

CHANAKYA NATIONAL LAW UNIVERSITY, PATNA

ANNUAL REPORT 2015-16

Submitted to the General Council for its Tenth annual meeting on Wednesday, the
16th March, 2016 at 5.00 P.M.

1. IMPORTANT EVENTS

(a) VISIT BY NAAC ACCREDITATION PEER TEAM:

The University applied for its accreditation by National Assessment and Accreditation Council (NAAC) as mandated by the University Grants Commission (UGC). Towards the fulfilment of the requirement for accreditation the University had uploaded its SSR in the month of September, 2015.

A five member team comprising of **Prof. Dr. S. S. Singh**, Director, National Law Institute University, Bhopal, **Prof. Dr. D. Gopal**, Head of the Department, P. G. Department of Environmental Law and Legal Order, The Tamil Nadu Dr. Ambedkar Law University, Chennai, **Prof. Vimlendu Tayal**, Principal, N. M. Law P. G. College, Hanumangarh Town, Rajasthan, **Prof. Dr. Rashmi M. Oza**, Professor, Department of Law, University of Mumbai, **Prof. V. K. Bansal**, Professor-Emeritus, Faculty of Law, Panjab University, Chandigarh visited the University between 17th -19th February, 2016 for the physical verification of the statements made and facts presented by the University in its Self-Study Report (SSR) submitted to NAAC during September, 2015.

The Peer Team is satisfied with the infrastructure, the academic programmes and the achievements of the University.

The Committee submitted its report to the University and the grading point is awaited.

(b) MEMORANDA OF UNDERSTANDING:

The University had signed the Memorandum of Understanding with NLSIU, Bangalore in the year, 2010, for the purpose of academic collaborations that would encompass exchange of students and members of faculty as well as other academic activities, research and publication.

In pursuance of University's commitment for outreach and extension programmes the University entered into MoU with UNICEF for the establishment of Child Rights Centre funded by the UNICEF. To make the Child Rights Centre work more effectively, the University entered into another MoU with National Law School of India University, Bangalore for establishment a Child Rights Centre for activities at the institutional level in the month of August, 2015. The Centre has been actively working with efficient coordination of Dr. S. P. Singh, Registrar of the University.

(c) (i) ADMISSIONS TO B.A., LL.B. (HONS.) & B.B.A., LL.B. (HONS.):

The Bar Council of India has granted approval of affiliation for running 5 year B.B.A., LL.B. (Hons.) course from the academic year 2013-14. In the academic year 2015-16, 82 students were admitted to the tenth Batch of B.A., LL.B. (Hons.) and 38 students were admitted to the 3rd batch of B.B.A., LL.B. (Hons.) course on the basis of their ranks in CLAT-2015 which was conducted by Ram Manohar Lohia National Law University, Lucknow. 12 students of B.A., LL.B. (Hons.) Course and 8 students of B.B.A., LL.B. (Hons.) course were directly admitted under Foreign Nationals/NRI/NRI sponsored quota. The Rules of Reservation as per Bihar (in Admission in Educational Institutions) Reservation Act, 2003 (Bihar Act No. 16 of 2003) were strictly followed for admissions.

(ii) D.PHIL/ PH.D.:

Four Research scholars were awarded D. Phil. /Ph.D. degree both in the sphere of Law and Social Sciences.

The University will be issuing notification for admission to D.Phil./Ph.D. /LL.D. research programmes shortly.

(iii) ELECTIONS:

At the request of the students, student bodies were formed mostly on the basis of merit-cum-maturity for conducting various curricular, co-curricular and extra-curricular activities retaining the democratic spirit in some other student's bodies needing supportive collaboration.

(iv) CNLU will admit 11th batch of B.A., LL.B. (Hons.) students and fourth batch of B.B.A., LL.B. (Hons.) students on the basis of Entrance Examination through Common Law Admission Test (CLAT) being conducted by the Rajiv Gandhi

National University of Law, Patiala on 8th May, 2016. CNLU is a member of the Core Committee for CLAT since 2009. The sixth batch of 5 year B.A., LL.B. (Hons.) Course from CNLU is set to pass out in the month of June, 2016.

(v) DISPENSARY:

The University Medical Unit and Dispensary are providing medical facilities at three centres viz. Academic Block, Hall of Residence (Girls') and in the dispensary situated in Teacher's quarter to the satisfaction of students, staff and guests.

(d) MEETINGS OF UNIVERSITY AUTHORITIES:

The policy and decision making body viz. the Executive Council met 2 (two) times to decide the administrative and academic matters and to chalk out the policies to be implemented and to approve the recommendations made by other bodies. The Finance Committee met 2 (two) times to consider all matters relating to income and expenditure, budget proposals and Balance sheet and to recommend the same to the Executive Council.

(e) SEMINARS/WORKSHOPS/TRAINING PROGRAMME:

- (i) Regional consultation on Juvenile Justice for strengthening Child Protection System and Structure was organised on 29th August, 2015 in collaboration of UNICEF.
- (ii) Training programme for Bihar Finance Service officers was organised on 26th -27th May, 2015 in collaboration with BIPARD.
- (iii) Two Days Workshop on Juvenile Justice for ADJ-I was organised on 30th-31st May, 2015 in collaboration with UNICEF.
- (iv) 7th CNLU National Parliamentary Debate, 2015 in collaboration with Manupatra was organised from 9th to 11th October, 2015.
- (v) Two Day's Workshop on Research Methodology and SPSS was organised on 7th & 8th November, 2015.
- (vi) Training programme for Bihar Finance Service officers was organised on 9th - 11th November, 2015 in collaboration with BIPARD.
- (vii) One day Training Programme on Human Rights for Police personnel was organised on 27th November, 2015.

- (viii) Training Workshop for Child Welfare Committee Member was organised on 20th - 22nd and 26th - 28th November, 2015 in collaboration with UNICEF.
- (ix) Three days Training programme on Child Rights for Juvenile Justice Board Member was organised on 4th - 6th December, 2015 in collaboration with UNICEF.
- (x) Three Day's Capacity Building Programme on Forensic Science for Police Officers in collaboration with Directorate of Police Training Govt. of Bihar was organised on 11th - 13th January 2016.
- (xi) One day Workshop on Juvenile Justice was organised on 13th February, 2016 in collaboration with UNICEF.
- (xii) Two Days Learning cum Exposure Programme for Revenue Officers organised in collaboration with BIPARD on 24th - 25th February, 2016.

(f) NATIONAL SERVICE SCHEME (NSS) PROGRAMME:

As part of National Service Scheme Programme the NSS Cell of CNLU has organised various activities like Tree Plantation, Blood Donation Camps and Literacy Programme. Run for HIV Awareness in collaboration with Public Health Engineering Department, Govt. of Bihar and BSACS, Inter University and Quiz Competition etc. were organised. The NSS Cell has also organised the following lectures namely:

- i) A Workshop on Youth Leadership in creating awareness for HIV-AIDS
- ii) Awareness programme on Health, Sanitation and civic sense.
- iii) Legal Aid programme.
- iv) Celebration of International Yoga day on 21st June 2015
- v) A lecture-cum-training programme on "Disaster Management" by Mr. Anuj Tiwari.
- vi) NSS cell of CNLU celebrated constitution day on 26th November 2015 in which more than 100 students and faculty had participated.

The NSS Cell of the University further organized Second NSS Special Camp programme in the adopted village Dilawarpur Gowardhan Gram Panchayat of Bidupur Block in Vaishali District. As a part of such special programme the volunteers of CNLU NSS Cell organized awareness programmes on:

- Rights of the arrested person and provisions relating to arrest of a woman;

- Right to vote and awareness on using voting right;
- Campaign against Alcoholism and Drug Addiction;
- Awareness about various government schemes; plea bargaining;
- Right to Information;
- Issues relating to Health, Sanitation & Civic Sense;
- Plantation programme at Dilawarpur Gowardhan and CNLU campus.

(g) LEGAL AID PROGRAMME:

The CNLU Legal Aid Cell has organized various legal awareness programmes like programme for Women of Self Help Groups in Begusarai, Legal Aid Programme at Sewa Sadan, Muzaffapur, and Legal awareness camp at Purnea.

The CNLI Legal Aid Cell is also helping in providing support and guidance to the litigants who have approached.

(h) COMMONWEALTH MOOT COURT COMPETITION (FOR INDIA, PAKISTAN, BANGLADESH AND SRI LANKA) - 2014:

The national rounds of the fourteenth Commonwealth Moot Court Competition (For India, Pakistan, Bangladesh and Sri Lanka) - 2014 were conducted by the University in association with the Commonwealth Legal Education Association (CLEA). Hon'ble Mr. Justice Shiv Kirti Singh, Hon'ble Judge, Supreme Court of India, Hon'ble Mr. Justice Arijit Pasayat, Judge Supreme Court of India (Retd.), and Hon'ble Mr. Justice B. S. Chauhan, Judge Supreme Court of India (Retd.) and presently Chairman, Law Commission of India inaugurated the function and addressed the participants of various Law Colleges/Institutions from all over the country.

