

Evaluative Report of the School of Law (SOL)

1. **Name of the Department - SCHOOL OF LAW**
2. **Year of establishment - 2012**
3. **Is the Department part of a School/Faculty of the university?**
School of Law is the part of the University
4. **Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc., D.Litt., etc.)**
 - UG: BA. LLB. BBA LLB, B.Com. LLB. B.Sc. LLB.
 - PG: LLM
 - Ph.D.
5. **Interdisciplinary programmes and departments involved**
BBA .LLB, BA LLB, B.Com. LLB, B.Sc. LLB
6. **Courses in collaboration with other universities, industries, foreign institutions, etc.**
N/A
7. **Details of programmes discontinued, if any, with reasons**
B.Tech. LLB. is discontinued on account of less number of admissions to the course.
8. **Examination System: Annual/Semester/Trimester/Choice Based Credit System**
Semester Based Examination
9. **Participation of the department in the courses offered by other departments.**
N/A
10. **Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)**

	Sanctioned	Filled	Actual(includingCAS&MPS)
Professor			2
AssociateProfessors			NIL
Asst.Professors			12
Others			3

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

S.No	Name	Designation	Department	Qualification	Total Exp
1	Prof.BM Dimri	Professor & Dean	Law	PhD from Delhi in 1997, LLM from Mumbai University in 1987, B.Sc from Delhi University in 1976, LLB from DU in 1980	32 yrs
2	Prof.P. RathnaSwamy	Professor	Law	PG Dip. From UK, LLB General Law,LLM Constitutional Law, Ph.D Constitutional Law	49 yrs
3	Ms.Shalini Mittal	Assistant Professor	Humanities	B.Com - M.S University	9.3 yrs
				PGDBM - Apeejay School of Management, New Delhi	
				C.A Foundation, PE- II (GroupI)	

4	Smita Gupta Dr.	Assistant Professor	Humanit ies	Ph.D from University of Rajasthan in 2004, Master in HR, MA in 1998 and BA in 1996 from University of Rajasthan	12.2 yrs
5	Urmila Yadav Dr.	Assistant Professor	Law	Ph.D (Sociology)- Dr. BhimraoAmbedkar University	12 yrs
				M.A (Sociology)- S.N Sen B.V.P.G	
				B.A-C.S.J.M University	
6	Ms.SmitaTy agi	Lecturer	Law	Pursuing PhD in Law from Amity University (Enrollment in June 2014).LLM from Amity Institute of Advanced Legal Studies (Two year course in 2011). BA LLB (Hons) from National Law School of India University, (1997) Bangalore	17years
7	Dr. Ashish Kumar Singhal	Assistant Professor	Law	LLD (Enviromental Law) from CCS University	19.2 yrs
				LLM (Mercantile Law) from CCS University	

				LLB (Substantive & Procedural Law) from CCS University	
8	Ms.Namita Singh Malik	Assistant Professor	Law	Pursuing PhD from Mewar University , LLM from Kurushetra University in 2009 - 59.7%, LLB from Law College , Garhwal University in 2005 - 61%	7.7 yrs
9	Bhavana Sharma Dr.	Assistant Professor	Law	Organic Chemistry from Agra University in 2000, M.Sc from Agra University Mathura in 1996 - 76.7%, B.Sc from Agra University Mathura in 1994 - 79%	16.5 yrs
10	Ms.AchalaDadhichi	Research Associate	Law	MA (Eco)from KNI, Avadh University in 1984-72%(Gold-medalist), BA from Poona &	4.9 yrs
				Avadh in 1982 - 65%, B.ED in 1995 from Annamalai - 67.6% Doctorate of Philosophy in Economics from	
				Meghalaya University in 2012.	

