

INFORMATION

HANDBOOK

Under

Right to Information Act – 2005

(Updated up to March 2020)

BHARATI COLLEGE (UNIVERSITY OF DELHI)

C-4 Janakpuri, New DELHI-110058

INTRODUCTION

The Right to Information Act intends to set out the practical regime of Right to Information for citizens to enable them to access the information under the control of public authority in order to promote transparency and accountability in the working of such authority.

Section 2 (h) of the Act defines “public authority” as any authority or body or institution of self-governance established or constituted by or under the constitution or by law made by the Parliament or any state legislature or by notification issued by the appropriate government. It includes body owned, controlled or substantially financed by the government.

In accordance with the provisions contained in section 2(j) of the Act, Right to Information means right to information accessible under this Act which is held by or under control of a public authority.

This Information Handbook will enable the citizens to obtain information as to the provisions contained in various rules and regulations governing the college and related information.

This Information Handbook is divided into 17 manuals.

Manual-1

Section 4(1) b (i)

Particulars of organization, functions and duties

Establishment & Background

A constituent college with permanent affiliation to the University of Delhi, Bharati College was founded by the Delhi Administration as Bharati Mahila College in September 1971. It started functioning from the premises of a Government Senior Secondary School for Boys located on Link Road in Karol Bagh. With 241 students and 13 members of the staff, spread over six disciplines, for the first two years the college would start only at 12.00 noon after the boys school gave over. By the third year, however, the College had taken over the building full time. Situated tantalizingly next to the erstwhile Naaz Cinema and the "Mata Ka Mandir" on the one hand and the Bhuli Bhatiyari Ka Mahal and the Buddha Gardens on the other the College was barely a kilometre from the main Karol Bagh market on the one side and 3 kms. from Connaught Place on the other. In many ways, the location also defined the College, the 'Pahariwala College' as it was known in common parlance.

When it began, the College offered courses only in the B.A. Programme (then known as B.A. Pass) and a few vocational courses like Office Management and Tailoring & Dress Designing. It has since expanded to include honours courses in English, Hindi, Sanskrit, History, Political Science, economics, Maths and Commerce. Under DC courses II students can opt for Human Resource Development, Marketing Management, Human Development & Childhood studies and Hindi Patrakarita Jansanchar. Part-time self-financing courses in foreign languages such as French, German and Russian and DOEACC level computer courses and are open to the regular students of the College as well as outsiders.

The College was allotted 8.6 acres of land in Janakpuri in 1976-77. Since building could not commence immediately, jhuggi dwellers took over the site and it was only in 1985, after a massive drive that the College could re-possess the land. Construction of the College building started in 1994 and in 1998 the College shifted to its new location at C-4 Janakpuri. Today, situated amid undulating gardens in an eco-friendly environment, with 23 classrooms and 46 tutorial rooms, a seminar and conference room, a studio theatre and 3 Computer Labs with over 120 computers, the college also boasts of basketball and volleyball courts, kho-kho and throw ball fields and a full-fledged cricket ground. Our very pro-active NSS Unit and Eco-Club look after the Rain Harvesting System and garbage disposal, maintaining pits for wormy-culture and a herbal garden. The College now produces enough manure to not only take care of the needs of the College gardens but also to be able to sell it at a reasonable rates to members of the staff interested in gardening and to any other takers.

The College takes pride in the fact that Shri Sahib Singh Verma, erstwhile Chief Minister of Delhi, started his career as a Librarian with Bharati College in 1971. Distinguished theatre director Anuradha Kapoor also started her teaching career at Bharati College and today one of her students, Dimple, trained at the National School of Drama supervises the Drama Society of Bharati College, Chilman. Dr Asha Gupta, Reader in the Dept. of Political Science at Bharati College, today heads the Directorate

of Hindi Medium Implementation at Delhi University. Shri L.K. Advani was the first Chairman of the Governing Body of the College and Dr (Mrs) Lalita Panigrahi, drawn from the Dept of History, Lady Shri Ram College, its first Principal.

The Students' Union of Bharati College was affiliated to the Delhi University Students Union in 1984 and though the collaboration has not always been a happy one. It led to a number of strikes and violent reactions over the years. It also produced some outstanding student leaders like Amrita Dhawan, who was Vice President of the Delhi University Students Union in 2005-2006 and President in 2006-2007. In 2008, however, a majority of the students of the College voted for disaffiliation from the Delhi University Student's Union and today the Bharati College Students Union follows its own trajectory.

Bharati College Students have done well in practically all walks of life and wherever you go in Delhi, you are bound to bump into an ex-student. It is also particularly heartening to welcome back in our midst, as colleagues and teachers, our own students, like Nisha Tiwari and Sonia, who have joined the English and Commerce departments respectively of the College.

'Bharati', meaning speech, is also the title of Goddess Saraswati, the Goddess of the Arts and Knowledge. The College has as its motto the saying "na hi gyaanen sadrisham pavitramih vidyute" meaning nothing in this world is more sacred than knowledge. The College endeavours, constantly, to live by both, its name and its motto.

The college imparts instruction and training in the following courses:-

Name of the Course

Undergraduate Courses

1. B A
2. BA Hons English
3. BA Hons Hindi
4. BA Hons History
5. BA Hons Journalism
6. BA Hons Political Science
7. BA Hons Psychology
8. BA Hons Sociology
9. BA Hons Sanskrit
10. B.Com
11. B.Com Hons
12. B Sc Hons Mathematics

Post Graduate Course

1. MA in Hindi

Vision Statement

Bharati College aims to provide the highest-quality liberal arts and sciences education to exceptional young women through academic programs recognized for their excellence and range. Since its establishment in 1971, the College has succeeded in

providing a transformative and holistic experience to the diverse set of learners who join the institution. Students across the country are drawn to Bharati College for the empathy and sincerity that they encounter in their journey here - from the time they step into its portals for admissions to their graduation. These young scholars become part of an exciting, rigorous and inclusive campus community with a highly qualified, and accessible faculty and staff. As a women's college, we also understand our responsibility to empower our students to become leaders in their chosen fields- so that they emerge as confident voices for social change in their own communities. The focus on academic excellence and development of critical thought- along with programmes toward their personal growth- trains our students to contribute in a meaningful manner to this silent revolution. We firmly believe that the future belongs to these young women- now more than ever. Above all therefore, encapsulated in the following Sanskrit words (the motto of the College) lies the guiding philosophy of Bharati College - "न ज्ञानं जगत्पुत्रः" (There is nothing more pure in this world than knowledge (Jyana))

Mission

- ✓ To develop creative and critical thinking among the students.
- ✓ To prepare a democratic citizen tolerant to multiple ideas and opinions.
- ✓ To contribute to the existing knowledge pool.
- ✓ To enable the students to assume leadership role in future.
- ✓ To impart professionalism and a sense of humanism.
- ✓ To provide space to the students to freely express and develop views that help them respond to changes in the society and thus develop as professionals who are committed to their personal and professional endeavors and who have the vision, courage and dedication to initiate and manage change.