Thirty two premier legal institutions including many National Law Schools had participated in the competition which was organised from 14th November, 2014. National Law Institute University, Bhopal and National Law School of India University, Bengaluru had qualified for the final round of the competition. The adjudication panel for the final round comprised of three sitting judges of the High Court of the Judicature at Patna, namely, Hon'ble Mr. Justice Navniti Prasad Singh, Hon'ble Mr. Justice Ramesh Kumar Datta and Hon'ble Mr. Justice Ajay Kumar Tripathi along with distinguished advocates of the Supreme Court of

India, namely, Mr. P. George Giri (Advocate-on-Record) and Mr. Sudeep Vijayan. The valedictory ceremony was presided over by the Hon'ble Justice Miss Rekha Manharlal Doshit, the then Chief Justice of the High Court of Judicature at Patna and Chancellor, Chanakya National Law University, Patna. The team of National Law Institute University, Bhopal was adjudged as the Winner and the National Law School of India University, Bengaluru was declared the Runner-Up of the competition. Three sitting High Court Judges present in the final round of the Competition distributed the prize to the teams.

(i) P.A. INAMDAR INTERNATIONAL MOOT COURT COMPETITION,

2016:

The University in collaboration with M.C.E. Society's A.K.K. New Law Academy, Pune is organizing 1st P.A. Inamdar International Moot Court Competition, 2016 from 1st April to 3rd April, 2016. Several premier Law Schools including many National Law Universities have registered for the competition.

2. LIBRARY

The University has a well equipped Library with about fifteen thousand books. Besides the regular Indian and foreign journals, periodicals and standard text books on law, the library has notable acquisitions like all back Volumes of Harvard Law Review, the Modern Law Review, Reports of Patent Cases, Harvard's Patent Cases, International Trade Law Regulation, Medico Legal Reports, Judicial Review, The Patents and Trade Marks Cases, The Journal of Business Law, All England Law Reports, American Jurisprudence, Law Reports of Common Wealth, Chancery Division, Queens Bench Division, Kings Bench Division, Appeal Cases, International Law Reports, Criminal Law Review, Halsbury's Laws of England, Halsbury's Laws of India, All India Reporter, Corpus Juris Secundum, U.S. Supreme Court Reports, Law Quarterly Review, Journal of Public Law, Current Law Review from 1947, Calcutta Weekly Notes, Law Commission Reports, Supreme Court Cases, Complete digest of Supreme Court Cases, Patna Law Journal Reports, Labour and Industrial Law cases, Supreme Court Journals, Criminal Law Journals, The sacred Books of East, The cultural Heritage of India, Encyclopaedia of Indian philosophy, The story of Civilization, Journals of the Indian Law Institute, Annual Survey of Indian Law, Supreme Court Yearly digest, Index to Indian Legal Periodicals, Taxation Law Reports, Corporate Law Cases, Income Tax Reports, Journal of Intellectual Property Reports, Patents and Trade Mark Cases, Excise and Customs

Reports, Business Law Reports, Legal News and Views, Lex Witness, Law Profile, Corporate Law Advisor, Indian Journal of Public Administration, Yale Law Journal, Stanford Law Review, English Report, The Digest, International Legal Materials etc. The University subscribes to on- line Reports and Journals like Manupatra, Westlaw, AIR Databases, Lexis Nexis, SCC and CLA on-line Library facilities and updated CD ROMS of AIR Supreme Court, AIR High Courts and Supreme Court Weekly. The University is a Corporate Member of the Indian Law Institute, New Delhi. The students are provided with the facility of internet through Wireless. The Library remains open from 9.00 AM to 9.00 PM on all working days, from 10.00 AM to 6.00 PM on Sundays and holidays except National Holidays. As usual the annual purchases include latest Text Books, Journals both National and International and Reference Books as per the requirements of the students and faculty.

3. FACULTY ACHIEVEMENTS

Prof. Dr. A. Lakshminath, Vice-Chancellor:

- Delivered 25 (Twenty five) Key Note addresses at various Seminars and Conferences in India.
- Addressed 20 (twenty) Academic meets as Chief Guest.
- 12 Articles were published in journals of National and International repute.
- Guiding 5 (five) scholars for Ph.D. and 5 (five) for LL.D.
- One Ph.D. candidate under his guidance was awarded Ph.D. degree.
- The book on “Judicial Process and Precedent” of 4th edition 2016 has been published and released in February, 2016.

Dr. S. P. Singh, Associate Professor & Registrar:

- Delivered lectures at Vistula University, Warsaw, Poland from 23rd – 28th March 2015 under Erasmus + Programme.
- Nominated National level Group Co-ordinator for evaluating Youth Parliament Competition 2016-17 for universities/colleges by Ministry of Parliamentary Affairs, Govt. of India.
- Appointed by Govt. of Bihar as special invitee at the State Advisory Committee to advice the Authority on HRD, Training and Capacity Building pertaining to the State of Bihar.
- Delivered 5 (five) lectures as Resource person in UGC Academic Staff college.

- One D. Phil. thesis has been awarded.
- Co-ordinated 6 (six) Workshops/Seminars.
- Co-ordinator, Equal Opportunity Cell, CNLU (UGC sponsored).
- Programme Co-ordinator, NSS.
- Co-ordinator, IGNOU Study Centre.
- Guiding 2 (two) Scholars for Ph.D.
- Attended 2 (two) National Seminars/Workshops.

Dr. Syed Ali Mohammad, Adjunct professor:

- Appointed as member of Bihar State Law Commission.
- Authored a book titled 'Day to Day Criminal Court Practice and Procedure'.

Dr. S. C. Roy, Associate Professor:

- Attended eight National Seminars/Workshops and presented papers.
- Chaired technical session in three UGC sponsored Seminars.
- Nine Articles were published in journals of National repute.
- Delivered eleven lectures as Resource Person.
- Evaluated four Ph. D. thesis.
- Guiding five Ph.D. Scholars admitted in CNLU.
- Authored the book titled 'Oscar Wilde: Legal wits and conversation'.
- Edited the book titled "Working of Patents: Law and Pharmaceutical Implications".

Dr. Ajay Kumar, Associate Professor:

- Four Articles were published in journals of national repute.
- Attended four National, International Seminar and presented paper.
- Delivered lecture as Resource person in UGC Academic Staff College, Patna University, Patna.
- Contributed two chapters in two books.
- Guiding nine Ph.D. scholars and one D. Phil. Scholar.

Dr. B. R. N. Sarma, Assistant Professor:

- Attended one Refresher course.
- Expert panel member of Ph.D. Viva-Voce.

Dr. P.P. Rao, Assistant Professor:

- Attended three National Seminars/Workshops/Teachers Training Programmes and presented papers.
- Attended one Refresher course.

Dr. Shaiwal Satyarthi, Assistant Professor:

- Published three Articles in the journals of National and International repute.
- Attended UGC Refresher course.
- Contributed two chapters concerning publication of two books.

Dr. Manoranjan Kumar, Assistant Professor:

- Attended UGC-Sponsored Special Winter School Course organised by the UGC-Human Resource Development Centre, Ranchi University, Ranchi.
- Attended one faculty development programme.
- Attended one National Seminar and presented paper.

Dr. G. P. Pandey, Assistant Professor:

- Awarded Ph. D. degree in Law.
- Attended two National Seminars and presented papers.
- Attended one refresher course.

Peter Ladis F., Lecturer:

- Attended four National Seminar/Workshop/Training Programme and presented papers.
- Attended UGC sponsored Refresher course.
- Delivered two guest lectures.
- Conducted various legal awareness programmes.

Mr. Hrishikesh Manu, Lecturer:

- Attended one National Seminar and presented a paper.
- Participated in the Workshop on “Research Methodology and Statistical Package for Social Sciences”.
- Attended one Refresher Course.

Mr. Ravi Ranjan Kumar, Teacher Associate:

- Attended one National Seminar and presented a paper.
- Attended one Refresher course.

Dr. Vijay Kumar Vimal, Teacher Associate:

- Attended four National Seminar/Workshop/Training Programme and presented papers.
- Attended one Refresher course.

Ms. Nandita S. Jha, Teacher Associate:

- Attended two National Seminars/Training Programmes/Workshops and presented a paper.
- Attended one Refresher course.

Mr. Kumar Gaurav, Teacher Associate:

- Attended two National Seminars/Training Programmes/Workshops and presented a paper.
- Attended one Refresher course.

Ms. Sushmita Singh, Research Associate/Teaching Assistant:

- Attended one Refresher course.

Mr. Vijayant Sinha, Research Associate/Teaching Assistant:

- Attended one Refresher course.

Dr. Shivani Mohan, Assistant Professor of Economics:

- Attended UGC-Sponsored Special Winter School Course organised by the UGC-Human Resource Development Centre, Ranchi University, Ranchi.
- Awarded Ph. D. degree.
- Attended one National Seminar and presented paper.

Dr. Sangeet Kumar, Assistant Professor of Sociology:

- Attended three National Seminars and presented papers.

Dr. Priyadarshini, Assistant Professor of History:

- Attended one UGC sponsored Workshop.
- Attended one orientation programme.
- One article published in the journal of National repute.
- Resource person in the UGC sponsored National Seminar.

Dr. Pratyush Kaushik, Assistant Professor of English:

- Attended two National Seminars/Workshops/Teacher's Training Programme and presented papers.

- Attended one Refresher course.