11	Mr.Kali Ram Gola	Assistant Professor	Manage ment	MBA from Institute of Informatics &Mngmt Services UPTU in 2007 with 70%, B.Com from CCS University - 1st division in 2005	7 yrs
12	DeepikaUpa dhyay Dr.	Assistant Professor	Manage ment	PhD from BHU, M.Com (Hons.) in Accountancy & Finance from BHU in 2005, B.Com, Qualified UGC NET	6yrs
13	Mr.AshooG upt	Assistant Professor	Manage ment	MBA from Rufgers University in 2007 - B-, Bachelors from Kanpur University in 1990	16 yrs
14	Ms.Rachna Bansal	Assistant Professor	Manage ment	MBA from Kedarnath Institute Rohtak in 2007 - 1st division , Graduate in Arts in 2005 from Ch. Dadri - 1st division	5.10 yrs
15	Mr.Vivek Kumar Srivastava	Visiting Faculty	Manage ment	EPHRM from IIM Lucknow, M.Tech IT AAIDU, MBA from IGNOU, B.Tech Electronics KNIT Sultanpur in 1995 with 69.85%	19 yrs

16	Ms.Zainab Fatima	Lecturer	Law	LLM in Criminal Law Stream in 2013 from JMI with 1st division, LLB hons from JMI in 2011 with 1st division	0.7 yrs
				NET qualified	
17	Mr.Saurabh Chandra	Assistant Professor	Law	Pursuing PhD from National Law University , M.Law from National Law School of India with 4.15 CGPA in 2009, BA LLB from AMU Aligarh in 2007 with 60.72%, NET qualified	4.6 yrs
18	Mr.Sadaf Ali Khan	Assistant Professor	Law	LLM from Law School from BHU in 2011 with 66.3%, BA LLB from AMU in 2008 with 66.6%	2 yrs
				NET qualified in Dec 2012	

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors

- Mr.Vivek Kumar Srivastava, Visiting Faculty, Management.

13. Percentage of classes taken by temporary faculty – programme-wise information

11% Approx.

14. Programme-wise Student Teacher Ratio

- BA LLB - 9.17 :1

- B.Com. LLB.- 2.6 :1
- BBA LLB - 8.62: 1
- B.Sc. LLB - 1:1
- LLM - 2.2:1

15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual.

3 Administrative Staff
1 Technical Staff

16. Research thrust areas as recognized by major funding agencies

Nil

17. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise.

Nil

18. Inter-institutional collaborative projects and associated grants received

a) National collaboration b) International collaboration

Nil

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received.

Nil

20. Research facility / centre with

- state recognition
- national recognition
- international recognition

N/A

21. Special research laboratories sponsored by / created by industry or corporate bodies

N/A

22. Publications:

*** Number of papers published in peer reviewed journals (national / international)**

S. No.	Author	Title of Paper					
1	Ms. Smita Tyagi	-“ILLEGAL ENCROACHMENTS: THE JUDICIAL TREND” for the World Bank.					
		-“A CRITIQUE OF THE LAND ACQUISITION ACT, 1894 AND THE LAND ACQUISITION (AMENDMENT ACT, 1984)” for the World Bank.					
		-Contributed a Corporate law article for the “March of the Law- 1995: apremier publication of the National					

	Law School of India University, Bangalore					
	-Contributed a Corporate law article for the “March of the Law- 1996: apremier publication of the National Law School of India University, Bangalore					
	-“IMPACT AND INFLUENCE OF SOCIAL MEDIA ON SOCIETY” Conference proceedings on 13 th March 2015 in IMS Noida					
	-“WOMEN AND CAREER-STRESS AND BURNOUT IN THE INDIAN CONTEXT”					

		Conference proceedings on 17 th April 2015 in Sharda Business School.					
2	Mr. Saurabh Chandra	· Impact of TRIPS over Indian Patent regime vis a vis Indian pharmaceutical industry					
		· Interface between Competition and Sectoral Regulators with reference to CCI and TRAI					
		· Environmental Protection in India with reference to the role of Judiciary					
3	Dr. Deepika Upadhyay	· Published an article entitled “ <i>Role of Derivatives in Mutual Funds</i> ” in ANVIKSHIKI, a bi-monthly International Journal (ISSN 0973-9777, Vol-3 No 2,					

	March-April 2009).					
	· Published an article entitled “ <i>Derivatives Trading in Indian Bourses</i> ” in the proceedings of a conference.					
	· Published an article entitled “ <i>Currency Futures in India</i> ” in GYANPRATHA, a bi-annual Journal of Management Science (ISSN 0975-0584), Vol-1 Issue No 2, July 2009.					