Objective

- ✓ To provide access to quality higher education.
- ✓ To inculcate moral & spiritual values and social sensibilities amongst the students.
- ✓ Expectation of the college from the public for enhancing its effectiveness and efficiency:
- ✓ The college expects objective and considered support from citizens of New Delhi as well as persons directly associated with the affairs of the college and the University of Delhi.
- ✓ Arrangements and methods made for seeking public participation/contribution:

- ✓ Public involvement in the affairs of the college is through nomination of people from various walks of public life on its Governing Body as per provisions of statute 30(1)(c)(i) of Delhi University Act, 1922.

Grievance Redressal

Departmental:-

Matters pertaining to allocation of workload among the teachers and staff, pattern of assignments, in house exam question papers etc. are resolved in Departmental meetings. The decisions of the meetings are maintained by the concerned teacher-in-charge/departmental head. Grievances if any are addressed at these meetings.

Staff Council:-

Matters pertaining to college as a whole viz. introduction/deletion of courses, short term courses, organization of cultural/extra-curricular activities etc. The Staff Council comprises of the Principal and teaching faculty.

Governing Body (GB):-

Matters pertaining to academic, administrative and financial decisions are taken by the Governing Body in consultation with the Principal who is the Member Secretary. Academic decisions relate to introduction/deletion of Courses, recommendations received from Staff Council etc. Administrative decisions may relate to creation of new posts, approval of selection committees/DPC recommendations, grant of study/extraordinary leave, promotions etc. Financial decisions relate to approval of budgets, revision of fees, management of Provident Funds, audit of accounts etc. Grievances may be referred to the GB for redressal as the final arbiter.

Grievance Redressal Regulations 2012 as notified by University Grant Commission and University of Delhi vide letter no F. No 14-4/2012(CPP-II) dated December 2012. <http://www.chdeducation.gov.in/UGC%20GrievanceRedressalRegulations.pdf>. <http://app.du.ac.in/sgrc/index.php/form/create>

Organizational Chart for Teaching and Administration:

Internal Organizational Structure

(As indicated in Annexure 1)

Location of the College:

The college is located in South west Delhi and is connected by Delhi Metro, the nearest Metro Station is Janakpuri East.

Address of the College:-

Bharati College, University of Delhi, C-4, Janakpuri, New Delhi-110058

Working hours of the College:-

9.00 AM to 5.30 PM. Monday to Friday (except on public holidays)

The Library is open from 9.00 AM to 5.30 PM.

MANUAL - 2**Section 4(1)(b)(ii)****Powers and Duties of the Officers and Employees:-**

Principal is the Chief Executive and Academic Officer of the college. She is responsible for appropriate administration and organization of teaching and extra-curricular activities in the college.

The powers and duties of the Governing Body and other authorities as per Statute 30 and Ordinance XVIII of the University of Delhi are specified in Governance of Colleges, University of Delhi. (Details available on University of Delhi website: www.du.ac.in)

MANUAL - 3**Section 4(1)(b)(iii)****Procedure followed to take a decision in various matter:-**

- ✓ The College is bound by the Regulations issued by the University of Delhi (DU) in the form of Annual University Bulletin.
- ✓ The University Grants Commission (UGC) also lays down Regulations to be followed by Colleges affiliated to Delhi University.
- ✓ The Governing Body is the next higher authority for decision making for this College
- ✓ The Staff Council is the decision making body for day to day functioning of the College.

- ✓ Thus the procedure followed in decision making is for matters to be deliberated by the Staff Council and referred to the Governing Body for a decision, who in turn may refer them to the DU or the UGC for a final decision.

MANUAL - 4

Section 4(1)(b)(iv)

Norms set by the college for discharging its functions:-

Norms and standards for various academic activities of the college are set by the competent authority such as the Academic Council and Executive Council of the University and by Staff Council and Governing Body of the College.

MANUAL - 5

Section 4(1)(b)(v)

Rules, Regulations, Instructions, Manuals, Categories of documents and Records for Discharging functions:-

Rules & Regulations

- ✓ Statutes of the University of Delhi as contemplated in Section 29(1) of the Delhi University Act, 1922.
- ✓ Ordinance of the University as contemplated under Section 30 of the Delhi University Act, 1922.
- ✓ Regulations / instructions for admission and examination regarding all the courses (under-graduate / post-graduate / research) of studies.
- ✓ University Non-teaching Employees (Terms and Conditions of Service) Rules, 2013.
- ✓ Various rules / instructions concerning personnel management for the teaching and non-teaching staff as approved by the University and adopted by the Governing Body.
- ✓ Fundamental Rules and Supplementary Rules of Government of India except where the University has its own provisions with regard to teaching and non-teaching staff.
- ✓ General Financial Rules-2017 for purchase and procurement

https://www.doe.gov.in/sites/default/files/GFR2017_0.pdf

- ✓ University of Delhi Leave Rules- Teaching http://www.du.ac.in/uploads/Rules_Policies_Ordinances/Teaching/leave-rules.pdf
- ✓ University Non-Teaching Recruitment Rules- 2008 http://www.du.ac.in/uploads/Rules_Policies_Ordinances/Non_teaching/recruitment-rules/front---1.pdf
- ✓ Amendments in University Non-Teaching Recruitment Rules- 2008 http://www.du.ac.in/uploads/Rules_Policies_Ordinances/Non_teaching/71013_RR%20amendments%20-%202013_new.pdf
- ✓ University of Delhi Guidelines for Screening/Shortlisting of candidates for appointment of Assistant Professor in the University and Colleges http://www.du.ac.in/uploads/Rules_Policies_Ordinances/Teaching/17102013_Guidelines%20for%20Asstt.%20Professor.pdf
- ✓ Any other Rules, Policies and Ordinance <http://www.du.ac.in/index.php?page=rules-policies-3>.