Mr. Kameshwar Pandey, Finance Officer-cum-Administrative Officer and Faculty Financial Management:

- Delivered lectures on Procurement to Class-I officers of Animal Health and Production Institute and also of District Animal Husbandry officers of various districts of Bihar.
- Delivered lectures on BFR, Bihar Treasury Code-2011 to Bihar Finance Service Officers, Executive Officers of Urban Development and Housing Department, Circle Inspectors, Statistical Officers, Revenue Officers, District Audit Officers and Bihar Judicial Service officers of various ranks including District and Sessions Judges.
- Delivered lectures on BFR to the Circles Inspectors, Secretariat Assistants.
- Delivered lecture on Bihar Finance Rules, Bihar Treasury Code, Bihar Service Code and Bihar Pension Rules to District and Sessions Judges.
- Delivered lectures on Govt. Accounts Treasury Code Bihar Finance Rules to Administrative officers of Environment and Forest Department, Govt. of Bihar.
- Delivered lectures on Pension and Retiral dues to Executive Engineers of Water Resources Department, Minor Water Resources Department and Rural Works Department, Govt. of Bihar.

4. (a) EQUAL OPPORTUNITY CELL - REMEDIAL LECTURE PROGRAMME:-

University is organising lectures in English language and communication skills etc. in accordance with the UGC Guidelines to enable the students from socially disadvantaged communities.

(b) SPECIAL LECTURE PROGRAMME:

Prof. Dr. S. Sachidhanandam, Former Vice-Chancellor, The Tamil Nadu Dr. Ambedkar Law University and presently Visiting Professor, National Law University, New Delhi delivered 20 lectures on “Constitutional Law”, “Taxation” and “Principles of Logic”.

5. LECTURES DELIVERED AT CHANAKYA NATIONAL LAW UNIVERSITY BY DISTINGUISHED GUESTS, VISITING AND GUEST FACULTY:

1. Hon’ble Mr. Justice Dharnidhar Jha delivered lecture on “Cr. P. C.”.

2. Prof. Manoj Kumar Sinha, Director, Indian Law Institute, New Delhi delivered lecture on **“Business and Human Rights”**.
3. Prof. Sanjay Srivastava, Director, NIFT, Patna delivered lecture on **“Net Neutrality”**.
4. Shri Vinay Kumar, I.G., C.I.D., Government of Bihar, delivered lecture on **“Law of Evidence”**.
5. Shri P. N. Rai, I.P.S., D.G.P., Home Guard, Government of Bihar, delivered lecture on **“Cr. P.C.”**
6. Prof. A. Subrahmanyam, Principal, Dr. B. R. Ambedkar College of Law, Andhra University, Visakhapatnam delivered lecture on **“Research Methodology”**.
7. Dr. G. Kameshwari, Professor, University of Hyderabad, delivered lecture on **“IPC and Cr. P.C.”**.
8. Shri Himanshu Shankar Trivedi, IPS, Government of Bihar, delivered lecture on **“Legal History”**.
9. Shri Arun Kumar, Bureau Chief, Hindustan Times, Patna delivered lecture on **“Media Law”**.

6. STUDENTS’ ACHIEVEMENTS:

SL.NO.	NAME OF THE STUDENT	AWARD	EVENT
1.	Mr. Anurag Dasgupta, Mr. Navin Anand and Mr. Rahul Vicky	Winner	3 rd National Moot Court Competition-2015 organised by School of Law, Dehradun,
2.	Mr. Gaurav, Ms. Tanaya Thakur and Ms. Nandini Suman	Runner Up	Bar Council of India Trust 31st All India Inter-University Moot Court Competition, Fairfield School of Law, New Delhi in February, 2016.
3.	Ms. Tanaya Thakur	Best Female Student Advocate	Bar Council of India Trust 31st All India Inter-University Moot Court Competition, Fairfield School of Law, New Delhi in February, 2016.
4.	Mr. Raj Vardhan Tiwari and Mr. Samarth Trigunayat	Runners-up	Business Quiz organised by IIT Patna in 2016.
5.	Mr. Himanshu Gupta	Gold Medal The CNLU has been awarded with	National Level organised IARC’s Centre for United Nations.

		the Best University in India - Hall of Fame, 2015 for the prestigious sustainable energy for all.	
6.	Mr. Raj Vardhan Tiwari and Ms. Riya Chouksey	Runners-Up	GK Quiz organised by Patna Medical College, 2015.
7.	Mr. Raj Vardhan Tiwari	Won	Essay competition, Gandhi Sangrahalaya, Patna, 2015.
8.	Mr. Raj Vardhan Tiwari and Ms. Riya Chouksey	Winners	GK Quiz and Green Quiz competition, IIT Patna fest, 2015.
9.	Mr. Raj Vardhan Tiwari	Second Runners Up	Extempore, Patna Medical College, 2015.
10.	Mr. Areeb Amanullah and Mr. Deepesh Kumar	Runners-up	Tata Crucible Business Quiz competition.
11.	Mr. Lakkshya Bharadwaj and Mr. Ashutosh Kashyap	Winners	Annual Times Debate, L N Mishra Institute of Economic and Social Change.
12.	Mr. Raj Vardhan Tiwari, Mr. Amit Kumar, Mr. Gaurav and Mr. Anuraj Tirthankar	Winners	G.K. Quiz competition, Bihar State AIDS Control Society, Patna.
13.	Mr. Harshit Anand	Best Researcher	7 th RLC Saquib Rizvi Moot Court Competition.
14.	CNLU team	Best Memorial	16 th D. M. Harish Memorial International Moot Court Competition.
15.	Mr. Yashwant Singh	2nd Best Speaker	Clarion National parliamentary Debate.
16.	Mr. Janmejy Singh	3rd Best Adjudicator	Clarion National parliamentary Debate.
17.	Mr. Dhriti Dhairya, Mr. Anjaneya Singh and Mr. Shrish Chandra	Best Speaker	Inter institutional Speech Competition on Sustainable Energy and Development, NIT,

			Patna.
18.	Mr. Somit Kumar Singh	Best Speaker	Think India organised at Jaipur.

7. STUDENT ACTIVITIES:

A. CNLU has organised 7th National Parliamentary Debate Competition. In this competition more than 40 Universities across the country and over 100 students participated in the events. The Students of St. Xaviers College, Kolkata emerged victorious by defeating the students of Kirorimal College. Delhi University.

B. Confluence-2016: The Academic and Debating Committee of the CNLU organised Confluence-2016 as a policy Debate Competition.

C. PARTICIPATION IN MOOT COURT COMPETITIONS:

Following students have participated in the following Moot Court Competitions:-

SL. NO.	NAME OF THE COMPETITION	NAME OF PARTICIPANT
1.	3 rd National Moot Court Competition, 2015	Mr. Anurag Dasgupta, Mr. Navin Anand and Mr. Rahul Vicky
2.	7 th RLC Saquib Rizvi Memorial National Moot Court.	Mr. Harshit Anand and Ms. Shiksha Srivastava.
3.	N.J. Yasaswy Memorial National Moot Court.	Ms. Nitisha Ratanam, Ms. Neha Singh and Ms. Nidhi.
4.	6 th NLIU Juris Corp National Corporate Law Moot Court.	Mr. Aditya Veer Singh, Ms. Shreyali Shrivastava and Mr. Saurabh Kumar.
5.	2 nd National Moot Court.	Mr. Swetank Sharma, Ms. Smriti and Ms. Pallavi Versha.
6.	NCU Law School National Moot Court.	Mr. Venkatesh Kriti, Ms. Megha Roy and Mr. Aman Aditya.
7.	Bar Council of India Trust 31 st All India Inter-University Moot Court	Mr. Gaurav, Ms. Tanaya Thakur and Ms. Nandini Suman.
8.	Professor S.P. Sathe 10 th Memorial National Moot Court.	Ms. Ana Upadhyay, Mr. Rakesh Raushan and Mr. Ashutosh Kashyap.
9.	3 rd Shri Mangilal Pagariya National Moot Court	Ms. Karishma, Ms. Shweta Anand and Ms. Preeti Ranjana.

10.	3 rd KIIT University National Moot Court Competition	Mr. Venkat Siddhanth, Mr. Yashwant Singh and Mr. Animesh Jha.
11.	1 st GNLU Moot on Securities & Investment Law	Mr. Shrey Srivastav and Mr. Aarush Bhatia.
12.	Surana & Surana National Trial Advocacy Moot Court	Mr. Swetank Sharma, Ms. Richa Joshi and Mr. Shivam Narain.
13.	22 nd M.C. Chagla Memorial Government Law College National Moot Court	Mr. Somit Kumar Singh and Mr. Shashank Kapoor.
14.	Amity International Moot Court.	Mr. Ryan Sinha, Mr. Suchit Singh Rawat and Mr. Ramdev Rajpurohit.
15.	4 th Indraprastha National Moot Court Competition	Ms. Prashasti Priya and Ms. Swarlata Pandey
16.	1 st Nehru Memorial Law College National Moot Court	Mr. Aaditya Anand and Mr. Amar Kumar Roy.
17.	Lex-Omnia Moot Court	Mr. Anurag Dasgupta, Mr. Rahul Vicky and Mr. Navin Anand.
18.	XII K.K. Luthra Memorial Moot Court	Mr. Mohit Madhav, Mr. Shrish Chandra and Mr. Suyash Rawat.
19.	Philip C Jessup International Law Moot Court.	Mr. Anuj Tiwari, Ms. Malika Nandkeolyar and Ms. Akshita Mishra.
20.	8 th GNLU International Moot Court.	Mr. Swetank Sharma, Ms. Satvika Vardey and Ms. Shejal Khare.