		Published an article entitled " <i>Global Recession: Impact in India</i> " in ANVIKSHIKI, a bi-monthly International Journal (ISSN 0973-9777, Vol-3 No 4, July–August 2009).					
4	Ms. ZanaibFathima	<p>Paper Title : <i>Human Rights - An Overview in Indian Framework</i></p> <p>Published In: International Journal of Research in Commerce, Economics and Management, Volume – II, Issue - IX (September, 2012).</p> <p>Paper Title <i>:Judicial Accountability In India- Who is Judging the Judges?</i></p>					

	<p>Published In: Army Institute of Law Journal, Vol.VI, 2013 pp.252-265 (ISSN 0975- 8208)</p>					
	<p>Paper Title - <i>Climate Change & Urban Environments - International Laws & Treaties</i></p>					
	<p>Published In: Journal of Global Sustainability Transitions: Impacts and Innovations in 3rd International Conference On “Sustainable Innovative Techniques In Architecture, Civil and Environmental Engineering”- SITACEE (April 2014) at Jawaharlal Nehru University, New Delhi (ISBN: 978-93- 83083-77-0).</p>					

5	Mr. K.R Gola	<p>Pa SaKoDarboe, MridulDharwal &K.R.Gola.</p>					
		<p><i>Ananalysis of foreign direct investmentinAfr ica with special reference toGambian economy in</i> International Journal of Trade & Global Business published in Pezzottaite Journals, On Sep 2013.</p>					
		<p>K.R.Gola&Mri dulDharwal</p>					
		<p>Small and medium sports enterprise –An engine of economic growth with special reference to Indian economy in the 13th international conference proceedings in Goa on 28th Sep 2013.</p>					

		MridulDharwal, Ankur Agarwal &K.R.Gola.			
		Innovation in recovery management of nonperforming assets (a case study of Allahabad bank, alwar, rajasthan), in 12 th international conference proceedings in Jaipur on 5 th jan 2013.			
		K.R.Gola , MridulDharwal &Ankur Agarwal			
		‘Role of foreign direct investment in the development of Indian economy, in Gyanpratha, Accman Journal of Management, Vol-5 issue-1 Jan 2013			

	Ankur Agarwal ,MridulDharwal , &K.R.Gola.				
	‘Determinants of corporate capital structure with special reference to automobiles sector in India in 12 th international conference proceedings on 6th jan 2013.				
	K.R.Gola , MridulDharwal &Ankur Agarwal				
	Impact of Eurozone crisis on Indian stock market and currency volatlity in book ‘changing scenario of business & E- Commerce’, edition 1 st , p.42-45, November, 2012.				
	Ankur Agarwal ,MridulDharwal , &K.R.Gola.				

	<p>“Effect on CSR on stock performance” in ANMI Security Forum, Mumbai, Nov 2012.</p>					
	<p>K.R.Gola , MridulDharwal &Ankur Agarwal</p>					
	<p>financial inclusion: a new initiative by the commercial banks inGlimpese international journal of higher education, Bikaner Rajasthan.Issue-III Feburary-2012.</p>					
	<p>K.R.Gola , MridulDharwal &Ankur Agarwal</p>					
	<p>Faculty Development Programme in Comdex time-journal management ideas, biztantra publication, New Delhi.</p>					

	May 2012.					
	MridulDharwal, Ankur Agarwal &K.R.Gola.					
	‘Micro Finance’ in V3 journal of management voloumeI , issue I July 2012.					
	AnkurAgarwal ,MridulDharwal , &K.R.Gola.					
	capital structure dynamics: evidence from Bsesentivity index in the international journal of management issues and research, school of business studies, Sharda university, Greater Noida. August 2012.					
	<u>International publications</u>	-	-	-	-	-

		MridulDharwal, Ankur Agarwal &K.R.Gola.					
		Study on reduction of NPA in commercial banks (a case study of Alwar District in international journal of academics conference proceeding, Singapore, November 2012,					
6	Dr. Ashish Singhal	Legal Cases on Ganga Pollution & Judicial Activism	Journal of Applied Science	0126-2807	Vol 7 No 1 Pg 61-64	29/02/2012	Dr.A. K.Singhal
		Some Legal Cases on Ganga River Pollution	Science Pub/Researcher	1553-5865	Vol 4(2) Pg 61-63	#####	Dr.A. K.Singhal
		Role and Legal Aspects of United Nations Organization	Science Pub/Researcher	1553-9873	Vol 3(7) Pg 23-24	#####	Dr.A. K.Singhal

