

O.P. Jindal Global University
A Private University Promoting Public Service

UNDERGRADUATE

PROSPECTUS
2020

O.P. JINDAL GLOBAL UNIVERSITY @ A GLANCE

O.P. Jindal Global University (JGU) is a non-profit global university established by the Government of Haryana and recognised by the University Grants Commission (UGC). JGU was established as a philanthropic initiative of its Founding Chancellor, Mr. Naveen Jindal in memory of his father, Mr. O.P. Jindal. JGU is one of the few universities in Asia that maintains a 1:10 faculty-student ratio and appoints faculty members from India and different parts of the world with outstanding academic qualifications and experience. JGU is a research intensive university, which is deeply committed to its core institutional values of interdisciplinary and innovative pedagogy; pluralism and rigorous scholarship; and globalism and international engagement.

JGU has established eight schools: Jindal Global Law School (JGLS), Jindal Global Business School (JGBS); Jindal School of International Affairs (JSIA); Jindal School of Government and Public Policy (JSGP); Jindal School of Liberal Arts & Humanities (JSLH); Jindal School of Journalism & Communication (JSJC); Jindal School of Art & Architecture (JSAA) and Jindal School of Banking & Finance (JSBF). JGU has been granted with "Autonomy" by the University Grants Commission and the Ministry of Human Resource Development, Government of India, for receiving the "A" Grade from the National Assessment and Accreditation Council (NAAC). This makes JGU the only private university in the state of Haryana and one of the only two private universities in India to be given the status of autonomy.

JGU has made history by breaking into the QS World University Rankings 2020. We are also the only Indian private university in the top 150 'young' universities in the world (under 50 years of age) in the QS Young University Rankings 2020. JGU is the youngest University in the world to feature in both these rankings. In September 2019, JGU was selected as an 'Institution of Eminence' (IOE) by the Government of India, making JGU one of only eight private universities in India to be awarded this status.

RECOGNISED AS AN
**INSTITUTION OF
 EMINENCE**
 BY
 MHRD, GOVERNMENT OF INDIA

PEOPLE

FACULTY

STUDENTS

ACCREDITATION & RANKINGS

Granted
 Autonomy by
 University Grants Commission

Ranked 2nd
 Swachh Campus Ranking 2018
 Government of India

Accredited 'A' Grade by
 National Assessment
 and Accreditation Council

SCHOOLS

14 Undergraduate Programmes
 6 Postgraduate Programmes
 1 Doctoral Programme

Jindal Global Law School India's First Global Law School	Jindal School of International Affairs India's First Global Post-Graduate School
JINDAL GLOBAL BUSINESS SCHOOL India's First International Business School	Jindal School of Liberal Arts & Humanities India's First International Postgraduate School
Jindal School of Government and Public Policy India's First Public Policy School	Jindal School of Journalism & Communication India's First Global Post-Graduate School
JINDAL SCHOOL OF ART & ARCHITECTURE India's First Global Post-Graduate School	JINDAL SCHOOL OF BANKING & FINANCE India's First Global Post-Graduate School

RESEARCH

3 Research & capacity building institutes

INTERNATIONAL COLLABORATIONS

Director's Message

At O.P. Jindal Global University, world-class does not merely signify that we have a global faculty, global curriculum, and excellent infrastructure. Neither does it just mean that we rank in the top 800 of the QS World University Rankings and nor does it mean that we have been recognised as an Institution of Eminence.

For us, being world-class means that we remain connected to our roots while we allow our eyes, mind, and heart to be open to all that the world has offer. It means imbuing our students with lifelong learning skills for taking on the world as it is. A world that requires people to think quickly, critically, and creatively.

Across our fourteen undergraduate programmes and eight schools, our students are encouraged to develop a sense of curiosity, openness and self-reflection, to take up social and civic responsibilities, to respect diversity of societies and cultures, while adhering to the highest standards of ethical behaviour.

Our students are also engaged beyond the classroom -making a difference to the local community, engaging in sports, taking part in intellectually stimulating debates, discussions and seminars, volunteering and speaking at conferences, acting and producing plays and musicals, organizing cultural festivals and much more.

A holistic and inter-disciplinary education is the need of the hour and at JGU, we encourage students to dream big and find ways to make those dreams a reality.

I hope that you will make the best use of this opportunity to study at India's First Multidisciplinary Global University.

The JGU Admissions and Outreach Office and I welcome you to meet our students and staff, and to experience the vibrant campus life.

Welcome to JGU.

Prof. Arjya B. Majumdar

B.A., B.Sc., LL.B. (NUJS-Kolkata), LL.M. (Tulane)

Director - Admissions and Outreach

For admissions, contact

<ul style="list-style-type: none"> ■ BA / BBA LL.B. (Hons.) ■ BA (Hons.) Legal Studies	Deepu Krishna ☎ 7027850388 ✉ dkrishna@jgu.edu.in Debjyoti Bhattacharya ☎ 8930110758 ✉ dbhattacharya@jgu.edu.in Suruchi Makkar ☎ 8930110817 ✉ smakkar@jgu.edu.in
<ul style="list-style-type: none"> ■ BBA (Hons.) ■ Integrated BBA (Hons.) + MBA	Vikram Singh Tomar ☎ 8396907440 ✉ vstomar@jgu.edu.in Garima Sapra ☎ 8396907225 ✉ gsapra@jgu.edu.in Simran Bhutani ☎ 7027850287 ✉ sbhutani@jgu.edu.in
<ul style="list-style-type: none"> ■ B.Com (Hons.)	Prateek Batra ☎ 8930110918 ✉ pbatra@jgu.edu.in
<ul style="list-style-type: none"> ■ BA (Hons.) Global Affairs ■ BA (Hons.) Political Science	Riddhiman Sarkar ☎ 8396907441 ✉ rsarkar@jgu.edu.in Tanushree Ghosh Batra ☎ 8396901240 ✉ tgbatra@jgu.edu.in
<ul style="list-style-type: none"> ■ BA (Hons.) Journalism & Media Studies	Ashish Gupta ☎ 8930302979 ✉ ashishgupta@jgu.edu.in Chinky Mittal ☎ 7027850361 ✉ emittal@jgu.edu.in
<ul style="list-style-type: none"> ■ BA (Hons.) Liberal Arts & Humanities	Ankur Vohra ☎ 7027850333 ✉ ankurvohra@jgu.edu.in Nishi Mishra ☎ 8396907376 ✉ nmishra@jgu.edu.in
<ul style="list-style-type: none"> ■ BA (Hons.) Economics ■ BA (Hons.) Social Science & Policy	Anish Dhiman ☎ 8930110914 ✉ adhiman@jgu.edu.in Pankaj Arora ☎ 7027850346 ✉ parora@jgu.edu.in
<ul style="list-style-type: none"> ■ Bachelor of Architecture (B. Arch) ■ BA (Hons.) Built Environment Studies	Azad Ali ☎ 8800209888 ✉ azad@jgu.edu.in
<ul style="list-style-type: none"> ■ NRI & International Admissions	Ankur Vohra ☎ 7027850333 ✉ ankurvohra@jgu.edu.in
<ul style="list-style-type: none"> ■ Aspire India-Scholars Programme	Deep Mala Chowdhury ☎ 8396907449 ✉ dmchowdhury@jgu.edu.in
<ul style="list-style-type: none"> ■ Outreach	Suryakant Jain ☎ 8396907275 ✉ suryakant@jgu.edu.in

Jindal Global Law School
India's First Global Law School

UNDER GRADUATE COURSES

BA LL.B. (HONS.) & BBA LL.B. (HONS.)

The programme has been offered in JGU since its year of inception in 2009. Through a combination of courses in arts/business and law. The programme is designed in keeping with the regulations of Bar Council of India rules and the prescription of University Grants Commission. It exposes students to the best global practices in legal education, and aims at fostering a culture of academic excellence amongst them.

Distinctive Features

- Over 210 full-time faculty members with approximately 20% international faculty from the USA, UK, China, Canada, Bulgaria, Iceland, New Zealand, and other countries.
- Over 25 Research Centres that aim to generate a global network of minds committed to solving leading legal and policy questions.
- Opportunity to pursue global legal education through an international and comparative curriculum and pedagogy.
- Interdisciplinary study of a range of courses across schools of business, international affairs, public policy, liberal arts and humanities, journalism, banking and finance, and art and architecture.
- Vibrant Moot Court Society with experienced faculty advisors having a strong presence in Indian and international moots.
- Global library and legal resource centre with extensive e-resources.
- Global languages centre teaching Mandarin Chinese, Arabic, Spanish, French, German, Dari and an English Language Centre.
- Study abroad programmes like summer and winter schools, semester exchange and dual degree programmes.