D. PARTICIPATION IN DEBATING COMPETITIONS:

SL. NO.	NAME OF THE COMPETITION	NAME OF PARTICIPANT
1.	Clarion National Parliamentary Debate.	Mr. Yashwant Singh, Mr. Janmejay Singh and Mr. Somit Singh.
2.	NIT Patna Debate.	Mr. Piyush Goyal, Mr. Ujjwal Kr. Singh and Mr. Shivam Narain.

3.	Inter-College Speech.	Mr. Lakshya Bharadwaj
4.	Amity Debate	Mr. Somit Kr Singh.
5.	Times Debate	Mr. Ashutosh Kashyap and Ms. Lakshya Bhardwaj.
6.	Patna Medical College and Hospital- Extempore Speech	Mr. Raj Vardhan Tiwari.
7.	Think India	Mr. Animesh Jha and Mr. Somit Kr. Singh.
8.	NIT, Patna Debate Competition.	Mr. Piyush Goyal, Ms. Soham Sen and Mr. Ujjwal Kumar Singh.
9.	IIT Patna Debate Competition.	Mr. Shivam Narayan, Ms. Ravi Shukla, Ms. Shradha Rathore and Mr. Paritosh Srivastava.
10.	Inter College Speech Competition, Patna.	Mr. Lakshya Bhardwaj.
11.	Amity Debate Competition.	Mr. Sumit Kumar Singh.
12.	NIT Rourkela Debate Competition.	Mr. Somit Kumar Singh, Ms. Siddharth Shankar and Mr. Shivam Narayan.
13.	NIT Patna Debate.	Mr. Areeb Amanullah, Ms. Shiksha Srivastava and Mr. Harshit Anand.
14.	NLIU, Bhopal Parliamentary Debate Competition.	Ms. Vishakha Srivastava, Ms. Shradha Agarwal and Ms. Shivangi Sharma.
15.	RMLNLU Parliamentary Debate.	Mr. Rishav Gupta, Mr. Sunil Kumar and Mr. Ashutosh Kashyap.
16.	NIT Rourkela Parliamentary Debate.	Ms. Megha Roy, Ms. Stuti Lal and Mr. Saurabh Kumar.
17.	RMLNLU Parliamentary Debate.	Ms. Ravi Shukla, Mr. Raj Kiran Tripathy and Ms. Swetank Sharma.

8. PUBLICATIONS:

CNLU has published its fifth annual journal for 2015 and is in the process of publishing sixth Annual Journal of 2016 under the name of **CNLU Law Journal** bearing **ISSN 0976 - 805X**. Hon'ble Chancellor, Chief Justice of Patna High Court is the Patron-in-Chief. Prof. A. Lakshminath, Vice-Chancellor is the Patron and following are the members of Advisory Panel:

- (i) Hon'ble Mr. Justice G. C. Bharuka, former Judge, Patna High Court, Patna.
- (ii) Hon'ble Mr. Justice Navniti Prasad Singh, Judge, Patna High Court, Patna.
- (iii) Hon'ble Mr. Justice Ajay Kumar Tripathi, Patna High Court.
- (iv) Padma Bhushan Shri P. P. Rao, Senior Advocate, Supreme Court of India.
- (v) Padmashri Prof. Dr. N. R. Madhava Menon, IBA-CLE, Chair in Continuing Legal education NLSIU, Bengaluru.
- (vi) Prof. R. Venkata Rao, Vice-Chancellor, NLSIU, Bangalore.
- (vii) Prof. M. P. Singh, Chancellor, Haryana Central University.
- (viii) Prof. Dr. Ishwara Bhatt, Vice-Chancellor, NUJS, Kolkata
- (ix) Prof. Satvinder Jus, Bar-at-law, Senior Lecturer, King's College, London.
- (x) Prof. Dr. S. Siva Kumar, Professor, ILI, New Delhi.
- (xi) Dr. B.R.N. Sarma, Assistant Professor, Dr. P. P. Rao and Mr. Manoranjan Kumar, Assistant Professors, CNLU are Faculty Advisors.

9. FACILITIES PROVIDED BY THE UNIVERSITY:

All student activities both curricular, extra-curricular and co-curricular activities like organization and participation of students in Moot Court Competitions, Model United Nations, Debate Competitions, Games, Sports, cultural and other activities at International, National, Regional and local levels are well encouraged and are fully financed by the University. 1 GBPS port is provided by NIC, Patna. University is availing internet services through NKN-NMEICT. University has subscribed a backup Internet connection of 45 MBPS through Sify Ltd. To provide secure internet connection, services and authentication, the University has secured Firewall-cum-UTM device namely FORTINET FORTIGATE 800C at server room. Equipment installed in server room have power backup through Microtek 10 KVA Online UPS. Wi-Fi facility is available in Halls of Residence for Boys & Girls and in library. The University has also provided the facility of Gymnasium, Geyser and Water Cooler with RO facilities for the inmates of Halls of

Residence of both Boys and Girls. University has placed CCTV Cameras all over the campus for better safety and security.

10. PLACEMENT AND PRE-RECRUITMENT CELL AND INTERNSHIP CELL:

Dr. Ajay Kumar is the Convenor and Ms. Nandita S. Jha is member of the Cell. University invited Law Firms and other recruitment officials for placements of University students. The object of the University *inter alia*, is to provide quality multi-disciplinary education in legal studies and to evolve and impart comprehensive legal education at all levels to achieve excellence. Accordingly, the University invited law professionals to impart professional skills besides helping students to find placements in the Corporate Sector.

During the year 2015-16, 60% students (the fifth batch 2010-2015) got placements in reputed organisations and the remaining students of this batch either joined the legal profession, higher education in India or went abroad for higher studies. About 08 students of the current batch 2011-16 got placement letters from reputed Law Firms so far. The placement process is still functioning. Seven CNLU students are selected in State Judicial Services Examination (Bihar, Rajasthan and Jharkhand).

11. INFORMATION BROCHURE:

The University has published Information Brochure containing information regarding the students achievements for the purposes of recruitment to help candidates who wish to enter into Corporate World or join Law Firms.

12. ADMINISTRATION OF THE UNIVERSITY:

The University administration including its Library and Halls of Residence consists of the supporting staff viz. Librarian, Finance Officer, Accounts Officer, Personal Secretaries, Security officer, Resident Medical officer, Para Medical staff, Fire Fighting officer, Junior Accounts Officer, Wardens, Library Staff, Data Entry Operators, Driver, Attendants and other contractual and daily wages staff. The mess facility, cleanliness and gardening are outsourced. Most of the teaching and non-teaching staff are provided staff quarters.

CHANAKYA NATIONAL LAW UNIVERSITY, PATNA

ANNUAL REPORT 2016-17

Submitted to the General Council for its Eleventh annual meeting on Saturday, the
4th March, 2017 at 12.30 P.M.

1. IMPORTANT EVENTS

(a) ACCREDITATION OF THE UNIVERSITY BY NAAC:

The Executive Committee of the National Assessment and Accreditation Council [NAAC] on the recommendations of the duly appointed Peer Team conferred Grade-'A' to the University in the month of March, 2016.

(b) 1ST P.A. INAMDAR INTERNATIONAL MOOT COURT COMPETITION, 2016:

The University in collaboration with M.C.E. Society's A.K.K. New Law Academy, Pune has organized 1st P.A. Inamdar International Moot Court Competition, 2016 from 1st April to 3rd April, 2016. Hon'ble Mr. Justice Ajay Kumar Tripathi, Hon'ble Judge, Patna High Court, Shri P. K. Shahi, Senior Advocate of Patna High Court and former Education Minister, Govt. of Bihar, Prof. Dr. A. Lakshminath, Vice-Chancellor, CNLU and Prof. Dr. S. P. Singh, Registrar, CNLU, Patna inaugurated the function and addressed the participants of various Law Colleges/Institutions from all over the country.

33 Premier Legal Institutions including many National Law Schools had participated in the competition which was organised from 1st April, 2016.

University Institute of Legal Studies, Chandigarh and National Law Institute University, Bhopal had qualified for final round of the competition. The adjudication panel for the final round comprised of five sitting judges of the Patna High Court namely Hon'ble Mr. Justice Hemant Gupta, (presently Hon'ble Chief Justice, Patna High Court and Chancellor of the University) Hon'ble Mr. Justice Navaniti Prasad Singh, Hon'ble Mr. Justice Ajay Kumar Tripathi, Hon'ble Mr. Justice Ahsanuddin Amanullah and Hon'ble Mr. Justice Sudhir Kumar Singh

The valedictory ceremony was presided over by Hon'ble Mr. Justice Iqbal Ahmed Ansari, the then Acting Chief Justice, Patna High Court and Chancellor of the University. The team of National Law Institute University, Bhopal was adjudged as the winner and University Institute of Legal Studies, Chandigarh was declared runner-up of the competition. The sitting judges of the Patna High Court present in the final round of the competition distributed the prizes to the teams.

(c) COMMON LAW ADMISSION TEST (CLAT-2017):

The University is organising 10th All India Common Law Admission Test, 2017 on rotation policy as a Member of Core Committee of National Law Universities in India for the admissions into Under-Graduate and Post-Graduate level courses. Hon'ble Vice-Chancellor is the Convenor of the Core Committee of CLAT-2017 for regulating the examination and declaring of results.