	Radiation:Its effects on Fundamental Rights	Journal of Applied Technology	2088-3218	Vol 2 No 1 Pg 45-50	14/05/2012	Dr.A. K.Singhal
	Doctrinal & Socio Legal Method of Research	Educational Research Journal	2026-6332	Vol 2(7) Pg 252-256	12-Jul	Dr.A. K.Singhal
	Khap Panchayat & Personal Laws in India	Science Pub/Researcher	1553-9865	Vol 5(2) Pg 39-43	#####	Dr.A. K.Singhal
	Law as a means of Social control & change in india	Science Pub/Researcher	1553-9865	Vol 5(2) Pg 47-51	#####	Dr.A. K.Singhal
	Independence of Indian Judiciary	Report & Opinion	1553-9873	Vol 5(2) Pg 4-7	22/12/2012	Dr.A. K.Singhal
	Muslim Legal System on the Rights of Accused	Report & Opinion	1553-9873	Vol 5(2) Pg 26-29	22/01/2013	Dr.A. K.Singhal
	The Role of Indian Judiciary in Eradicating Corruption	Report & Opinion	1553-9873	Vol 5(2) Pg 30-32	#####	Dr.A. K.Singhal
	The Status of the right of Accused under	Academia Arena	1553-922X	Vol 5(5) Pg	22/04/2013	Dr.A. K.Singhal

	different Indian Laws			37-46		
	The changing role of the law in interdependence society	Academia Arena	1553-992X	Vol 5(5) Pg 47-51	28/04/2013	Dr.A. K.Singhal
	Analytical Study of Tribunal & Court in admn of justice in india	Science Pub/Researcher	1553-9865	Vol 5(8) Pg 5-8	22/05/2013	Dr.A. K.Singhal
	Balancing of Interests in Society	Science Pub/Researcher	1553-9865	Vol 5(8) Pg 9-14	#####	Dr.A. K.Singhal
	Secularism & Constitution-A Study in India	Report & Opinion	1553-9873	Vol 5(6) Pg 32-36	#####	Dr.A. K.Singhal
	Ethics For Legal Profession in India	Academia Arena	1553-992X	Vol 5(12)) Pg 75-78	13/12/2013	Dr.A. K.Singhal
	Analysis on the kinds and Causes of corruption in India	Science Pub/Researcher	1553-9865	Vol 5(12)) Pg 245-249	19/12/2013	Dr.A. K.Singhal
	Human Rights Protection under the Constitution of India	Science Pub/Researcher	1553-9865	Vol 5(12)) Pg 250-254	19/12/2013	Dr.A. K.Singhal

	Reservation for equal justice under Indian Constitution	Academia Arena	1553-992X	Vol 5(12) Pg 92-96	22/12/2013	Dr.A. K.Singhal
	A study on the ancient judicial system and corruption in India	Report & Opinion	1553-9873	Vol 5(12) Pg 87-92	21/12/2013	Dr.A. K.Singhal
	The Concept Of Sovereignty In Past And In Present Scenario	Report & Opinion	1553-9873	Vol 5(12) Pg 93-98	19/12/2013	Dr.A. K.Singhal
	Judicial Activism & Environmental Pollution in India-Book	Lambert Academic Publishing	978-3-8484-1257-0	LAP, Germany	A book in 02/2012	Dr.A. K.Singhal
	Approach of Supreme Court in Double Taxation Relief in India	International Journal of Pub.L	aw2393-9621	Vol 1 Issue 1Pg 1-18	Jan-June 2014	Dr.A. K.Singhal
	Corporate Law & Corporate Social Responsibility in india	International Journal of Pub.L	aw2393-9621	Vol 1 Issue 1Pg 19-32	Jan-June 2014	Dr.A. K.Singhal

