

FACULTY PROFILE PROFORMA

Title (Ms/Mr/Dr/Prof)	Dr	First Name Nivedita	Last Name Giri	
Designation	Assistant Professor			
Department	Political Science Kalindi College , University of Delhi			
Address (Official)	Kalindi College , University of Delhi			
Phone No.	8800907971			
Email	niveditagpradhan@gmail.com			
Education				
Subject	Institution	Year	Details	
B.A. Political Science (Hons.)	Jamia Millia Islamia, New Delhi	1991		
M.A. Political Science	Jamia Millia Islamia, New Delhi	1993		
M. Phil	Centre for American and West European Studies, Jawaharlal Nehru University, New Delhi	1995	Topic- "The Working of the Free Trade Area of the European Community"	
Ph. D	Centre for American and West European Studies, Jawaharlal Nehru University, New Delhi	2004	Topic- "Parliamentary Committees in India and Britain: A Comparative Study"	
P.G Diploma in Journalism and Mass Communication	Sambalpur University, Jyoti Vihar, Orissa	1999		
Career Profile				
Organisation/Institution	Designation	Duration	Role	

Ram Lal Anand College (Evening), University of Delhi	Assistant Professor, Political Science	2011-2012	
Jesus & Mary College, University of Delhi	Assistant Professor, Political Science	2010-2011	
Indraprastha College for Women, University of Delhi	Assistant Professor, Political Science	2010	
Schumacher Centre (NGO) Delhi, K-26, Ground Floor, Green Park Exnt. New Delhi-110016	Research Associate	2002 - 2010	
Mahila Mahavidyalaya Champua, Keonjhar, Odisha	Lecturer in Political Science	1996 – 2000	

Research Interests/Specialization

- International Relations
- Indian Government and Politics

Administrative Assignments / Contribution to corporate life

Coordinator, Department of Journalism

Teaching Experiences (Subject/Courses taught)

--

Research Guidance			
Publication (Peer Reviewed/Indexed Journals)			
Year of Publication	Title	Journal (Name of the journal. Vol Issue ISSN)	Co-Author
October-December 2001	"Indian Women in Development Process and Aspects of Globalization",	<u>Women's Link</u> (Social Action Trust, 10, Institutional Area, Lodi Road, New Delhi-110003), Vol. 7, No. 4	
2009	"Democratic Socialism in India: Bringing it to the Centre Stage"	<u>Janata</u> , Mumbai, vol.64, no.1, Republic Day	
2012	"Disruptions and parliamentary Accountability"	<u>Mainstream weekly</u> , vol L no. 38, New Delhi, September 8,	
2012	"India's Foreign Policy: Correcting the Fault Lines!"	<u>World Focus</u> , Annual Issues, Series-1, November 2012	
2013	"European Union and Indian Union: Comparing Parliaments"	<u>World Focus</u> , February 2013	
2013	"Supranationalism and Global Governance: The Case of European Union"	<u>World Focus</u> , November, 2013,	joint authorship
2014	"India's Integrated Energy Policy: Challenges and Opportunities for a Sustainable Energy Paradigm"	<u>SOCDEM ASIA QUARTERLY</u> , Issue 3, Manila, Philippines, January	Joint authorship

		2014, pp. 15-17 vol.1	
2014	"Gender Equity through Political and Social Mobilization: A South Asian Perspective"	<i>NAM Today</i> , New Delhi, vol.xxxvii, no.5, May-June 2014	
2014	"India-Vietnam Encounter a New Hegemon!"	<i>NAM Today</i> , New Delhi, vol.xxxx, no.9, September 2014	
2015	"Euro zone Crisis and its Impact"	<i>NAM Today</i> , New Delhi, vol.xxxxiii, no.1, January 2015	

Seminar/Workshop/Conferences Presentation/Organisation

- *"Women's Political Participation: Need for a Fresh Thinking"*, in a **National Seminar on Decentralization and Rural Development**, jointly organized by Society for Development Education and Action, New Delhi and D.D.U. Institute of Rural Development, Dr. B.R. Ambedkar University, Agra under the **sponsorship of ICSSR, NRC**, New Delhi, 2001
- *"Development, Tribals and Indian Liberal Democracy: The Case of Odisha"*, in a **National Seminar on Marginalized Sections and Inclusive Development: Issues, Challenges and Social Work Perspective** held on October 11-12,2012, organized by UGC Centre for Advanced Study, Department of Social Work, Jamia Millia Islamia, New Delhi.
- *"Promoting Gender Equality through Political Mobilization: A Study of South Asian Women"*, in **A National Seminar on Women in India: From Repression to Empowerment** held on 19-21 January, 2013 organized by Centre for Women's Studies, Aligarh Muslim University, Aligarh, Uttar Pradesh.
- *"Parliament in Nation Building-A Critique"*, in **A National Seminar on Constitutional Development and nation Building in India** held on 26-27 October 2013 organised by Kirori Mal College, Delhi University, sponsored by ICSSR.
- *"Integrating Business and Society: A Study of CSR and Globalisation"*, in the **International Conference on Corporate Social Responsibility: Expectations, Reality and Challenges** organized by Shyam Lal College (Eve), University of Delhi, February 6-7,2014
- *"Inclusive Governance: A Study of Tribals in Odisha"* in **National Seminar on Inclusive Governance and Human Rights: Dealing with the Dynamics** organized by Kalindi College, Political Science Department, University of Delhi and funded by ICSSR, Delhi, 21-22, April 2014
- *"Governance and Development in India: A Critique of Nehruvian Model"* in **National**

Seminar on Legacy of Nehru: Analysis and Appraisal at the Centre for Culture and Development, Vododra, Gujarat funded by ICSSR, Delhi, 29-31 January 2015

Awards & Distinctions

British Council's Charles Wallace India Trust Fellowship for study in UK, 2002

Public Service/ University Service/ Consulting Activity

Professional Societies Memberships

Projects (Major Grants/ Collaborations)

- **"Small and Village Industries in Indian Economy"** funded by **Khidi and Village Industries Commission** in 2001
- **"Deepening Democracy in India – Tackling Challenges at the Grassroots"** funded by **Westminster Foundation, UK**, 2002-2005
- Worked as a consultant in evaluation study of Jharkhand – Chhattisgarh Tribal Development Programme of the **International Fund for Agricultural Development (IFAD), United Nations, 2009**
- Project **Women Empowerment: Learning Beyond Classroom** as Invigilator in Kalindi College, 2013-14
- Project **Pahel: An Initiative for Holistic Development of SC/ST Students** as **Co-principal Invigilator** in Kalindi College, 2014-15
- Project **Utthan: An Entrepreneurial Initiative** as **Co-principal Invigilator** in Kalindi College, 2014-15

Other Details

- Attended “Do No Harm Training” organized by **CARE India** in **Ahmedabad** 3 - 5 August 2003.
- Leadership Skills building Training Programme on “ **Human Rights, Human Security and Participation: Documenting Women’s Experience in Armed Conflict Situations**” Organized by Isis-WICCE, Kampala, Uganda held in **Liberia, West Africa** in October 2007 and 2008.

Language Skill:

English, Hindi and Odia