(d) MEMORANDA OF UNDERSTANDING:

(i) The University had signed the Memorandum of Understanding with the ADR Centre, New Delhi for intellectual collaboration in March, 2016 to conduct specialised and customized professional training programmes, seminars, symposia, conferences and other academic activities like offering of Diploma and Certificate courses, Foundation, Intermediate and Executive Programmes, Associateship and Fellowship programmes and Credit based Modular Programmes pertaining to different aspects of ADR and Law. One day National Workshop on "*Role of ADR: An Effective tool To Settle Commercial, Industrial and Social Disputes with special Reference to New Arbitration Law*" was organized at India International Centre, New Delhi on 30th August, 2016. Hon'ble Mr. Justice Shiva Kirti Singh, Former Judge, Supreme Court of India was the Chief Guest and Hon'ble Justice Rajesh Tandon, Former Judge, Nainital High Court, Uttarakhand was the Guest of Honour. The University along with ADR Centre, Delhi has launched programme for providing Online ADR Courses for students as well as young Advocates including providing internship programmes to Law School students.

(ii) The University had signed the Memorandum of Understanding with Maharashtra National Law University (MNLU, Mumbai) in August, 2016 for the purpose of academic collaboration that will encompass exchange of students and

members of faculty between the institutions as well as other academic activities research and publication along with joint training and research programmes that will be pursued in a collaborative spirit.

(iii) The University had signed the Memorandum of Understanding with Tezpur Law College, Sonitpur, Assam in October, 2016 in order to establish academic collaboration with institutions of excellence in Law and Social Sciences that will encompass exchange of students and members of faculty between the institutions as well as other academic activities research and publication along with joint training and research programmes that will be pursued in a collaborative spirit.

Inaugural Lecture at Faculty Exchange Programme was organised on 22.10.2016. Hon'ble Mr. Justice Iqbal Ahmed Ansari, Hon'ble the then Chief Justice Patna High Court and Chancellor of the University delivered the inaugural address on the topic "*Law and Religion : The Indian Constitutional Perspective*". Prof. A. Lakshminath, Vice-Chancellor of the University delivered the welcome address and Dr. Bhuban C. Barooah, Principal Tezpur Law College, Assam addressed the gathering. This programme was attended by both students and faculty members of respective institutions and prominent dignitaries and academicians.

(e) (i) ADMISSIONS TO B.A., LL.B. (HONS.) & B.B.A., LL.B. (HONS.):

In the academic year 2015-16, 77 students were admitted to the eleventh Batch of B.A., LL.B. (Hons.) and 63 students were admitted to the 4th batch of B.B.A., LL.B. (Hons.) course on the basis of their ranks in CLAT-2016 which was conducted by Rajiv Gandhi National University of Law, Patiala, Punjab. Out of 140 students 7 students of B.A., LL.B. (Hons.) Course and 13 students of B.B.A., LL.B. (Hons.) course were directly admitted under Foreign Nationals/NRI/NRI sponsored quota. The Rules of Reservation as per Bihar (in Admission in Educational Institutions) Reservation Act, 2003 (Bihar Act No. 16 of 2003) were strictly followed for admissions.

(ii) LL.D./PH.D./D.Phil – General Programmes:

Four Research scholars were awarded Ph.D. degrees in inter-disciplinary studies. The University has recently invited applications for Doctoral and post-doctoral programmes and Entrance Test will be conducted on 29th April, 2017.

(iii) ELECTIONS:

At the request of the students, student bodies were formed mostly on the basis of merit-cum-maturity for conducting various curricular, co-curricular and extra-curricular activities retaining the democratic spirit in some other student's bodies needing supportive collaboration.

(iv) CNLU will admit 12th batch of B.A., LL.B. (Hons.) students and fifth batch of B.B.A., LL.B. (Hons.) students on the basis of Entrance Examination through Common Law Admission Test (CLAT) being conducted by the University on 14th May, 2017.

The seventh batch of 5 year B.A., LL.B. (Hons.) Course from CNLU is set to pass out in the month of June, 2017.

(v) DISPENSARY:

The University Medical Unit and Dispensary are providing medical facilities at three centres viz. Academic Block, Hall of Residence (Girls') and in the dispensary situated in Teacher's quarter to the satisfaction of students, staff and guests.

(f) MEETINGS OF UNIVERSITY AUTHORITIES:

The policy and decision making body viz. the Executive Council met 2 (two) times to decide the administrative and academic matters and to chalk out the policies to be implemented and to approve the recommendations made by other bodies. The Finance Committee met 1 (one) time to consider all matters relating to income and expenditure, budget proposals and Balance sheet and to recommend the same to the Executive Council. The Academic Council has met once to guide and transact the academic agenda and other academic matters including the award of various degrees and medals at the ensuing Convocation.

(g) ORIENTATION/WORKSHOPS/TRAINING PROGRAMME:

- (i) One Day Orientation-cum-Training Programme for "Para Legal Volunteers" was organised on 26th March, 2016.
- (ii) One Day Orientation-cum-Training Programme for Para Legal Volunteers on Child Rights and NALSA Scheme was organised on 30th March, 2016.

- (iii) Two day Orientation-cum-Training Programme for Para Legal Volunteers was organised on 26th and 27th April, 2016.
- (iv) Three day Orientation-cum-Training programme on Juvenile Justice was organised on 29th April to 1st May, 2016.
- (v) Two day Orientation-cum-Training Programme for Para Legal Volunteers was organised on 5th and 6th May, 2016.
- (vi) Two day Orientation-cum-Training Programme for Para Legal Volunteers was organised on 10th and 11th May, 2016.
- (vii) Two day Orientation-cum-Training Programme for Para Legal Volunteers was organised on 16th and 17th May, 2016.
- (viii) Five day sensitisation-cum-Orientation Programme on Juvenile Justice for social members of Juvenile Justice Board was organised on 4th to 8th August, 2016.
- (ix) Two day Workshop for panel Lawyers on Child Rights was organised on 7th and 8th May, 2016.
- (x) Two day Workshop for panel Lawyers on Child Rights was organised on 21st and 22nd May, 2016.
- (xi) One day Workshop on Child Rights was organised on 22nd January, 2017.
- (xii) Two day Learning-cum-Exposure visit of newly promoted Revenue officers, District Audit officers and officers of equivalent grade was organised on 24th to 25th February, 2016.
- (xiii) Two day Learning-cum-Exposure visit of Circle officers was organised on 17th and 18th October, 2016.
- (xiv) Two day training-cum-Workshop of Dy. Superintendent of Police/Inspectors was organised on 19th and 20th December, 2016.
- (xv) Two Day Training-cum-Workshop for Police Officers on 19.12.2016 & 20.12.2016 was conducted on **“Challenges of Preventing atrocities, untouchability against the member of SCs/STs and their Women folk etc.**

(h) NATIONAL SERVICE SCHEME (NSS) PROGRAMME:

As part of National Service Scheme Programme the NSS Cell of CNLU has organised various activities like Tree Plantation, Blood Donation Camps and Literacy Programme. Run for HIV Awareness in collaboration with Public Health

Engineering Department, Govt. of Bihar and BSACS, Inter University and Quiz Competition etc. were organised. The NSS Cell of the University has also organised the following programmes namely:

- i) On 18th May, 2016 NSS volunteers organized a Debate competition and Slogan writing competition on Aids awareness. Winners were given prizes.
- ii) On 21st June, 2016 the NSS Cell has celebrated the International Yoga day. Student and staff of the University participated in the programme.
- iii) Medical camp for staff and students of the University was organized on 19th May, 2016 with the help of renowned doctors of different department like ENT specialist, Gastroenterologist, Endocrinologist, Cardiologist, Dermatologist Dentist and Ophthalmologist.
- iv) NSS volunteers and programme officer attended workshop cum youth conclave organized by UNICIEF and BSACS on 14th to 15th September 2016 at Hotel Chanakya, Patna.
- v) NSS cell organized Blood Donation Camp and Quiz competition on world AIDS day on 1st December 2016 which was sponsored by BSACS.

(i) LEGAL AID PROGRAMME:

The CNLU Legal Aid Cell has organized various legal awareness programmes like programme for self-Help Groups of women, client's home, consumer protection drive, know your Fundamental Rights, Child Rights in collaboration with Child Right Centre of LAC and UNICEF, free client counselling and seminar was organized in collaboration with Sehgal Foundation, Gurugram on "Good Rural Governance" The CNLU Legal Aid Cell provided support and guidance to the litigants. The University is actively participating in all the activities of NALSA.

(j) OUTREACH PROGRAMME:

The University has adopted Dilawarpur Govardhan village in Vaishali district in year 2015. The University has been actively engaged in the overall development of the village such as education, health, sanitation and etc. with the active help of the Govt. of Bihar particularly the Education Department, Social Welfare Department, Food and Consumer Protection Department and Forest Department. It has also undertaken programmes for imparting village organizational skills to the elected members of the Gram Panchayat.

(k) CHILD RIGHTS CENTRE:

The Centre in collaboration with UNICEF organised several programmes in this year through various orientation training programmes for para-legal volunteers, Child Rights activist and elected members of Gram Panchayats, Kachaharis and the Police officers of Bidupur block of Vaishali District. The University also is organised continuous programmes for hundreds of Child Welfare Police Officers. It also collaborated several programmes organised by the Judicial Academy including the East Zone Judicial officers Conference.

(l) FOUNDATION DAY CELEBRATION:

The University organized 11th CNLU Foundation Day celebration on 10th August, 2016 at Prem Chand Rajkiya Rangsala, Rajendra Nagar, Patna. In this event various cultural programmes were organized. Hon'ble Mr. Justice Ajay Kumar Tripathi, Hon'ble Judge, Patna High Court had inaugurated the function.

(m) CULTURAL PROGRAMME:

Besides organizing several cultural programmes during fresher's day celebrations the University has organized a musical night on Sufi music facilitated by the SPIC MACAY, a cultural organization on 27.2.2017.

2. LIBRARY

The University has a well-equipped Library more than fifteen thousand books (15000). Besides the regular Indian and foreign journals, periodicals and standard text books on law, the library has notable acquisitions like all back Volumes of Harvard Law Review, the Modern Law Review, Reports of Patent Cases, Harvard's Patent Cases, International Trade Law Regulation, Medico Legal Reports, Judicial Review, The Patents and Trade Marks Cases, The Journal of Business Law, All England Law Reports, American Jurisprudence, Law Reports of Commonwealth, Chancery Division, Queens Bench Division, Kings Bench Division, Appeal Cases, International Law Reports, Criminal Law Review, Halsbury's Laws of England, Halsbury's Laws of India, All India Reporter, Corpus Juris Secundum, U.S. Supreme Court Reports, Law Quarterly Review, Journal of Public Law, Current Law Review from 1947, Calcutta Weekly Notes, Law Commission Reports, Supreme Court Cases, Complete digest of Supreme Court Cases, Patna Law Journal Reports, Labour and Industrial Law cases, Supreme Court Journals,

Criminal Law Journals, The sacred Books of East, The cultural Heritage of India, Encyclopaedia of Indian philosophy, The story of Civilization, Journals of the Indian Law Institute, Annual Survey of Indian Law, Supreme Court Yearly digest, Index to Indian Legal Periodicals, Taxation Law Reports, Corporate Law Cases, Income Tax Reports, Journal of Intellectual Property Reports, Patents and Trade Mark Cases, Excise and Customs Reports, Business Law Reports, Legal News and Views, Lex Witness, Law Profile, Corporate Law Advisor, Indian Journal of Public Administration, Yale Law Journal, Stanford Law Review, English Report, The Digest, International Legal Materials etc. The University subscribes to on- line Reports and Journals like Manupatra, Westlaw, AIR Databases, Lexis Nexis, Cambridge Journal Online, SCC and CLA on-line Library facilities and updated CD ROMS of AIR Supreme Court, AIR High Courts and Supreme Court Weekly. The University is a Corporate Member of the Indian Law Institute, New Delhi. The students are provided with the facility of internet through Wireless. The Library remains open from 9.00 AM to 9.00 PM on all working days, from 10.00 AM to 6.00 PM on Sundays and holidays except National Holidays. As usual the annual purchases include latest Text Books, Journals both National and International and Reference Books as per the requirements of the students and faculty.

3. FACULTY ACHIEVEMENTS

Prof. Dr. A. Lakshminath, Vice-Chancellor:

- Attended Civil Rights Conferences at Philadelphia, Meridian and Atlanta in June-July, 2016.
- Delivered 25 (Twenty five) Key Note addresses at various Seminars and Conferences in India.
- Addressed 20 (twenty) Academic meets as Chief Guest.
- 12 Articles were published in journals of National and International repute.
- Guiding 5 (five) scholars for Ph.D. and 5 (five) for LL.D.
- Successfully guided Two Ph.D. candidates.
- The book on “Judicial Process & Precedent” was published by Eastern Book Company.

Prof. Dr. S. P. Singh, Professor & Registrar:

- Participated as a Resource Person in International Conference on “Constitutions in a new global scenario, Fermo”, Italy from 22nd – 26th August

2016 organized by University of Macerata (Italy) and delivered lecture on the topic of “Constitution and Constitutionalism in India.”

- Delivered eight lectures as a resource person in Refresher course and Orientation course (UGC Sponsored) in the Academic Staff College, Patna University, Patna.
- Co-ordinator for development of Training Module and Training programmes for Gram Kachaharis (project sponsored by Dept. of Panchayati Raj, Govt. of Bihar).
- Co-ordinated workshop on Child Rights for elected members of Gram Panchayat, Gram Kachaharis and Police Officers of Bidupur Block of Vaishali district in collaboration with UNICEF.
- Group Co-ordinator by Ministry of Parliamentary Affairs, Govt. of India, for conducting Youth Parliament in various Universities of India in 2016.
- Successfully guided one Ph.D. candidate.

Prof. Dr. A. Subrahmanyam, Professor:

- Selected for ICSSR, Delhi National Senior Fellowship for retired professors in India for the year 2016-17 and 2017-18.
- Successfully guided three Ph.D. candidates.
- Four articles published in the journals of national repute.
- Participated and presented paper in five National Seminars/Workshop.

Prof. Dr. Syed Ali Mohammad, Adjunct Professor:

- Part-time member of Bihar State Law Commission.
- Submitted draft report to the Law Commission on death penalty.
- Authored two books.

Prof. Dr. S. C. Roy, Professor:

- Attended eight National Seminars/Workshops and presented papers.
- Chaired technical session in two UGC sponsored Seminars.
- Four Articles were published in journals of National repute.
- Delivered eleven lectures as Resource Person.
- Delivered one key note address in the UGC sponsored National seminar
- Evaluated one Ph. D. thesis.

- Guiding five Ph.D. Scholars admitted in CNLU.
- One Ph.D. candidate under his guidance was awarded Ph.D. Degree.

Prof. Dr. Ajay Kumar, Professor:

- Three Articles were published in journals of national repute.
- Attended three National, International Seminar and presented paper.
- Delivered lecture as Resource person in UGC Academic Staff College, Patna University, Patna.
- Chaired technical session in two UGC sponsored Seminars.
- Guiding eight Ph.D. scholars and one D. Phil. Scholar.
- Resource Faculty at Bihar Institute of public Administration & Rural Development, Patna.

Dr. B. R. N. Sarma, Assistant Professor:

- Expert panel member of Ph.D. Viva-Voce.

Dr. P.P. Rao, Assistant Professor:

- Attended three National Seminars/Workshops/Teachers Training Programmes and presented papers.
- Published one article in the CNLU Law Journal Vol-VI.

Dr. Shaiwal Satyarthi, Assistant Professor:

- Published one Article in the journal of National and International repute.
- Contributed two chapters concerning publication of book.
- Attended three National Seminars and presented papers.
- Delivered lecture as a Resource Person.

Dr. Manoranjan Kumar, Assistant Professor:

- Attended one National Seminar and presented paper.
- Published one Article in the National Seminar Proceedings.
- Participated in three day National Workshop conducted by NLU, Delhi.
- Delivered lecture as a Resource Person in Two day Learning-cum-Exposure visit of Circle officer at CNLU, Patna.

Dr. G. P. Pandey, Assistant Professor:

- Attended two National Seminars and presented papers.

Dr. Manoj Mishra, Assistant Professor:

- Published three articles in the journals of national repute.

- Delivered Key Note Address in the National Seminar.
- Contributed two chapters concerning publication of book.

Dr. Peter Ladis F., Assistant Professor:

- Awarded Ph.D. degree
- Attended two National Seminars.

Mr. Hrishikesh Manu, Assistant Professor:

- Attended one National workshop on ADR methods conducted by NLU, Delhi.
- Attended one International Conference.

Ms. Sugandha Sinha, Lecturer:

- Attended two National Seminars and presented papers.

Mr. Ravi Ranjan Kumar, Lecturer:

- Attended one National Seminar and presented a paper.
- Submitted Ph. D. thesis.

Dr. Vijay Kumar Vimal, Lecturer:

- Participated in State Youth Conclave organized by UNICEF and BSACS.
- Attended one National Seminar/Workshop/Training Programme and presented papers.

Ms. Nandita S. Jha, Lecturer:

- Attended two National Seminars/Training Programmes/Workshops and presented papers.
- Published one article in the journal of National repute

Mr. Kumar Gaurav, Lecturer:

- Attended two National Seminars/Training Programmes/Workshops and presented papers.

Ms. Sushmita Singh, Teacher Associate:

- Attended two National Seminars and submitted papers.

Mr. Vijayant Sinha, Teacher Associate:

- Attended two National Seminars and submitted papers.

Dr. Shivani Mohan, Assistant Professor of Economics:

- Published one article in the journal of National repute.
- Attended one National Seminar/one International Conference and presented paper.

Dr. Sangeet Kumar, Assistant Professor of Sociology:

- Attended three National Seminars and presented papers.

Dr. Priyadarshini, Assistant Professor of History:

- Attended and presented papers in eight National Seminars /Workshop/International Conferences.
- One article published in the journal of National repute.
- Resource person in the UGC sponsored National Seminar.

Dr. Pratyush Kaushik, Assistant Professor of English:

- Attended two National Seminars/Workshops/Teacher's Training Programme and presented papers.
- Delivered lectures as a Resource Person.

Mr. Kameshwar Pandey, Finance Officer-cum-Administrative Officer and Faculty Financial Management:

- Attended one Refresher course.
- Delivered lectures under the programme of BIPARD to various officers like Revenue officers, Labour Enforcements officers, I.A.S., 2015 batch, trainee Revenue Officer and Circle officers.

4. EQUAL OPPORTUNITY CELL - REMEDIAL LECTURE PROGRAMME:-

University organised several lectures in English language and communication skills etc. in accordance with the UGC Guidelines to enable the students from socially disadvantaged communities.

5. LECTURES DELIVERED AT CHANAKYA NATIONAL LAW UNIVERSITY BY DISTINGUISHED GUESTS, VISITING AND GUEST FACULTY:

1. Prof. Dr. Ranbir Singh, Vice-Chancellor, NLU, Delhi delivered lecture on "**Higher Education and Research Skills**".
2. Prof. Manoj Kumar Sinha, Director, Indian Law Institute, New Delhi delivered lecture on "**Human Rights**".
3. Prof. D. P. Verma, Professor of Law, BHU, Varanasi delivered lecture on "**Human Rights**".
4. Shri Paresh Saxena, I.G. Home Guard, delivered lecture on "**Expert's Evidence**" and "**Investigation and Charge-sheet**".

5. Shri Manish Kumar, Special Secretary, Department of Education, Govt. of Bihar, delivered lecture on **“Law of Torts”** and **“Business Management”**.
6. Shri Arun Kumar, Senior Assistant Editor, Hindustan Times delivered lecture on **“Media and Law”**.
7. Dr. George Joseph, Dean, Faculty of Law School of Indian Legal Thought Mahatma Gandhi University, Kerala delivered lecture on **“Constitutional Law”**.
8. Shri Himanshu Shankar Trivedi, S. P., Special Branch, Govt. of Bihar, delivered lecture on **“General Exceptions under Indian Penal Code”**.
9. Shri P. N. Rai, D.G., Home Guard, Govt. of Bihar delivered lecture on **“Intellectual Property Rights”**.
10. Shri Vikas Vaibhav, A.I.G. (Training) and Former S.S.P., Patna delivered lecture on **“I.P.C.”**.
11. Shri Rajesh Kumar, I.A.S., Secretary, Board of Revenue, Bihar, delivered lecture on **“Criminal Justice and Administration”** and **“Role of Bureaucracy in District Administration”**.
12. Shri J. S. Gangwar, I.G. Special Branch and In-charge EoU Cell, Bihar delivered lecture on **“Cyber Fraud”**.

6. STUDENTS' ACHIEVEMENTS:

SL.NO.	NAME OF THE STUDENT	AWARD	EVENT
1.	Mr. Animesh Jha and Mr. Somit Kr. Singh.	Winners	Think India, Jaipur.
2.	Mr. Raj Vardhan Tiwari, Ms. Riya Chauksey and Mr. Yash Bishnoi	Winner	Cerebraxia General Quiz, Funda-Mental, 2017 in IGIMS, Patna.
3.	Mr. Raj Vardhan Tiwari and Mr. Riya Chouksey and Mr. Samarth Trigunayat	Winners	Business Quiz at Chandragupta Institute of Management Patna
4.	Ms. Pallavi Versha	Winners	Justice H.R. Khanna Memorial Essay Competition on “PIL & Judicial Activism
5.	Mr. Raj Vardhan Tiwari	Winner	Quiz conducted by Embassy of Switzerland in India

6.	Mr. Shubham Priyadarshi, Ms. Rishika and Ms. Priyeshaa Prabha	Winners	6 th Amity International Moot Court Competition, 2016 Amity Law School, Noida.
7.	Mr. Raj Vardhan Tiwari	First Prize	ECLECTIZA: Inter University Literary Festival, Thapar University
8.	Mr. Raj Vardhan Tiwari	Third Prize	All India Sir Syed Essay Writing Competition, 2016.
9.	Mr. Suchit Singh Rawat and Mr. Ryan Sinha	Third Prize	Surana & Surana International Essay competition
10.	Ms. Akshay Mishra	Third Prize	Essay competition organised by CASLW, Patialain
11.	Mr. Raj Vardhan Tiwari (3 rd year) and Mr. Samarth Trigunayat.	Runners-up	IIT Patna Fest Anwasha- 2016.
12.	Mr. Raj Vardhan Tiwari and Ms. Riya Chouksey	Runners-up	Regional Finals of Tata Crucible Campus Quiz, 2016 at NIT, Patna
13.	Mr. Yashwant Singh, Mr. Harshit Anand and Mr. Somit Kumar Singh	Runners up	National Parliamentary Debate, NUSRL, RANCHI
14.	Mr. Ganesh Khanna, Ms. Aishwariya Priya and Mr. Akshay Mishra.	Semi-finalist	Derozio Memorial Parliamentary Debate, Presidency College, Kolkata.
15.	Ms. Radhika Dwivedi, Ms. Sneha Singh and Ms. Charu Nema	Quarter finalist	23 rd M.C. Chagla Memorial Government Law College National Moot Court Competition, 2016, Government Law College, Mumbai.
16.	Mr. Divy Durgesh Sinha, Mr. Sanu Kumar and Ms. Swati Suman	Quarter finalist	6 th FYLC Ranka National Moot Court Competition, University of Rajasthan, Jaipur.
17.	Ms. Aishwarya Priya, Mr. Suyash Rawat and Ms. Khyati Shree	Quarter finalist	6 th Army Institute of Law National Moot Court Competition, 2016
18.	Ms. Pragya Yadav, Ms.	Quarter-finalist	Kurukshetra University National Moot Court Competition, 2016

	Aparna Gupta and Ms. Raavee Shukla		
19.	Ms. Dhriti Dhairya	Best Speaker	Inter Institutional Speech Competition on Sustainable Energy and Development, NIT Patna.
20.	Mr. Somit Kr. Singh.	Best Speaker	Think India, Jaipur.
21.	Mr. Shikhar Neelkanth and Mr. Neeral Jain	Best Memorials	First Mrinalini Devi Memorial National Moot Court Competition-2017, Bengal Law College, Santiniketan
22.	Mr Ryan Sinha, Mr. Suchit Singh Rawat and Mr. Suyash Rawat	Best Memorial	21 st Stetson International Environmental Moot Court Competition, School of Law, Sastra University, Thanjavur
23.	Mr. Shubham Priyadarshi	Best Researcher	6 th Amity International Moot Court Competition, 2016, Amity Law School, Noida.

7. STUDENT ACTIVITIES:

- A. CNLU has organised 8th Shilesh Chandra National Parliamentary Debate Competition.** In this competition more than 30 Universities across the country and one team from Green University, Dhaka, Bangladesh participated. Over 100 students participated in the event. The teams of NUJS, Kolkata adjudged as the winners and the runners-up. Mr. Sanchith Shivakumar, student of NUJS, Kolkata has won the Best Speaker.
- B. Confluence-2016:** The Academic and Debating Committee of the CNLU organised Confluence-2016 as a policy Debate Competition.
- C.** Academic and Debating Committee of CNLU organised **NLU Crossword League** inaugurated by Shri Vivek Kumar Singh, I.A.S., Principal Secretary, Department of Environment and Forest, Govt. of Bihar.
- D. 13th YOUTH PARLIAMENT:**
- The students of the University actively participated in the group level competition of 13th Youth Parliament organised by the Ministry of Youth and Parliamentary Affairs. The event saw the participation of more than 50 students. Shri Ram Kripal Yadav, Hon'ble Minister of State for Rural Development, Govt. of India, Shri Alok

Mehta, Hon'ble Cooperative Minister, Govt. of Bihar and Shri Arun Kumar, Hon'ble Member of Parliament graced the occasion and acknowledged the performance of the students of the University.

E. PARTICIPATION IN MOOT COURT COMPETITIONS:

Following students have participated in the following Moot Court Competitions:-

SL. NO.	NAME OF THE COMPETITION	NAME OF PARTICIPANT
1.	9 th GNLU International Moot Court	Ms. Vishakha Srivastava, Mr. Ashutosh Kashyap and Ms. Shivangi Sharma
2.	Surana & Surana India National Rounds of Philip C. Jessup International Law Moot Court	Mr. Harshit Anand, Ms. Shradha Arora, Ms. Shiksha Srivastava, Mr. Piyush Goyal and Mr. Somit Kumar Singh
3.	National Moot Court	Ms. Charu Priyadarshi, Ms. Twinkle Singh and Ms. Neha
4.	2016-2017 Price Media Law Moot Court	Mr. Gaurav Upadhyay, Mr. Aman Naqvi and Mr. Fazl Askari
5.	16 th Henry Dunant Memorial Moot Court	Ms. Saumya Snehal, Ms. Deepali Singh and Ms. Shreya Shikha
6.	4 th Shri Mangilal Ji Pagariya Memorial International Moot Court	Ms. Vaishnavi Prakash, Ms. Isha Rani and Mr. Ravi Prakash
7.	Lex Auctor-2016, B. Parmeshwar Dayal 1 st National Moot Court	Mr. Vaibhav Shukla, Mr. Akash Singh and Mr. Rishikesh Kumar
8.	5 th Indraprastha National Moot Court	Mr. Utkarsh, Ms. Tanu Priya and Ms. Oyshee
9.	Surana & Surana National Trial Advocacy Moot Court	Mr. Siddhant Saxena, Mr. Animesh Jha and Mr. Shrish Chandra
10.	1 st Symbiosis Law School, Hyderabad, National Moot Court	Ms. Shambhavi Priyeshi, Ms. Smriti and Ms. Pallavi Versha
11.	Professor S.P. Sathe 11 th Memorial National Moot Court	Mr. Nayan Singh, Mr. Rameez Khan and Mr. Vedant Sharma

12.	4 th KIIT National Moot Court	Ms. Anusha Raj, Ms. Anjali Kumari and Mr. Sachin Kumar
13.	2 nd GNLU Moot on Securities & Investment Law	Mr. Samar Pratap Singh, Mr. Venkatesh Kirti and Mr. Aman Aditya
14.	6 th Amity International Moot	Ms. Rishika Sharma , Ms. Priyeshaa Prabha and Ms. Shubham Priyadarshi
15.	23 rd MC Chagla, GLC National Moot Court	Ms. Radhika Dwivedi, Ms. Sneha Singh and Ms. Charu Nema
16.	1 st Amity National Moot Court Competition	Ms. Shradha Arora, Mr. Piyush Goyal and Mr. Nishit Shah
17.	Kurukshetra University National Moot Court	Ms. Pragya Yadav, Ms. Aparna Gupta and Mr. Raavee Shukla

F. PARTICIPATION IN DEBATING COMPETITIONS:

SL. NO.	NAME OF THE COMPETITION	NAME OF PARTICIPANT
1.	Parliamentary Debate, RGNUL, Patiala	Mr. Sudhakar Mishra, Mr. Rohit Gupta and Mr. Divy Durgesh
2.	Conference and Seminar, IIMT, Delhi	Ms. Aditi Soni and Ms. Deepshikha Trivedi
3.	Fresher's Parliamentary Debate, Kirori Mal College, Delhi University	Ms. Aditi Soni, Ms. Nidhi Gupta, Ms. Sakhsi Mohan, Mr. Arkaneil Bhowmick, Ms. Siddhi Aashana and Ms. Priyank Nanda
4.	Seminar, Amity Law School, Noida	Ms. Anjali Kumari and Ms. Stuti Lal
5.	Seminar, NUALS, Kochi	Ms. Neha and Mr. Mehar Firoz
6.	Chanakya Niti National Youth Parliament, Don Bosco, Patna	Mr. Shiv Siddharth, Mr. Venkatesh Kirti, Mr. Shahnawaz Khan, Mr. Dhruv Agrawal, Mr. Pramod Kumar,

		Mr. Raj Krishna, Mr. Priyam Raj, Mr. Manish Kumar and Mr. Daksh Middha
7.	National Parliamentary Debate, NUSRL, Ranchi	Mr. Sudhakar Mishra, Mr. Ganesh Khanna, Ms. Aishwarya Priya, Mr. Harshit Goel, Mr. Rishabh Gupta Mr. Sunil Yadav, Ms. Priyank Nanda Ms. Siddhi Aashna, Mr. Jayesh Deepak, Ms. Nidhi, Ms. Rakshita, Ms. Aditi Soni, Ms. Jyotika, Ms. Ankita Tiwari and Ms. Priya Jha
8.	National Parliamentary Debate, RMLNLU, Lucknow	Mr. Shivam Narain, Mr. Kartikeya Trivedi, Ms. Apoorva Vidushi Verma, Mr. Saumya Kumar Singh, Mr. Ankit Singh, Ms. Vaidani Singh, Ms. Bhargavi Mishra, Ms. Abha Rani and Mr. Rishav
9.	Derozio Memorial Parliamentary Debate, Presidency College, Kolkatta	Mr. Ganesh Khanna, Ms. Aishwariya Priya and Ms. Akshay Mishra

8. PUBLICATIONS:

CNLU has published its sixth annual journal for 2016-17 and is in the process of publishing seventh Annual Journal of 2017-18 under the name of **CNLU Law Journal** bearing **ISSN 0976 - 805X**. Hon'ble Chancellor, Chief Justice of Patna High Court is the Patron-in-Chief. Prof. A. Lakshminath, Vice-Chancellor is the Patron and following are the members of Advisory Panel:

- (i) Hon'ble Mr. Justice G. C. Bharuka, former Judge, Patna High Court, Patna.
- (ii) Hon'ble Mr. Justice Navniti Prasad Singh, Judge, Patna High Court, Patna.
- (iii) Hon'ble Mr. Justice Ajay Kumar Tripathi, Patna High Court.
- (iv) Padma Bhushan Shri P. P. Rao, Senior Advocate, Supreme Court of India.
- (v) Padmashri Prof. Dr. N. R. Madhava Menon, IBA-CLE, Chair in Continuing Legal education NLSIU, Bengaluru.
- (vi) Prof. R. Venkata Rao, Vice-Chancellor, NLSIU, Bangalore.

- (vii) Prof. Dr. Ishwara Bhatt, Vice-Chancellor, NUJS, Kolkata
- (viii) Prof. Satvinder Jus, Bar-at-law, Senior Lecturer, King's College, London.
- (ix) Prof. Dr. S. Siva Kumar, Member, Law Commission, Govt. of India, New Delhi.
- (x) Prof. Dr. S. P. Singh, Registrar, Dr. B.R.N. Sarma, Assistant Professor, Dr. P. P. Rao and Dr. Manoranjan Kumar, Assistant Professors, CNLU are Faculty Advisors.

9. FACULTY PROMOTION AND UPGRADATION:

Three Associate Professors were promoted as Professors and two Assistant Professors are promoted from Stage 1 to Stage 2 as per UGC Regulations dated 11.7.2016. All other teachers are up-graded as per University norms based on the recommendations of duly constituted Selection Committees and approved by the Executive Council.

10. FACILITIES PROVIDED BY THE UNIVERSITY:

All student activities both curricular, extra-curricular and co-curricular activities like organization and participation of students in Moot Court Competitions, Model United Nations, Debate Competitions, Games, Sports, cultural and other activities at International, National, Regional and local levels are well encouraged and are fully financed by the University. 1 GBPS port is provided under NKN-NMEICT Project, Govt. of India. University has subscribed a backup Internet connection of 45 MBPS through Sify Ltd. To provide secure internet connection, services and authentication, the University has secured Firewall-cum-UTM device namely FORTINET FORTIGATE 800C at server room. Equipment installed in server room have power backup through Microtek 10 KVA Online UPS. Wi-Fi facility is available in Halls of Residence for Boys & Girls and in library. The University has also provided the facility of Gymnasium, Geyser and Water Cooler with RO facilities for the inmates of Halls of Residence of both Boys and Girls. University has placed CCTV Cameras all over the campus for better safety and security.

11. PLACEMENT AND PRE-RECRUITMENT CELL AND INTERNSHIP CELL:

Dr. Ajay Kumar is the Convenor and Ms. Nandita S. Jha is member of the Cell. University invited Law Firms and other recruitment officials for placements of University students. The object of the University *inter alia*, is to provide quality multi-disciplinary education in legal studies and to evolve and impart comprehensive legal education at all levels to achieve excellence. Accordingly, the University invited law

professionals to impart professional skills besides helping students to find placements in the Corporate Sector.

During the year 2016-17, 50% students (the sixth batch 2011-2016) got placements in reputed organisations and the remaining students of this batch either joined the legal profession, higher education in India or went abroad for higher studies. About 05 students of the current batch 2012-17 got placement letters from reputed Law Firms so far. The placement Cell is functioning regularly and effectively.

12. INFORMATION BROCHURE:

The University has published Information Brochure containing information regarding the students achievements for the purposes of recruitment to help candidates who wish to enter into Corporate World or join Law Firms or Judicial Clerks.

13. ADMINISTRATION OF THE UNIVERSITY:

The University administration including its Library and Halls of Residence consists of the supporting staff viz. Librarian, Finance Officer, Accounts Officer, Personal Secretaries, Security officer, Resident Medical officer, Para Medical staff, Fire Fighting officer, Junior Accounts Officer, Wardens, Library Staff, Data Entry Operators, Drivers, Attendants and other contractual and daily wages staff. The mess facility, cleanliness and gardening are outsourced. Most of the teaching and non-teaching staff are provided staff quarters.

CHANAKYA NATIONAL LAW UNIVERSITY, PATNA

ANNUAL REPORT 2017-18

Submitted to the General Council for its Twelfth annual meeting on Friday, the
9th March, 2018 at 6.00 P.M.

1. IMPORTANT EVENTS

(a) ENSUING CONVOCATION:

The Convocation of the University will be held on 10th March, 2018 in the University Campus at Mithapur, Patna. Hon'ble Mr. Justice Navin Sinha, Hon'ble Judge, Supreme Court of India has kindly consented to attend the Convocation as distinguished guest. Hon'ble Mr. Justice Ajay Kumar Tripathi and Shri P. K. Shahi, Senior Advocate and Former Advocate General, Bihar will attend the Convocation as Guests of Honour. Padmashree Prof. N. R. Madhava Menon will deliver the convocation address. Hon'ble Mr. Justice Rajendra Menon, Chancellor, Chanakya National Law University and Chief Justice, Patna High Court will preside over the meeting.

Padma Vibhushan Shri K. K. