, SUNY	Sociology	SLS
106	Pritpal Singh Randhawa	Assistant Professor	PhD, JNU	Urban Studies	SGA
107	Priyanka	Assistant Professor	PhD, JNU	Political Science	SUS
108	Priyasha Kaul	Assistant Professor	PhD, Bristol	Sociology	SLS
109	Pulak Das	Assistant Professor	PhD, Assam	Environment & Development	SHE
110	Rachana Johri	Professor	PhD, Delhi	Psychology	SHS
111	Rachana Shokhanda	Assistant Professor	MPhil, Delhi	Mathematics	SUS
112	Rachna Chaudhary	Associate Professor	PhD, Delhi	Gender Studies	SHS
113	Rachna Mehra	Assistant Professor	PhD, JNU	History	SUS
114	Radharani Chakravarty	Professor	PhD, Delhi	Comparative Literature	SOL
115	Rajan Krishnan	Associate Professor	PhD, Columbia	Film Studies	SCCE
116	Rajinder Singh	Psychothera- pist	MA, Delhi	Psychotherapy	CPCR
117	Rajshree Chanchal	Assistant Professor	PhD, JNU	Education	SES
118	Ramesh Chander Sharma	Associate Professor	PhD, MDU Rohtak	Instructional Design	SGA
119	Ramneek Khassa	Assistant Professor	PhD, Punjab	Mathematics	SLS

120	Richa Awasthy	Associate Professor	PhD, Jamia Hamdard	Management	SBPPSE
121	Rinju Rasaily	Assistant Professor	PhD, JNU	Sociology	SLS
122	Robin Singhal	Assistant Professor	PhD, JNU	Economics	SLS
123	Rohit Negi	Associate Professor	PhD, Ohio State	Urban Studies	SGA
124	Rukmini Sen	Professor	PhD, Calcutta	Sociology	SLS
125	Salil Misra	Professor	PhD, JNU	History	SLS
126	Samik Chowdhury	Associate Professor	PhD, JNU	Public Health	SGA
127	Sandeep R. Singh	Assistant Professor	MA, JNU	Comparative Literature	SOL
128	Sanjay Kumar Sharma	Professor	PhD, London	History	SLS
129	Sanju Thomas	Assistant Professor	PhD, JNU	English Literature	SOL
130	Santhosh S.	Assistant Professor	MFA, Baroda	Visual Art	SCCE
131	Santosh Kumar Singh	Associate Professor	PhD, JNU	Global Studies	SGA
132	Saranika Sarkar	Assistant Professor	MPhil, JNU	Economics	SLS
133	Satyaketu Sankrit	Professor	PhD Patna	Hindi	SOL
134	Saumya Uma	Assistant Professor	PhD, National law School of India University	Law & Legal Studies	SLGC
135	Sayandeb Chowdhury	Assistant Professor	MPhil, Jadavpur	English Literature	SOL
136	Shad Naved	Assistant Professor	PhD, California	Comparative Literature	SOL
137	Shailaja Menon	Assistant Professor	PhD, JNU	History	SLS
138	Shefalee Jain	Assistant Professor	MFA, Baroda	Visual Art	SCCE
139	Shefali Singh	Psychothera- pist	PG, DU		CPCR
140	Shelmi Sankhil	Assistant Professor	MPhil, Delhi	Comparative Literature	SoL

141	Shifa Haq	Assistant Professor	PhD, Delhi	Psychology	SHS
142	Shireen Mirza	Assistant Professor	PhD, London	Sociology	SUS
143	Shivani Nag	Assistant Professor	PhD, JNU	Education	SES
144	Shubhra Nagalia	Assistant Professor	PhD, JNU	Gender Studies	SHS
145	Sitansu S. Jena	Professor	PhD, Mysore University	Vocational Education	SVS
146	Smita Tewari Jassal	Professor	PhD, Delhi	Sociology	SLS
147	SR Prabakaran	Assistant Professor	LLM, Tamilnadu Dr. Ambedkar University	Law & Legal Studies	SLGC
148	Suchitra Balasubrahmanyan	Professor	PhD, CEPT	Design	SDes
149	Sumana Datta	Assistant Professor	PhD, Manchester	Environment Studies	SUS
150	Sumangala Damodaran	Professor	PhD, JNU	Development Studies	SDS
151	Sunalini Kumar	Associate Professor	PhD, JNU	Global Studies	SGA
152	Sunita Singh	Associate Professor	PhD, JNU	Education	SES
153	Surajit Sarkar	Coordinator (Programmes)	MBA, Jodhpur		CCK
154	Suresh Babu	Associate Professor	PhD, Delhi	Ecology	SHE
155	Swati Shresth	Assistant Professor	PhD, Duke	Environment Studies	SUS
156	Tanuja Kothiyal	Professor	PhD, JNU	History	SLS
157	Taposik Banerjee	Assistant Professor	PhD, JNU	Economics	SLS
158	Teena Anil	Assistant Professor	PhD, JNU	Public Policy & Governance	SGA
159	Thokchom Bibinaz Devi	Assistant Professor	MA, Delhi	Psychology	SHS
160	Urfat Anjem Mir	Assistant Professor	PhD, Delhi	Sociology	SLS
161	Usha Mudiganti	Assistant Professor	PhD, IIT	English Literature	SOL

162	Vaibhav	Assistant Professor	PhD, JNU	Hindi	SUS
163	Vatsala Saxena	Assistant Professor	PhD, DU	Psychology	SUS
164	Vebhuti Duggal	Assistant Professor	PhD, JNU	Film Studies	SCCE
165	Venugopal Maddipati	Assistant Professor	PhD, Minnesota	Design	SDes
166	Vikram Singh Thakur	Assistant Professor	PhD, Hyderabad	English Literature	SOL
167	Vinod R.	Assistant Professor	MPhil, Delhi	Psychology	SHS
168	Wrick Mitra	Assistant Professor	MPhil, Delhi	Psychology	SHS
169	Yogesh Snehi	Assistant Professor	PhD, Punjab	History	SLS

Name of the Division	Name & Designation	Contact	Room No.
Student Services Alumni Affairs, Placement Cell	Dr. Lokesh Garg Deputy Registrar	011-23864054 drss@aud.ac.in	4
Assessment, Evaluation & Student Progression (AES),	Dr. Lokesh Garg Deputy Registrar Dr. N T Diheung Assistant Registrar	draes@aud. ac.in	2
School of Undergraduate Studies (SUS) /	Mr. Ashish Patidar Assistant Registrar, SUS	011-23863135	57B
Library	Dr Dinesh Kumar Assistant Librarian Smt Alka Rai Deputy Librarian	011-23865080	Old IG Block
IT Services	Mr. Deepak Bishla System Administrator Mr. Ashutosh Kumar System Administrator	011-23865083	58 Computer Lab
	Dr. Ngoru Nixom Deputy Dean SS	011-23863135 8882780089	SSR 3/ Karampura Campus
Student Cell	_	011-23864874	Sardar Lab
AUD Health Centre	Dr Archana Gupta MBBS, MD	011-23864571	16
Ehsaas Clinic	_	011-23862321	1 to 5 Media Block
Administration	Mr. Bipul Srivastava Deputy Registrar Mr. Upendra Nath Singh Assistant Registrar (Admn. I) Dr N T Diheung Assistant Registrar (Admn. II)	011-23864457 011-23863655	6A 6

Estate	Sameer Saini Deputy Registrar	011-23863744	
Finance	Mr. Manoj Rana Deputy Registrar	011-23864458	6A
	Mr. Raj Kumar Bhardwaj Assistant Registrar (Fin.)	011-23863741	56
	Sameer Saini Deputy Registrar		
Academic Services	Mr. Manjeet Singh Rana Assistant Registrar	011-23862326	3

Name of the Division	Name & Designation	Contact	Room No.
Human Resources	Mr. Noorul Haq Deputy Registrar	011-23864544 011-23862320	57C
	Mr. Deepak Kapoor Assistant Registrar		
Public Information Officer	Ms. Anshu Singh Assistant Registrar	011-23862320	57C
Planning and Public Relations	Ms. Anshu Singh Assistant Registrar	011-23863742	23
PVC Office	Dr Sunita Tyagi Assistant Registrar	011-23864055	12-A
Vice Chancellor's Office	Ms. Bindu Nair Assistant Registrar (VCO & Governance)	011-23865070	12-A
Campus Development	Mr. NK Verma Co-Director (Technical)	011-23864460	61
Security & Fire Emergency	Nb. Sub. Dharmender Kumar (Retd.), Security Officer	011-23863744 8880084014	AD4 Near Main Gate
Caretaker Lost & Found Office	Mr. Yatinder Singh Caretaker	011-23863744	AD4 Near Main Gate

Important Contacts – Karampura Campus

Student Services and Administration	Mr. Rajeev Kumar Assistant Registrar (Admn.)	7862911100	New Academic
Information Technology Services	Mr. Praveen Bhatt System Administrator	8882780079	Block (Ground Floor)
Security & Fire Emergency	Sub. Major Mohd. Haseen (Retd.), Security Officer		
OSD Office	_	7863811100	New Academic
Faculty Room	_	8882780089	Block (First Floor)
Library	Mr. Om prakash Mishra		
Caretaker	Mr. Kunwar Gaurav Singh		

Lodhi Road Campus

Name of the Division	Name & Designation	Contact	Room No.
Administration & OSD office	Dr. TSVK Prasad Deputy Regitrar	011-24654730	
School of Education Studies Office	Mr. Om Prakash Assistant	011-24654732	
IT services	Mr. Manas Ranjan Dakua Technical Assistant	011-24654730	
Caretaker	Mr. Virender Singh Rawat	011-24654730	
Storekeeper	Mr. Shiv Kant Awasthi Junior Consultant	011-24654730	
Library	Mr. Anoop kumar verma		