Records:-

- ✓ Admission Registers
- ✓ Syllabus Handbooks kept in Library

Categories of Documents:-

S.No	Category	Document	Procedure for Obtaining
1	Admission Information	Prospectus	Available on College website
2	Admission Information	DU Bulletin	Available on DU website
3	Staff Information	College email address Directory	On College website
4	Functioning of College	Annual Reports	College website

MANUAL - 6

Section 4(1)(b)(vi)

Official documents and their availability:-

The College prospectus and the annual report are published every year.

University Calendar - Vol. I dealing with Statutory provisions can be accessed at Delhi University website - www.du.ac.in

University Calendar - Vol. II dealing with various courses.

NB: Matters pertaining to examination (confidential), paper setting, evaluation of scripts and consequent procedures; composition and proceedings of the selection committees are confidential and not available in public domain.

MANUAL -7

Section 4(1)(b)(vii)

Public Representation:-

The College Governing Body which directly supervises the affairs of the college has 15 members, 5 of whom are nominated by the Govt. of NCT of Delhi, 05 members are nominated by University of Delhi. They are eminent personalities of the Society / Representatives of the public. Two members are nominated by the Vice-Chancellor, University of Delhi. There are two teacher representatives of the college and one representative of staff other than teachers (as special invitee). Principal is the Member Secretary of the Governing Body.

Besides the college holds public interaction programmes and open sessions at the time of admissions.

Name & Address of present Governing Body Members

BHARATI COLLEGE
(University of Delhi)
C-4, Janak Puri, New Delhi-110058
w.e.f. 2020-2021 w.e.f. 13.03.2020

S.No.	Name & Address	Profession	Contact Nos.	E.mail I.D
1	CHAIRMAN Mr. Dayanath Jha B-4, Galaxy Apartment, Baba Colony, Sant Nagar, Burari Delhi	Educationist	Mobile 9650232969	piyushjha345@gmail.com
2	TREASURER Mr. Abhinav Mishra D-4/37, Sector - 15, Rohini, Delhi - 110 089	Professional	9958870774	engg.abhinavmishra@gmail.com
3	Mr. Neeraj Rai D-3,/532, Gali No.12, 3, Pushta, Sonia Vihar Delhi - 110 094	Social Worker	9891610888, 7982112706	neerajrai2222@gmail.com
4	Ms. Rupika Chahal 34, Bharat Nagar Ashok Vihar, Phase - IV Delhi - 110 052	Educationist	9873360301, 8700543783	rupiiism@gmail.com
5	Mr. Anuj Bhuwania D-6, 2nd Floor Nizamudin (West) New Delhi - 110 013	Professor	9818057096	anujbhuwania@gmail.com
6	Prof Uma Garg S-706, Silicon City Amrapali, Sector	Former Dean & Head	9810015797	umagarg99@gmail.com

	- 76, Gautam Budha Nagar Noida 201301 (U.P)			
7	Mr. Veeney Kumar A-104, Marvel Homes Apartment, Near Kanchan Jhanga Market, Sector - 61 Noida - 201301 (U.P)	Journalist	9873307937	veenay.kumar@yahoo.com
8	Mr. Sanjay Jain A-47, Mansarovar Park G. T. Road, Shahdara Delhi - 110 032	Consultant	9958211833, 892041539	sscdelhi32@gmail.com
9	Mr. Anil Goswami B-95, Pocket B, MIG Flats, Ashok Vihar, Phase - IV Delhi - 110 052	Banker (Retired)	9811085059, 8595370338	akg59r@gmail.com
10	Mr. P.K. Kapur Sector - 29, Flat No.374, Gautam Budh Nagar, Arun Vihar, Noida 201301 (U.P)	Educationist	9810229837, 8130192538	pkkapur1@gmail.com
11	Dr. Dileep K. Singh Professor, Department of Zoology, North Campus University of Delhi Delhi - 110 007	Educationist	9810258052 27667191, 27667985, 27666550	dileepksingh@vsnl.com dileepksingh@gmail.com dksingh@zoology.du.ac.in dileepksingh2004@yahoo.com

12	Prof. K. S. Rao Professor Department of Botany North Campus University of Delhi Delhi - 110 007	Educationist	9313294607	rao.srkottapalli@gmail.com
13	Dr. Vandana Bansal Associate Professor Department of Commerce Bharati College	Educationist Teacher Representative	9810617375	bansal1000@yahoo.com
14	Dr. Deepti Srivastava Assistant Professor Department of Pol. Sc. Bharati College	Educationist Teacher Representative	9953046921	deepti.phde@gmail.com
15	Mr. Jitender Dabas Jr.Assistant Bharati College	Admin.	9899306050	jatindabass@gmail.com
16	Dr. Rekha Sapra Bharati College C-4, Janakpuri New Delhi - 110 058	Offtg. Principal	9899524108 8700227631 011/43273030 011/43273006	principalbc@gmail.com

MANUAL - 8
Section 4(1)(b)(viii)

S. No.	Name of the Committee
1	Activity Committee
2	Admission Committee
3	Ambedkar Study Centre Committee
4	Anti - Ragging Committee
5	Building Committee
6	Canteen Committee
7	Child Care Committee
8	Conference Committee
9	Cultural Committee
10	Discipline Committee
11	Enabling Committee
12	Entrepreneurship Cell Committee
13	EOC Committee
14	Fee Wavier Committee
15	Garden Committee
16	Internal Complaint Committee
17	Monitoring Committee
18	NSS Committee
19	Public Grievance Committee
20	Purchase Committee
21	PF Committee
22	Research Committee
23	RTI Committee
24	Sports Committee
25	Students' Advisor Committee
26	WDC Committee
27	Website Committee
28	Workload Committee
29	WUS Committee