Course Duration:	5 Years	Programme Fee:	₹ 5,75,000/- Per Year	Residential Fee:	₹ 2,40,000/- Per Year
-------------------------	----------------	-----------------------	------------------------------	-------------------------	------------------------------

Minimum Eligibility:	10+2 or equivalent with a minimum of 45% marks (CBSE, ISC, State Boards, IB, Cambridge and other Govt. Recognized Boards) and LSAT-India Exam*. Jindal Global Law School does not accept any other law school admissions test.
-----------------------------	---

**Eligibility Criteria is determined by the Bar Council of India.*

BA (HONS.) LEGAL STUDIES

This programme aims to nurture legal imagination among young students and build a strong foundation to study law and social sciences in the future or be absorbed into legal & allied fields. This programme is the first ever multi-disciplinary undergraduate degree in legal studies to be launched in the country.

Distinctive Features

- Offered by JGLS faculty: arguably the best in the field to provide a strong legal and social sciences research foundation.
- Only social science programme in the country focused on creating legal imagination and understanding of the legal context for the future.
- Imparting skills essential for the performance, pre-legal and paralegal works as well as preparing students for career in law, judiciary, academia and public service.
- Teaching and training which enables students to express opinions on legal issues concisely and clearly; to identify, analyse and address legal problems; assess the social impact of the legal issues.
- Provision of excellent organizational and communication skills training alongside the opportunity to learn foreign languages and other interdisciplinary courses across various schools of JGU.

Course
Duration:

3 Years

Programme
Fee:

₹ 3,50,000/- Per Year

Residential
Fee:

₹ 2,40,000/- Per Year

Minimum Eligibility:

10+2 or equivalent with a minimum of 45% marks (CBSE, ISC, state boards, IB, Cambridge, and other Govt. recognized boards)

Admission Criteria:

LSAT-India and JSAT exam. SAT/ACT/CLAT-UG scores are also accepted.

BBA (HONS.)

The three-year fully residential BBA (Hons.) Degree programme is designed to give a global business management perspective through a unique pedagogy of learning and interaction. Today's global economy rewards people who can traverse borders, understand cultures and operate in an international-context. With industry focus, this programme aims to make students proficient in learning software tools and best practices.

**JINDAL GLOBAL
BUSINESS SCHOOL**
INDIA'S FIRST MULTI-DISCIPLINARY GLOBAL BUSINESS SCHOOL

Distinctive Features

Global Exposure

- Optional immersion trips and pathway programmes between semesters.
- A full semester exchange (optional) with partner universities across UK / Canada / Australia / US / Middle East.
- Specializations include Marketing / Finance / Organization Behaviour / HR and Entrepreneurship.

Interdisciplinarity

- Optional foreign language (Mandarin / Spanish / French / Arabic / German).
- Students can choose electives from other schools and institutes of JGU in addition to the electives.

Internship

- Mandatory summer internships in 1st and 2nd year of the programme.

Course Duration: **3 Years**

Programme Fee: ₹ **4,00,000/-** Per Year

Residential Fee: ₹ **2,40,000/-** Per Year

Minimum Eligibility:

10+2 or equivalent with a minimum of 60% marks (CBSE, ISC, state boards, IB, Cambridge, and other Govt. recognized boards)

Admission Criteria:

Applicants are selected through a holistic admission process conducted over three rounds based on a personal statement, X and XII grade marks, faculty interview, and entrance exam score (JSAT / SAT / ACT / UGAT).

INTEGRATED BBA (HONS.) + MBA

The Integrated BBA (Hons.)+ MBA programme helps students gain a global management perspective through a unique pedagogy of learning and interaction among peers in a modular format. It includes activities like live projects, field assignments and simulation games. Students learn through field work and develop a comprehensive understanding of the contemporary business environment. In the fifth year, students have the option to enroll for 1-year MS Degree with a partner foreign university subject to the terms and conditions of the host university.

Distinctive Features

Global Exposure

- Compulsory foreign language training (Mandarin / Spanish / French / Arabic / German).
- Specializations include Marketing Management / Financial Management / Human Resources Management / Operations Management / Business Analytics.
- Optional 5th semester study abroad or MS Degree in the 5th year with partner foreign university.

Internship

- Mandatory internship in corporate and social sector from 2nd year onwards.

Course Duration: **5 Years**

Programme Fee: ₹ **3,50,000/-** Per Year

Residential Fee: ₹ **2,40,000/-** Per Year

Minimum Eligibility:

10+2 or equivalent with a minimum of 60% marks (CBSE, ISC, state boards, IB, Cambridge, and other Govt. recognized boards)

Admission Criteria:

Applicants are selected through a holistic admission process conducted over three rounds based on a personal statement, X and XII grade marks, faculty interview, and entrance exam score (JSAT / SAT / ACT / UGAT).

Jindal School of International Affairs
India's First Global Policy School

BA (HONS.) GLOBAL AFFAIRS

This programme provides a holistic understanding of international political theory and in-depth study of international affairs. It will help students to develop critical analytical skills in diverse fields. They will learn to apply systematic methodological research and analyse and historically contextualize contemporary global events. Students will be encouraged to think, work, study and conduct research independently.

Distinctive Features

- Global curriculum and pedagogy, and multi-disciplinary courses to train students in different areas of Global Policy studies.
- Mandatory foreign language learning with a choice of Mandarin Chinese, Arabic, Spanish, French, German and Dari.
- Partnership for semester exchange programmes, summer schools, winter schools, and 2+2 programmes with educational establishments like Indiana University's School of Public and Environmental Affairs (SPEA), U.S.A.; Bush School of Government and Public Service, Texas A&M University, U.S.A.; School of International Service, Ryerson University, Canada; Faculty of Social Sciences, University of Wroclaw, Poland; Centre for European Studies, Katholieke Universiteit (KU), Leuven, Belgium; Faculty of Humanities, Leiden University, The Netherlands; National Tsing Hua University, Taiwan; Kyung Hee University, South Korea; and Ritsumeika.
- Globally networked Future Diplomats Development Programme.
- Diplomacy seminars are part of the curriculum.

Course Duration: **3 Years**

Programme Fee: ₹ **3,50,000/-** Per Year

Residential Fee: ₹ **2,40,000/-** Per Year

Minimum Eligibility:

10+2 or equivalent with a minimum of 60% marks (CBSE, ISC, state boards, IB, Cambridge, and other Govt. recognized boards)

Admission Criteria:

Applicants are selected through a holistic admission process conducted over three rounds based on a personal statement, supplemental application, X and XII grade marks, faculty interview, and JSAT score of 55% or equivalent (LSAT-India, SAT, ACT).

BA (HONS.) POLITICAL SCIENCE

The B.A. Honours in Political Science degree is a three-year under-graduate programme dedicated to the study of political evolution of the world we live in. Political Science is the study of theory and practice of politics that involves description and analysis of all political activities, political thoughts and political phenomena. This degree aims to train students in all forms and manifestations of politics including local, state, national and international levels.

Distinctive Features

- Focused on the lived political experiences in the real world.
- Imparts deep knowledge of politics of different regions of the world, political economy, regional organisations, war and peace, diplomacy and foreign policy studies.
- Provides interdisciplinary courses on related social sciences and humanities subjects such as Economics, Sociology, History and Philosophy so that students have a holistic and rounded understanding of political affairs.
- Teaches students how to read, question, approach and write on national politics and global issues; and provides opportunities for the application of these skills which are fundamental to any professional path they pursue.
- Option to learn a foreign language – Arabic, Chinese Mandarin, French, German, Persian/Dari.

Course
Duration:

3 Years

Programme
Fee:

₹ **3,50,000/-** Per Year

Residential
Fee:

₹ **2,40,000/-** Per Year

Minimum Eligibility:

10+2 or equivalent with a minimum of 60% marks (CBSE, ISC, state boards, IB, Cambridge, and other Govt. recognized boards)

Admission Criteria:

Applicants are selected through a holistic admissions process conducted over three rounds based on a personal statement, supplemental application, X and XII Grade Marks, Faculty Interview, and JSAT Score of 55% or equivalent (SAT, ACT, LSAT-India).

**Jindal School of Government
and Public Policy**
India's First Public Policy School

BA (HONS.) ECONOMICS

The programme provides theoretical and practical knowledge that allows students to focus on worldwide issues related to economics and business, to help develop the student's analytical and problem solving skills. A graduate of the programme would be able to understand the relation between economy and society; evaluate economic problems from a global perspective while taking a local approach to solving them. The programme will encourage students to make critical connections between different components of an economic system.

Distinctive Features

- Internationally qualified faculty from leading universities of the world.
- Wide variety of elective courses and specializations.
- Participation in research centres aimed to generate ideas, and knowledge about and practices of democratized development.
- 'Study Abroad' opportunities through summer schools, winter schools and semester exchange programmes.
- International alliances building a global network through International Development and Public Policy Alliance.
- (IDPPA) and International Public Policy Association.

Course
Duration:

3 Years

Programme
Fee:

₹ **3,50,000/-** Per Year

Residential
Fee:

₹ **2,40,000/-** Per Year

Minimum Eligibility:

10+2 or equivalent with a minimum of 60% marks (CBSE, ISC, state boards, IB, Cambridge, and other Govt. recognized boards). Mathematics in grade XII preferred.

Admission Criteria:

Applicants are selected through a holistic admission process conducted over three rounds based on a personal statement, supplemental application, X and XII grade marks, faculty interview, and JSAT score of 55% or equivalent (LSAT-India, SAT, ACT). Applicants without Mathematics in class XI and XII need to secure at least 65% unweighted score in the quantitative skills section to qualify.

BA (HONS.) SOCIAL SCIENCE & POLICY

BA (Hons) in Social Science and Policy is a unique and first of its kind interdisciplinary programme in India, which provides the students with a solid grounding in social science theories and their applications. Students will learn to use social sciences to solve problems of the society and the economy. They will acquire skills to develop models and tools, and apply those in the field of public policy, development interventions, journalism, advocacy, communications, branding and marketing research. The broad structure of the programme will impart the knowledge required to succeed in the civil services entrance examination. The core courses will help students to gain conceptual clarity and an array of electives will allow them to learn about the social issues and topics of their choice.

The programme will offer exposure to the real world practices through internships, research and capstone projects. All the students will be extensively mentored by the faculty members and industry specialists.

Distinctive Features

- Faculty trained at the best universities of the world.
- Original, innovative and dynamic curriculum that allows the students to gain cutting-edge knowledge.
- A large selection of core and elective courses allows students to pursue their own interests.
- Strong emphasis on the development of quantitative and qualitative research, writing and communication skills.
- Real-world exposure and scope to interact with experts in the field and industry.
- International collaborations offer opportunities for student exchange and summer schools in renowned foreign universities.

Course Duration:	3 Years	Programme Fee:	₹ 2,50,000/- Per Year	Residential Fee:	₹ 2,40,000/- Per Year
Minimum Eligibility:	10+2 or equivalent with a minimum of 60% marks (CBSE, ISC, state boards, IB, Cambridge, and other Govt. recognized boards)				
Admission Criteria:	Applicants are selected through a holistic admission process conducted over three rounds based on a personal statement, supplemental application, X and XII grade marks, faculty interview, and JSAT score of 55% or equivalent (LSAT-India, SAT, ACT).				

**Jindal School of
Liberal Arts & Humanities**
India's First Transnational Humanities School

BA (HONS.) LIBERAL ARTS & HUMANITIES

Liberal Arts is an innovative pedagogy focused on small classes, close faculty-student engagement, and a strong interdisciplinary foundation with specializations in specific subjects. The degree enables the student to learn to be effective communicators and critical thinkers. It equips them with the ability to pursue professional and academic opportunities of their interest. The holistic nature of the programme empowers students to take up a wide range of internships, projects and field work as well.

Distinctive Features

- Interdisciplinary foundation courses help students engage in a variety of social science and humanities subjects such as Literature, History, Environmental Studies, Political Science, Expressive Arts and Philosophy.
- Experiential learning with emphasis on discussion, debate and hands-on activities, and field work in Delhi/NCR and beyond.
- International arrangements for summer school and semester exchange in leading universities like Oxford University (UK), Trinity College, Dublin (Ireland), Harvard University (USA), London School of Economics (UK), Queen Mary London (UK), International College of Liberal Arts at Yamanshi (Japan).
- Students can choose from ten different majors: Economics, Environment and Sustainability, Expressive Arts (Visual Arts), Global Studies, History, International Business, Literary Studies, Philosophy, Political Science and Psychology.
- Option of a self-designed major, where the students design their major in consultation with two faculty directors of study. Past self-designed majors have included Art History and Literature, International Relations, Environmental Psychology, and Psychology and Expressive Arts.
- A unique four-year dual-degree programme with Rollins College, Florida whereby students have the option of studying two years at JSLH and the next two in Rollins College.

Course
Duration:

3 Years

Programme
Fee:

₹ 6,50,000/- Per Year

Residential
Fee:

₹ 2,40,000/- Per Year

Minimum Eligibility:

10+2 or equivalent with a minimum of 60% marks (CBSE, ISC, state boards, IB, Cambridge, and other Govt. recognized boards)

Admission Criteria:

Applicants are selected through a holistic admission process conducted over three rounds based on a personal statement, supplemental application, X and XII grade marks, faculty interview, and JSAT score of 55% or equivalent (LSAT-India, SAT, ACT).

BA (HONS.) JOURNALISM & MEDIA STUDIES

This degree will enable students to become communication professionals equipped with critical thinking and leadership skills rooted on a global interdisciplinary perspective. Graduates of Journalism and Media Studies will be given practical training in state-of-the-art radio and television studios in a vibrant and scholarly setting. Students will learn to question the status quo as they acquire the skills and knowledge that will enable them to excel in their professional pursuits.

**Jindal School of
Journalism & Communication**
India's First Global Media School

Distinctive Features

- Curriculum and pedagogy that remains strongly rooted in the values of Humanities and Social Sciences, drawing from the best practices in India and abroad.
- Internationally qualified teaching and research faculty, including industry practitioners.
- Global opportunities for a semester abroad in IDC Herzilya, Israel; Vietnam National University, Vietnam; Koç University, Turkey; Universiti Teknologi MARA, Malaysia.
- Summer School programme with U.C. Berkeley University, California on Global Media and International Journalism.
- Practical training in state-of-the-art Radio and Television Studios.
- Students can choose inter-disciplinary electives from other schools and institutions of JGU, in addition to electives offered by JSJC.
- Strong emphasis on professional internships across leading media & production houses like BBC-worldwide, CNN-IBN, NDTV, Zee News, PTI, AajTak, The Times of India, The Hindustan Times, Carrot Films and in International NGOs like Oxfam and Amnesty International.

Course
Duration:

3 Years

Programme
Fee:

₹ **3,50,000/-** Per Year

Residential
Fee:

₹ **2,40,000/-** Per Year

Minimum Eligibility:

10+2 or equivalent with a minimum of 60% marks (CBSE, ISC, state boards, IB, Cambridge, and other Govt. recognized boards)

Admission Criteria:

Applicants are selected through a holistic admission process conducted over three rounds based on a personal statement, supplemental application, X and XII grade marks, faculty interview, and JSAT score of 55% or equivalent (LSAT-India, SAT, ACT).

**JINDAL SCHOOL OF
BANKING & FINANCE**
India's First Global Finance School

B.COM (HONS.)

This programme has re-imagined and restructured the traditional B.Com (Hons.) by embracing ongoing developments in business, banking, finance and technology. Our unique industry relevant curriculum is designed after consultation with globally renowned academicians, bankers and industry experts. This programme aims to educate tomorrow's global business and finance leaders. The world-class faculty and practitioners put in their best efforts to help you attain your goals and aspirations.

Distinctive Features

- Our classrooms are fun spaces for learning through case studies, discussion, role play, simulation, field trips, and participation in conferences – making it a practical learning experience.
- Interaction with inbound exchange students from international partner universities will broaden your outlook & leadership skills. Opportunity to learn foreign languages will further enhance your cultural & intellectual experience.
- International opportunities include summer/winter school; short-term study abroad; semester exchange and a specially designed certificate programme at the world renowned Wharton School at Upenn (USA).
- Financial accounting & modeling courses directly from KPMG and EY, two among the 'Big Four' firms.
- Select elective courses under the domains of: (1) Financial Planning & Management; (2) Banking & Finance Law; (3) Fintech & Analytics; (4) Global Consultancy & Entrepreneurship.
- Our CFA club will guide & train aspirants. We encourage participation in Investment club, Innovation Labs, & Toastmasters.
- The programme is open to students from Science, Commerce, Arts & Humanities background with or without advanced skills in mathematics. We offer early stage preparatory/ bridge classes in Mathematics, Accountancy and Economics.

Course Duration: **3 Years**

Programme Fee: ₹ 3,00,000/- Per Year

Residential Fee: ₹ 2,40,000/- Per Year

Minimum Eligibility:

10+2 or equivalent with a minimum of 60% marks (CBSE, ISC, state boards, IB, Cambridge, and other Govt. recognized boards)

Admission Criteria:

Applicants are selected through a holistic admission process conducted over three rounds based on a personal statement, supplemental application, X and XII grade marks, faculty interview, and JSAT score of 55% or equivalent (SAT, ACT).

BACHELOR OF ARCHITECTURE (B. ARCH)

The B. Arch programme, approved by the Council of Architecture, prepares students for careers as licensed architects in India. The curriculum is focused towards architectural design studies through practicing in the area of urban studies, sustainable design, ecological and environment studies, social and spatial analytics, urban development, urban law and public policy, conservation and landscape design.

**JINDAL SCHOOL OF
ART & ARCHITECTURE**
India's First Interdisciplinary School of Built Environment

Distinctive Features

- Hands-on design approach, with experiential learning and case studies centred in and around Delhi.
- Strong collaborative and mobile learning environment in design studios.
- Small class sizes and regular interaction with faculty.
- Immersion in processes of exploration, experimentation, and professional representation of lived spaces (real and imaginary).
- Internationally educated teaching faculty with a range of research interests around architecture and urbanism.
- Unique programme that is divided into Major and Minor, with the Major in Architecture adhering to COA regulation for licensing eligibility, and the Minor drawing on faculties from across the university.
- Internship in the final year of the programme.
- Collaborative work and exchange opportunities, globally, with schools like AAP (Cornell), Bartlett (University College of London).

Course
Duration:

5 Years

Programme
Fee:

₹ 4,00,000/-
Per Year

Residential
Fee:

₹ 2,40,000/-
Per Year

Minimum Eligibility:

10+2 or equivalent with Physics, Chemistry, and Mathematics with a minimum aggregate of 50% marks (CBSE, ISC, state boards, IB, Cambridge, other Govt. recognized boards) and either NATA or JEE qualification*

* Eligibility Criteria is defined by the Council of Architecture

BA (HONS.) BUILT ENVIRONMENT STUDIES

This programme aims to train students on the fundamentals of design by developing architectural sensibilities beyond the confines of a traditional practice into the area of urban studies, sustainable design, ecological and environment studies, social and spatial analytics, urban development, urban law and public policy, conservation and landscape design. The programme based on a liberal arts context encourages students to work with experts to learn how design, policy and law go hand in hand to secure development that is just and equitable.

Distinctive Features

- Multi and interdisciplinary approach whereby students learn about the fundamentals of design and about law, policy, environmental issues, question of economics, technology, sustainability and urbanism.
- Internationally qualified teaching faculty with varied research interests.
- Internships in firms that work globally in areas of housing, urban development, community design and development, conservation heritage management, landscape design, sustainable to develop insights into the entire cross section of people who work on the Built Environment.
- Exchange opportunities with similar programmes in some of the leading schools of design, globally.
- Choice of pathways: Interior Architecture, Urban Studies and Architectural Technology.

Course
Duration:

3 Years

Programme
Fee:

₹ 3,50,000/- Per Year

Residential
Fee:

₹ 2,40,000/- Per Year

Minimum Eligibility:

10+2 or equivalent with a minimum of 60% marks (CBSE, ISC, state boards, IB, Cambridge, and other Govt. recognized boards)

Admission Criteria:

Applicants are selected through a holistic admission process conducted over three rounds based on a personal statement, supplemental application, X and XII grade marks, faculty interview, and JSAT score of 55% or equivalent (SAT, ACT).

FACILITIES

Ultra-Modern Green Campus

spread across 80 acres and 24 hours monitored security system.

Bank Facility

ICICI Bank has a branch inside the campus in addition to multiple ATMs of other leading banks.

Fully

Air-Conditioned student on-campus housing.

Health Care

The university has a 24-hour health centre, ambulance facility and on-campus pharmacy.

Laundry Service

includes washing, drying, ironing & dry cleaning facilities.

Student Common Room

is equipped with multimedia & indoor sport facilities, including pool tables, chess, carrom, music systems etc.

Health & Fitness

Full-fledged gymnasium with modern equipment. Other activities includes aerobics, pilates & yoga.

Library with Extensive Collections and electronic academic resources.

Dining Services Including 3 Cafeterias

servicing regular and healthy cuisines.

Biswamil Multi-Cuisine Food Court

has popular outlets like Subway, Moti Mahal, Domino's, Keventers, Bercos etc.

Sports Facilities

Wide range of sports & fitness facilities including Cricket, Basketball, Football, Badminton under the supervision of qualified coaches.

State of the art, Olympic size **Swimming Pool.**

INTERNATIONAL INSTITUTE FOR
HIGHER EDUCATION RESEARCH &
CAPACITY BUILDING
Institution Building for Nation Building
O.P. JINDAL GLOBAL UNIVERSITY

ASPIRE INDIA

SCHOLARS PROGRAMME

7th -21st June 2020

Some of the Aspire India Ambassadors from 2018 & 2019

Rashmi Bansal
Author and Founder,
'Bloody Good Book',
(an e-publishing house for youth)

Kashish Badar
Communication Officer
Girls Count

Shaun Williams
Drama Teacher, Acting Coach
for TV commercials & Director,
The Cellar Door

Saurabh Arora
Products, Technology,
Blockchain/Cryptocurrencies
Expert

Aarti Chhabria
Co-Founder & CEO,
Clap Global

Jindal Global Summer School for High School Students (IX, X, XI & XII)

The Aspire India Scholars programme is a two-week residential Global Summer School under the aegis of International Institute for Higher Education Research and Capacity Building, organized annually at O.P. Jindal Global University campus.

PROGRAMME FEATURES

- Provides opportunity to get a glimpse of higher education before students make the crucial transition from high school to university.
- Course instruction delivered by internationally trained faculty, industry professionals and experts from the various fields.
- Theme-based experiential learning through innovative methodology to teach interdisciplinary modules.
- Provides holistic learning, academic engagement, global perspectives and knowledge to students on various opportunities available for higher education.
- Hands-on learning experience through workshops, study tours and cultural visits.
- Interaction with the 'Aspire India Ambassadors'- young achievers from different professional fields, acclaimed nationally and globally, to learn from their experience.
- Encourages students to participate in fun, sports activities and recreational endeavours.
- The programme aims to set participants on a voyage of self-exploration and self-discovery.
- Experience of hostel life and state-of-the-art world class infrastructure at JGU.

Programme Duration: **2 Weeks** (From 7th -21st June 2020)

Programme Fee: ₹ **30,000/-** + GST inclusions

Minimum Eligibility:

Students who are currently enrolled in class 9th, 10th, 11th and 12th are eligible to apply regardless of the board or school they are studying in.

The following are included in the Fee:

Tuition | Course material | Workshops | Field trip | Counselling | Social and cultural activities | Tutorials | Mentorship | Access to JGU library | Gym and sports facilities | Health center facilities | Accommodation for two weeks (AC rooms) | 24 hour Wi-Fi | Laundry | Breakfast | Lunch | Evening snacks & Dinner.

INTERNATIONAL COLLABORATIONS

JGU - An Initiative of Jindal Steel & Power Foundation

THE YOUNGEST UNIVERSITY IN THE WORLD TO BE RANKED IN

TOP 150 IN THE WORLD
(under 50 years of age)

QS YOUNG UNIVERSITY RANKINGS 2020
THE ONLY PRIVATE UNIVERSITY
FROM INDIA

**WORLD
UNIVERSITY
RANKINGS**

Quacquarelli Symonds (QS)

2020 Edition

TOP 800 IN THE WORLD
(Top 2.67% of 28,000 Universities)

QS WORLD UNIVERSITY RANKINGS 2020
THE ONLY SOCIAL SCIENCES &
HUMANITIES UNIVERSITY FROM INDIA