	The Role of Financial Institution under Company Law	International Journal of Pub.L aw239 3-9621		Vol 1 Issue 1Pg 33-46	Jan-June 2014	Dr.A. K.Singhal
	Various Aspects about uniformity of laws in India	International Journal of Pub.L aw239 3-9621		Vol 1 Issue 1Pg 47-60	Jan-June 2014	Dr.A. K.Singhal
	Socio-Economic Transformation of Rural India	International Journal of Pub.L aw239 3-9621		Vol 1 Issue 2Pg 73-90	Jul-Dec 2014	Dr.A. K.Singhal
	Different Authorities under I.T.Act, 2000	International Journal of Pub.L aw239 3-9621		Vol 1 Issue 2Pg 91-106	Jul-Dec 2014	Dr.A. K.Singhal
	The Gatt Obligations & The General Exceptions	International Journal of Pub.L aw239 3-9621		Vol 1 Issue 2Pg 107-122	Jul-Dec 2014	Dr.A. K.Singhal

	To Examine Critically the Party Autonomy in Arbitration	International Journal of Pub.Law 2393-9621		Vol 1 Issue 2Pg 123-136	Jul-Dec 2014	Dr.A. K.Singhal
	Constitution & the Reservation Policy in India	International Journal of Pub.Law 2393-9621		Vol 1 Issue 2Pg 137-148	Jul-Dec 2014	Dr.A. K.Singhal
	Women in Science and Education in india(Book Chapter SIX)	Science & Education, Nigeria	Nigeria Publication	Book Page 40-47	Jul-Dec 2014	Dr.A. K.Singhal
	Presented Paper on- Independence of Indian Judiciary –UGC sponsored National Seminar on Emerging dimensions of Human Rights in present scenario-24 &25 Nov.2012- Swami Shudevanand Law College, Shahjahanpur(U.P.)	UGC Sponsored National Seminar				

	Presented Paper on-Role & Legal aspects of higher education in India- International Conference on Internalisation of Higher Education organized by Vivek College of Education,Bijnor(U.P.).	Science & Academic Publications				
		(USA) -25 & 26 Nov.2012				
	Participated on-Religious & Moral Education in India-Swami Vivekanand Subharti University,Meerut(U.P.)	ICSSR (Ministry of HRD), Govt of India sponsored Late Smt.Surjeet Kaur				

			Memorial National Seminar 3 rd March				
			2012 YSSSR Foundation				
		Women and Environment: Gender Issue(Book Chapter II)	Science & Education, Nigeria	Nigeria Publication	Book Page 2-12	Jul-Dec 2014	Dr.A. K.Singhal
7	Dr. Urmila Yadav	Paper presented- National conference on “Strategies for Sustainable Growth in the Era of Information Technology” on 23rd November, 2013 Paper Entitled- Barriers To Modernization faced by women entrepreneurs in India.					

	Organized by Gnit Management School.					
	Paper Published- Paper titled “Barriers to innovation faced by women entrepreneurs in India”. ISBN- 978-81-97004- 0-3 Challenging Strategy for business management, print history first print. Dec,2013, reprint January 2014					

- * **Monographs**
- * **Chapters in Books -**
- * **Edited Books**
- * **Books with ISBN with details of publishers**
- * **Number listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.)**

- * **Citation Index – range / average**
- * **SNIP**
- * **SJR**
- * **Impact Factor – range / average**
- * **h-index**

23. Details of patents and income generated

N/A

24. Areas of consultancy and income generated

N/A

25. Faculty selected nationally / internationally to visit other laboratories / institutions / industries in India and abroad

N/A

26. Faculty serving in

- a) **National committees** b) **International committees** c) **Editorial Boards** d) **any other (please specify)**

N/A

27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).

Faculty Recharging Strategies employed by the School:

1. Faculty Development Programs

2. Workshops

3. Training

28. Student projects

- **percentage of students who have done in-house projects including inter- departmental projects**
- **percentage of students doing projects in collaboration with other universities / industry / institute**

Faculty Recharging Strategies employed by the School:

1. Faculty Development Programs

2. Workshops

3. Training

29. Awards / recognitions received at the national and international level by

- **Faculty**
- **Doctoral / post doctoral fellows**
- **Students**

N/A

30. Seminars/ Conferences/Workshops organized and the source of funding (national / international) with details of outstanding participants, if any.

Sl. No.	Titles of the Programs	Date	Funding
1	National Workshop on FDI in Multi brand retail trade in India.	15-Feb-13	Sharda University
2	International Conference on Natural Resources Law & Practice on 22, March, 2013.	22-Mar-13	Sharda University

3	Organized an International Conference on Intellectual Property Rights in Public Interest & Ethics-NOVARTIS	22/Sept/2013.	Sharda University
4	National Seminar on Women, State and Society in Emerging India: Law & Practice	16/Nov/2013	Sharda University

31. Code of ethics for research followed by the departments

32. Student profile programme-wise:

Name of the Program (refer to question no. 4)	Applications received	Selected		Pass percentage	
		Male	Female	Male	Female
LAW 2010	NA	NA	NA		
LAW 2011	NA	NA	NA		
LAW 2012	228	67	26		
LAW 2013	512	106	44		

33. Diversity of students

Name of the Programme (refer to question no. 4)	% of students from the same university	% of students from other universities within the State	% of students from universities outside the State	% of students from other countries
LAW 2010		NA	NA	NA
LAW 2011		NA	NA	NA
LAW 2012		37.40%	55%	7.50%

LAW2013		33.10%	57.70%	9.30%
---------	--	--------	--------	-------

34. How many students have cleared Civil Services and Defense Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise.

N/A

35. Student progression: N/A

Student progression	Percentage against enrolled
UG to PG	
PG to M.Phil.	
PG to Ph.D.	
Ph.D. to Post-Doctoral	
Employed <ul style="list-style-type: none"> • Campus selection • Other than campus recruitment 	
Entrepreneurs	

36. Diversity of staff

Percentage of faculty who are graduates	
of the same university	NIL
from other universities within the State	44.44%
from universities from other States	44.44%
from universities outside the country	11.11%

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and

D.Litt. during the assessment period

38. **Present details of departmental infrastructural facilities with regard to**
- a) **Library 1**
 - b) **Internet facilities for staff and students: Available**
 - c) **Total number of classrooms: 11 Class rooms**
 - d) **Classrooms with ICT facility: 3 Classrooms**
 - e) **Students' laboratories: 1 Lab**
 - f) **Research laboratories: N/A**
39. **List of doctoral, post-doctoral students and Research Associates**
- a) **from the host institution/university**
 - b) **from other institutions/universities**
N/A
40. **Number of post graduate students getting financial assistance from the university.**
N/A
41. **Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.**
N/A
42. **Does the department obtain feedback from**
- a. **faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?**
 - b. **students on staff, curriculum and teaching-learning-**

evaluation and how does the department utilize the feedback?

- c. **alumni and employers on the programmes offered and how does the department utilize the feedback?**

Yes. Feedback is taken from the students of each semester in the School

Thereafter it is send to Dean, Academic Affairs for fair compilation and computation.

- 43. List the distinguished alumni of the department (maximum 10)**

N/A

- 44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.**

- Special Lectures
- Workshops
- Seminars
- Conferences

- 45. List the teaching methods adopted by the faculty for different programmes.**

- Lecture Method
- Case Study
- PPT Presentation
- Moot Court & Legal Aid Classes

- 46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?**

Dean of the School ensures proper running of classes through monitoring of classes.

Regular Staff meetings are conducted to ensure smooth functioning of the department.

- 47. Highlight the participation of students and faculty in extension activities.**

N/A

- 48. Give details of “beyond syllabus scholarly activities” of the department.**

N/A

49. **State whether the programme/ department is accredited/ graded by other agencies? If yes, give details.**

N/A

50. **Briefly highlight the contributions of the department in generating new knowledge, basic or applied.**

N/A

51. **Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.**

Strength:

1. Infrastructure
2. Modern Amenities
3. Dedicated Faculty & Staff

Weakness:

1. Library
2. Hostel facility

Opportunities:

1. Huge scope of Law Courses

Challenges

1. Less number of admissions

52. **Future plans of the department**

- To come up with new courses in law stream like MBA Corporate Law and Certificate Programs