Manual - 9
Section 4(1)(b)(ix)

Directory of officers and employees:-

S. No.	Name of Faculty	Department	Designation	Position	Email ID
1	Ms. Uma Grover	Commerce	Associate Professor	Permanent	uma.grover@bharati.du.ac.in
2	Dr. Poonam	Commerce	Associate Professor	Permanent	drpoonam@bharati.du.ac.in
3	Dr. Saloni Gupta	Commerce	Associate Professor	Permanent	saloni.gupta@bharati.du.ac.in
4	Ms. Himanshu Garg	Commerce	Associate Professor	Permanent	himanshu.garg@bharati.du.ac.in
5	Dr. Vandana Bansal	Commerce	Associate Professor	Permanent	vandana.bansal@bharati.du.ac.in
6	Dr. Anupama Mahajan	Commerce	Associate Professor	Permanent	anupama.mahajan@bharati.du.ac.in
7	Dr. Mala Rani	Commerce	Associate Professor	Permanent	mala.rani@bharati.du.ac.in
8	Dr. Rajni	Commerce	Assistant Professor	Permanent	rajni.15@bharati.du.ac.in
9	Dr. Kamini Bhutani	Commerce	Associate Professor	Permanent	kamini.bhutani@bharati.du.ac.in
10	Ms. Nishtha Bhushan	Commerce	Assistant Professor	Permanent	nishtha.bhushan@bharati.du.ac.in
11	Ms. Monika Arya	Commerce	Associate Professor	Permanent	monika.arya@bharati.du.ac.in
12	Ms. Roopa Johri	Commerce	Associate Professor	Permanent	roopa.johri@bharati.du.ac.in
13	Dr. Harikishni	Commerce	Assistant Professor	Permanent	hari.kishni@bharati.du.ac.in
14	Ms. Sonia	Commerce	Assistant Professor	Permanent	soniakaushik@bharati.du.ac.in
15	Dr. Kalpana Kataria	Commerce	Assistant Professor	Permanent	kalpana.kataria@bharati.du.ac.in
16	Ms. Seema Kwatra	Commerce	Assistant Professor	Permanent	seema.kwatra@bharati.du.ac.in
17	Dr. Arshi Zareen	Commerce	Assistant Professor	Permanent	arshi.zareen@bharati.du.ac.in
18	Ms. Sahaj Wadhwa	Commerce	Assistant Professor	Permanent	sahaj.wadhwa@bharati.du.ac.in
19	Ms. Chitrangda	Commerce	Assistant Professor	Permanent	chitrangda.chandra@bharati.du.ac.in
20	Mr. Arif Hussain Haidary	Commerce	Assistant Professor	Permanent	arif.haidary@bharati.du.ac.in

21	Dr. Divya Sharma	Commerce	Assistant Professor	Permanent	divya.sharma@bharati.du.ac.in
22	Dr. Sonali Jain	Commerce	Assistant Professor	Permanent	sonalijcom@bharati.du.ac.in
23	Ms. Alka Devi	Commerce	Assistant Professor	Permanent	alka.devi@bharati.du.ac.in
24	Ms. Sakshi Mittal	Commerce	Assistant Professor	Permanent	sakshimittal@bharati.du.ac.in
25	Ms. Sunita	Commerce	Assistant Professor	Permanent	sunita.swami@bharati.du.ac.in
26	Ms. Monica Dahiya	Commerce	Assistant Professor	Permanent	monika.dahiya@bharati.du.ac.in
27	Ms. Deepika Dewan	Commerce	Assistant Professor	Permanent	deepika.dewan@bharati.du.ac.in
28	Ms. Shilpi Sahi	Commerce	Assistant Professor	Permanent	shilpi.sahi@bharati.du.ac.in
29	Mr. Alok Anand	Commerce	Assistant Professor	Ad-Hoc	alok.anand@bharati.du.ac.in
30	Ms. Chitranga Kapoor	Commerce	Assistant Professor	Ad-Hoc	chitrangda.kapoor@bharati.du.ac.in
1	Dr. Aruna Jain	Computer Applications	Associate Professor	Permanent	aruna.jain@bharati.du.ac.in
2	Dr. Sarita Kadian	Computer Applications	Assistant Professor	Ad-Hoc	sarita.kadian@bharati.du.ac.in
3	Dr. Garima Yadav	Computer Applications	Assistant Professor	Ad-Hoc	garima.yadav@bharati.du.ac.in
4	Mr. Vinesh Kumar	Computer Applications	Assistant Professor	Ad-Hoc	vinesh.teotia@bharati.du.ac.in
5	Mr. Vishnu Shankar	Computer Applications	Assistant Professor	Ad-Hoc	vishnu@bharati.du.ac.in
6	Ms. Deepika Jain	Computer Applications	Assistant Professor	Ad-Hoc	deepika.jain@bharati.du.ac.in
1	Dr. Shubhra Kathuria	Director Physical Education	Assistant Professor	Ad-Hoc	shubhra.kathuria@bharati.du.ac.in
1	Mr. Shailesh Kumar	Economics	Assistant Professor	Ad-Hoc	shailesh.kumar@bharati.du.ac.in
2	Dr. Vandana Yadav	Economics	Assistant Professor	Ad-Hoc	vandana.yadav@bharati.du.ac.in

3	Mr. Hanish Pal	Economics	Assistant Professor	Ad-Hoc	hanish.pal@bharati.du.ac.in
4	Ms. Lovleen Gupta	Economics	Assistant Professor	Ad-Hoc	loveleen.gupta@bharati.du.ac.in
5	Ms. Princy Jain	Economics	Assistant Professor	Ad-Hoc	princy.jain@bharati.du.ac.in
1	Dr. Nandini C. Sen	English	Associate Professor	Permanent	nandinicsen@bharati.du.ac.in
2	Dr. Rakhi Jain	English	Associate Professor	Permanent	rakhi.jain@bharati.du.ac.in
3	Dr. Naila Anjum	English	Assistant Professor	Permanent	naila.anjum@bharati.du.ac.in
4	Ms. Aateka Khan	English	Assistant Professor	Permanent	aateka.khan@bharati.du.ac.in
5	Dr. Sonali Jain	English	Associate Professor	Permanent	sonali.jain@bharati.du.ac.in
6	Ms. Bhavna Kale	English	Assistant Professor	Permanent	bhavna.kale@bharati.du.ac.in
7	Ms. Anavisha Banerjee	English	Assistant Professor	Ad-Hoc	anavisha.banerjee@bharati.du.ac.in
8	Dr. Shivani Jha	English	Assistant Professor	Ad-Hoc	drshivani@bharati.du.ac.in
9	Mr. Chetan	English	Assistant Professor	Ad-Hoc	chetan.saini@bharati.du.ac.in
10	Mr. Ankur Betageri	English	Assistant Professor	Ad-Hoc	ankur.betageri@bharati.du.ac.in
11	Ms. Kangkana Roy	English	Assistant Professor	Ad-Hoc	kangkana.roy@bharati.du.ac.in
12	Mr. Chansa Makan	English	Assistant Professor	Ad-Hoc	chansa.makan@bharati.du.ac.in
13	Ms. Vishakha Kardam	English	Assistant Professor	Ad-Hoc	vishakha.kardam@bharati.du.ac.in
14	Ms. Khushee Saroha	English	Assistant Professor	Ad-Hoc	khushee.chaudhary@bharati.du.ac.in
15	Ms. Nisha Tiwari	English	Assistant Professor	Ad-Hoc	nisha.tiwari@bharati.du.ac.in
16	Ms. Anuradha Saroha	English	Assistant Professor	Ad-Hoc	anuradha.saroha@bharati.du.ac.in
1	Dr. Priyambada Patri	Environmental Studies	Assistant Professor	Ad-Hoc	priyambada.patri@bharati.du.ac.in
2	Dr. Rashmi Kumari	Environmental Studies	Assistant Professor	Ad-Hoc	rashmi.kumari@bharati.du.ac.in
1	Dr. Anita Sihmar	Hindi	Assistant Professor	Permanent	anita.sihmar@bharati.du.ac.in
2	Dr. Manju Sharma	Hindi	Assistant Professor	Permanent	manju.sharma@bharati.du.ac.in

3	Dr. Sangeeta Rani	Hindi	Assistant Professor	Permanent	dsangeeta19@bharati.du.ac.in
4	Dr. Prem Kumari Singh	Hindi	Assistant Professor	Permanent	prem.kumari@bharati.du.ac.in
5	Dr. Geeta Meena (Temp.)	Hindi	Assistant Professor	Temporary	geeta.meena@bharati.du.ac.in
6	Dr. Rekha Sharma	Hindi	Assistant Professor	Ad-Hoc	rekhasharma10@gmail.com
7	Dr. Savita Jemini	Hindi	Assistant Professor	Ad-Hoc	savita.jemini@bharati.du.ac.in
8	Dr. Anshu Yadav	Hindi	Assistant Professor	Ad-Hoc	anshu.yadav@bharati.du.ac.in
9	Dr. Kavитendru Indu	Hindi	Assistant Professor	Ad-Hoc	kavitendra.indu@bharati.du.ac.in
10	Dr. Niraj	Hindi	Assistant Professor	Ad-Hoc	niraj.7@bharati.du.ac.in
11	Dr. Rajeev Ranjan Nirala	Hindi	Assistant Professor	Ad-Hoc	rajeevranjan.nirala@bharati.du.ac.in
12	Dr. Abhishek Puneet	Hindi	Assistant Professor	Ad-Hoc	abhishek.puneet@bharati.du.ac.in
13	Shivani Saxena	Hindi	Assistant Professor	Ad-Hoc	shivani.saxena@bharati.du.ac.in
1	Dr. Shakti Madhok	History	Associate Professor	Permanent	shakti.madhok@bharati.du.ac.in
2	Dr. Sutapa Das	History	Assistant Professor	Permanent	sutapa.das@bharati.du.ac.in
3	Dr. Fatima Hussain	History	Assistant Professor	Permanent	fatima.hussain@bharati.du.ac.in
4	Dr. Anubhuti Maurya	History	Assistant Professor	Permanent	anubhuti.maurya@bharati.du.ac.in
5	Dr. Dinesh Kumar Singh	History	Assistant Professor	Permanent	dineshkumar.singh@bharati.du.ac.in
6	Mr. Nagendra Kumar	History	Assistant Professor	Permanent	nagendra.kumar@bharati.du.ac.in
7	Ms. Shobhna Sinha	History	Assistant Professor	Permanent	shobhana.sinha@bharati.du.ac.in
8	Dr. Madhuri Sharma	History	Assistant Professor	Permanent	madhuri.sharma@bharati.du.ac.in
9	Mr. Levin N.R.	History	Assistant Professor	Permanent	levin.nr@bharati.du.ac.in
10	Mr. Jaspal Singh	History	Assistant Professor	Permanent	jaspal.singh@bharati.du.ac.in
11	Mr. Mithlesh Kumar Mishra	History	Assistant Professor	Ad-Hoc	mithilesh.mishra@bharati.du.ac.in
12	Ms. Megha Yadav	History	Assistant Professor	Ad-Hoc	megha.yadav@bharati.du.ac.in
13	Dr. Ravi Meena	History	Assistant Professor	Ad-Hoc	ravi.meena@bharati.du.ac.in

1	Dr. Rekha Sapra	Human Development & Family Empowerment	Associate Professor	Permanent	rekha.sapra@bharati.du.ac.in
2	Ms. Preeti Kumari	Human Development & Family Empowerment	Assistant Professor	Ad-Hoc	preeti.kumari@bharati.du.ac.in
3	Ms. Swati Bawa Sawhney	Human Development & Family Empowerment	Assistant Professor	Ad-Hoc	swati.sawhney@bharati.du.ac.in
1	Mr. Namit Hans	Journalism	Assistant Professor	Ad-Hoc	namit.hans@bharati.du.ac.in
2	Ms. Nazish Hena Khan	Journalism	Assistant Professor	Ad-Hoc	nazish.khan@bharati.du.ac.in
3	Mr. Inderjeet Singh	Journalism	Assistant Professor	Ad-Hoc	inderjeet.singh@bharati.du.ac.in
4	Mr. Kunal Anand	Journalism	Assistant Professor	Ad-Hoc	kunal.anand@bharati.du.ac.in
1	Dr. Anubha Bhargava	Mathematics	Assistant Professor	Ad-Hoc	anubha.bhargava@bharati.du.ac.in
2	Dr. Ankit Gupta	Mathematics	Assistant Professor	Ad-Hoc	ankitgupta@bharati.du.ac.in
3	Ms. Meenakshi Gupta	Mathematics	Assistant Professor	Ad-Hoc	meenakshi.gupta@bharati.du.ac.in
4	Ms. Pooja Khoda	Mathematics	Assistant Professor	Ad-Hoc	pooja.khoda@bharati.du.ac.in
5	Mr. Anuj Kumar	Mathematics	Assistant Professor	Ad-Hoc	anuj.kumar@bharati.du.ac.in
1	Dr. Sarita Pathak Yajurvedi	Music	Assistant Professor	Permanent	sarita.pathakyajurvedi@bharati.du.ac.in
2	Bipul Kumar Ray	Music	Assistant Professor	Ad-Hoc	bipul.ray@bharati.du.ac.in
3	Ms. Pooja Tiwari	Music	Assistant Professor	Ad-Hoc	pooja.kumari@bharati.du.ac.in
4	Dr. Urbee Sarmah	Music	Assistant Professor	Ad-Hoc	urbee.sarmah@bharati.du.ac.in

1	Dr. Sangit Sarita Dwivedi	Political Science	Assistant Professor	Permanent	sangitsarita@bharati.du.ac.in
2	Dr. Jaya Keral	Political Science	Assistant Professor	Permanent	jaya.keral@bharati.du.ac.in
3	Dr. Prasanta Sahoo	Political Science	Assistant Professor	Permanent	prasanta.sahoo@bharati.du.ac.in
4	Dr. Deepti Srivastava	Political Science	Assistant Professor	Permanent	deepti.singh@bharati.du.ac.in
5	Dr. Bindu Kohli	Political Science	Assistant Professor	Permanent	bindu.kohli@bharati.du.ac.in
6	Ms. Anuradha Singh	Political Science	Assistant Professor	Permanent	anuradha.singh@bharati.du.ac.in
7	Dr. Anuranjita Wadhawa	Political Science	Assistant Professor	Permanent	anuranjita.wadhwa@bharati.du.ac.in
8	Dr. Amit Kumar	Political Science	Assistant Professor	Permanent	amitbhujnu@bharati.du.ac.in
9	Dr. Indu Baghel	Political Science	Assistant Professor	Permanent	indu.baghel@bharati.du.ac.in
10	Ms. Vibha Maurya	Political Science	Assistant Professor	Permanent	vibha.maurya@bharati.du.ac.in
11	Ms. Sadhna Gupta	Political Science	Assistant Professor	Permanent	sadhna.gupta@bharati.du.ac.in
12	Ms. Looke Kumari Khanna	Political Science	Assistant Professor	Permanent	luke.khanna@bharati.du.ac.in
13	Dr. Shailza Singh	Political Science	Assistant Professor	Permanent	shailza.singh@bharati.du.ac.in
14	Ms. Ekta Chaudhary	Political Science	Assistant Professor	Ad-Hoc	ekta.chaudhary@bharati.du.ac.in
15	Dr. Suman	Political Science	Assistant Professor	Ad-Hoc	suman.rani@bharati.du.ac.in
1	Ms. Richa Malhotra	Psychology	Assistant Professor	Ad-Hoc	richa.malhotra@bharati.du.ac.in
2	Dr. Nitin Kumar Verma	Psychology	Assistant Professor	Ad-Hoc	nitinverma008@bharati.du.ac.in
3	Ms. Nikita Agarwal	Psychology	Assistant Professor	Ad-Hoc	nikita.agarwal@bharati.du.ac.in
4	Ms. Priyam Sharma	Psychology	Assistant Professor	Ad-Hoc	priyam.sharma@bharati.du.ac.in
1	Ms.. Shalu Kaur	Punjabi	Assistant Professor	Ad-Hoc	shelly.kaur@bharati.du.ac.in
1	Dr. Asha Tiwari	Sanskrit	Assistant Professor	Permanent	asha.tiwari@bharati.du.ac.in

2	Dr. Bindia Trivedi	Sanskrit	Assistant Professor	Ad-Hoc	bindia.trivedi@bharati.du.ac.in
3	Dr. Parveen Bala	Sanskrit	Assistant Professor	Ad-Hoc	parveen.bala@bharati.du.ac.in
4	Dr. Suman Rani	Sanskrit	Assistant Professor	Ad-Hoc	suman.rani@bharati.du.ac.in
5	Mr. Chandan Kumar Jha	Sanskrit	Assistant Professor	Ad-Hoc	chandankumar.jha@bharati.du.ac.in
6	Mr. Madhav Gopal	Sanskrit	Assistant Professor	Ad-Hoc	mgopalt@bharati.du.ac.in
7	Mr. Prem Ballabh Deoli	Sanskrit	Assistant Professor	Ad-Hoc	prem.deoli@bharati.du.ac.in
8	Dr. Pratibha Tripathi	Sanskrit	Assistant Professor	Ad-Hoc	pratibha.tripathi@bharati.du.ac.in
1	Ms. Devika Mittal	Sociology	Associate Professor	Ad-Hoc	devika.mittal@bharati.du.ac.in
2	Mr. Bhawna Shivan	Sociology	Assistant Professor	Ad-Hoc	bhawna.shivan@bharati.du.ac.in
3	Ms. Samhita Das	Sociology	Assistant Professor	Ad-Hoc	samhita.das@bharati.du.ac.in

S. NO.	NAME	DESIGNATION	E-MAIL
1	Mr. Pawan Kumar Babbar	Administrative Officer	ao@bharati.du.ac.in
2	Mr. Parmanand Singh	Administrative Officer	aoaccounts@bharati.du.ac.in
3	Mrs. Poonam Khosla	Sr. P.A. To Principal	poonam.khosla@bharati.du.ac.in
4	Mrs. Lajwanti	Section Officer (Admin)	soadmin@bharati.du.ac.in

5	Mr Indra Kant Mishra	Section Officer (Accounts)	soaccounts@bharati.du.ac.in
6	Mr Akshay Rajput	Senior Assistant	akshayrajput@bharati.du.ac.in
7	Ms. Preeti Kapahi	Scientific Assistant	preeti.kapahi@bharati.du.ac.in
8	Mr Nikhil Malhotra	Technical Assistant	nikhilmalhotra@bharati.du.ac.in
9	Ms. Geeta	Assistant	geeta.madan@bharati.du.ac.in
10	Mrs. Seema	Assistant	seema.8@bharati.du.ac.in
11	Mrs. Tanveer Dureja	Assistant	tanveer.dureja@bharati.du.ac.in
12	Mr Gavish Chandra	Assistant	gavish.chandra@bharati.du.ac.in
13	Mr. Jitender Dabas	Junior Assistant	jitender.dabas@bharati.du.ac.in
14	Mr. Rajiv Kasana	Junior Assistant	rajiv.kasana@bharati.du.ac.in
15	Mr. Naresh Kumar Sah	Junior Assistant	naresh.kumarsah@bharati.du.ac.in
16	Mr. Dharam Pal	Junior Assistant	dharam.pal@bharati.du.ac.in
17	Mr Kalendar Kumar	Junior Assistant	kalendra.kumar@bharati.du.ac.in
18	Mr Siddharth Gaur	Junior Assistant	siddharth.gaur@bharati.du.ac.in
19	Mr. Aniruddha Das Gupta	Tabla Accompanist	anirudh.dasgupta@bharati.du.ac.in
20	Mr. Subhash Prasad	Daftri	subhash.prasad@bharati.du.ac.in
21	Mrs. Kamlesh Kumari	Office Attendant	kamlesh.kumari@bharati.du.ac.in
22	Mr. P.C. Nayak	Office Attendant	padam.charannayak@bharati.du.ac.in

23	Mr. Ashok Poddar	Office Attendant	ashok.kumarpoddar@bharati.du.ac.in
24	Mr. Nikhil Malhotra	Administration	nikhilmalhotra2017@gmail.com
25	Mr. Sajjan Kumar Uppadhyay	Multi-Tasking Staff	sajjan277@bharati.du.ac.in
26	Mr. Vinod Kumar	Multi-Tasking Staff	vinod.kumar@bharati.du.ac.in

S. NO.	NAME	DESIGNATION	E-MAIL
1	Mr. Charan Jeet Singh	Prof. Assistant	charanjeet.singh@bharati.du.ac.in
2	Mrs. Preeti Vats	Semi-Prof. Assistant	preeti.vats@bharati.du.ac.in
3	Mr. Mahender Singh Rawat	Semi-Prof. Assistant	rawat1321@bharati.du.ac.in
4	Mrs Mamta Sharma	Semi-Prof. Assistant	mamta.sharma@bharati.du.ac.in
5	Mr Vikas Saini	Library Assistant	vikas.saini@bharati.du.ac.in
6	Mr. Gopal Singh	Library Attendant	gopal.singh@bharati.du.ac.in
7	Mr. Kailash Kumar Saini	Library Attendant	kailash.kumar@bharati.du.ac.in
8	Mr Neeraj Yadav	Library Attendant	neeraj.yadav@bharati.du.ac.in
9	Mr Manish Kumar	Library Attendant	manish.merotha@bharati.du.ac.in

S. NO.	NAME	DESIGNATION	E-MAIL
1	Dr Srikanti Kurra	Medical Officer	srikanti.kurra@bharati.du.ac.in

2	Ms Neha Bagri	Nurse	neha.bagri@bharati.du.ac.in
3	Mr. Amardeep	Junior Assistant	amardeep.singh@bharati.du.ac.in
4	Mr. Shailender Kumar Mishra	Junior Assistant	shailendra.mishra@bharati.du.ac.in
5	Mrs. Vinita Singh	Junior Assistant	vinita.singh@bharati.du.ac.in
6	Mr. Hemant Kumar	Junior Assistant	hemant.khorwal@bharati.du.ac.in
7	Mr. Prashant Singh	Computer Lab. Attendant	prashant.singh@bharati.du.ac.in
8	Mr. Gopal Singh	Sports Attendant	
9	Mr. Pardeep Dahiya	Multi-Tasking Staff	pardeepd89@bharati.du.ac.in
10	Mr. Dinesh Kumar Kaushik	Multi-Tasking Staff	dineshkrkaushik@bharati.du.ac.in
11	Mrs. Meenu	Multi-Tasking Staff	meenu.934@bharati.du.ac.in
12	Mr. Deepak Sharma	Multi-Tasking Staff	deepak.sharma@bharati.du.ac.in
13	Mr Himanshu Panwar	Multi-Tasking Staff	himanshu.panwar@bharati.du.ac.in
14	Mr. Prithvi Raj	Multi-Tasking Staff	prithvi.raj@bharati.du.ac.in
15	Mr. Ashish Sharma	Multi-Tasking Staff	ashish.sharma@bharati.du.ac.in
16	Mr. Rishi Kumar	Multi-Tasking Staff	rishi.kumar@bharati.du.ac.in
17	Ms Anjali Kumari	Multi-Tasking Staff	kumari.anjali@bharati.du.ac.in
18	Mr. Sunil Kumar	Electrician	
19	Mr. Ram Awadh	Mali	

20	Mr. Sant Ram	Mali
21	Mr. Rajesh	Mali
22	Mr. Ram Assare	Mali
23	Mr. Paniram	Mali

Manual - 10

Section 4(1)(b)(x)

The Revised Pay Structures of various existing teaching and non-teaching staff are as prescribed by the University Grants Commission and adopted by the University of Delhi in accordance with 7th CPC Recommendations are as under:-

S.No.	Rationalized Entry Pay (Rs)	Academic Level	Posts	
1.	144200	Level 14	Principal	
2.	131400	Level 13A	Associate Professor	
	79800	Level 12	Asstt. Professor (Stage-III)	
	68900	Level 11	Assistant Professor (Stage-II),	
3.	68900	Level 11	Librarian (Senior Scale)	
	57700	Level 10	Assistant Professor (Stage-I)	
	57700	Level 10	Assistant Professor on Adhoc Basis	
	56100	Level 10	Administrative Officer (Group A)	
	53100	Level 09	Professional Assistant (Library)	
	44900	Level 07	Section Officer, Sr. P.A.	
	35400	Level 06	Sr. Assistant, Scientific Assistant/ Sr. Technical Assistant (Computer)	
4.	29200	Level 05	Technical Assistant, Semi-Prof. Asst	
	25500	Level 04	Assistant, Lab. Assistant	
	19900	Level 02	Jr. Assistant, Caretaker, Driver	
	5.	18000	Level 01	(Laboratory Attendant, Multi
				Multi Tasking Staff -Laboratory
			Tasking Staff-Computer Laboratory	
			(Laboratory Attendant), Multi	
			Tasking Staff-Library (Library	
			Attendant), Multi Tasking Staff	
			(Gest.Operator, Daftri, Office	
			Attendant, Farash)	

Manual - 11

Section 4(1)(b)(xi)

Budget allocation to the college:-

The budget and the financial estimates are approved by the Governing Body and sanctioned by the University Grants Commission & Govt. of NCT of Delhi on recommendation of University of Delhi strictly followed by General Financial Rules

Income & Expenditure statement for 2019-2020:

Income	Amount in Rupees	Expenditure	Amount in Rupees
Grant-in-Aid			
UGC(Salary)	23,26,48,000-00	Salary	23,43,62,309-00
UGC(Pension)	2,11,65,000-00	Pension	4,05,37,024-00
UGC(Non-Salary+ Property Tax)	58,73,162-00	Retirement Benefit	2,18,78,344-00
State Govt.(Salary)	39,00,000-00	Total:	29,67,77,677-00
State Govt.(Eco- Club)	20,000-00		
Total:	26,36,06,162-00	Books, Journal & Equipment	6,71,596-00
Fees from Students	51,44,072-00	Other Office Exp. & A.M.C	1,29,10,180.65
Other Source	1,10,91,374.38		
Total	1,62,35,446.38	Total:	1,35,81,776-65

Manual - 12

Section 4(1)(b)(xii)

Concessions granted by the College :

☺"Various concessions that are available to various categories of students in admission to various courses are given in the bulletin of information.

22½ % of the total number of seats are reserved for candidates belonging to SC/ST (15% for SC and 7½ % for ST). Relaxation to the extent of 5% in the minimum marks is given to the candidates belonging to SC/ST to determine their eligibility and merit for admission to the concerned courses (except in courses having entrance tests). Further relaxation is given to the extent in order to fill up all the reserved seats.

27% of the total number of seats, course wise, are reserved for OBC candidates subject to the minimum eligibility for them being 10% less than that for General Category.

5% of the total number of seats in each of the courses has been reserved to the children/widows/wives of the officers and men of the armed forces including para-military personnel, killed/disabled in action or those who died/were disabled on duty or Ex-servicemen/serving personnel who are in receipt of Gallantry Awards. Relaxation to the extent of 5% marks in the aggregate or in the subject, as the case may be is given to determine their eligibility to the concerned courses (except in courses having entrance tests).

3% seats are reserved for persons with disabilities candidates for admission to under-graduate courses.

The college admits foreign students including those from Sikkim and Kashmiri migrants as and when recommended by the University.

Not more than 5% of the total number of seats (except those courses where there is an admission test or where there are centralized admissions) are offered for admission on the basis of sports and co-curricular distinctions.

NB: 1. The above reservations may vary with any decision taken by the University of Delhi, University Grants Commission and Ministry of Human Resource Department.

Details of such concessions are available in the admission brochures for respective courses.

In Fee Concession & Learn and Earn: Granted to needy students on merit-cum means basis on recommendation of Student Aid Fund Committee.

Concessions availed by the college:-

College avails concessions in excise and customs duties on the procurement of the equipment, chemicals etc. for the academic projects / laboratories.

Manual - 13 **Section 4(1)(b)(xiv)**

Information available in Electronic Form:-

All the manuals hereunder, the college prospectus, annual report and other information about the college is available on the college website - www.bharaticollege.du.ac.in

Manual - 14
Section 4(1)(b)(xv)

Means, methods and facilities available to citizens for obtaining information:-

Citizens may submit a written application for information to the Public Information Officer.

Citizens are free to meet the authorities with the prior appointment on all working days.

Through Notice Boards, College Prospectus, University Calendars and various other information which are available on college website/Delhi University Website.

Manual - 15
Section 4(1)(b)(xvi)

Name of Public Information Officer:-

Name	Dr. Vandana Bansal
Address	Bharati College C4 Janakpuri New Delhi -110058
Telephone & email	011-43273005 pio-rti@bharati.du.ac.in
Name Of Assistant Public Information Officer	
Name	Ms Tanveer Dureja

Appellate
Authority:-

Name	Dr. Rekha Sapra, Principal(Officating)
Address	Principal Bharati College C4 Janakpuri New Delhi -110058
Telephone & email	011- 43273005 principalbc@du.ac.in

Manual - 16
Section 4(1)(b)(xvii)

The person seeking information may apply on a plain paper giving particulars of information being sought and his correct address for communication. Separate application for seeking information on different subjects is required. The application has to be accompanied with the prescribed fee i.e. Rs. 10/- in the form of IPO, D.D or cash receipt. Cash can be deposited with the college APIO between 9.30 AM to 4.00 PM and the applicant shall enclose the said receipt with his application and deposit the same at the college diary section.

Schedule of additional fee can be had from the Public Information Officer of the college. For the time being the rates are as under :-

Rs. 2/- per page of A-4 or A-3 size, created or copied.

Actual cost for sizes bigger than A-4 or A-3.

In case of printed material, the printed copies could be had from the college counter on payment of the actual price.

For inspection of records, no fee for the first hour; and a fee of rupees five for each subsequent hour (or fraction thereof)

If information is needed on a compact disk, subject to availability of information in soft form, the fee will be Rs.50/- per CD.

Note: Major portion of information will be available from the University Calendars Volume I

II and other rules as applicable to the University from time to time and printed syllabus for various courses. Some of these are available on the website of the University of Delhi.

(Refer to: du.ac.in).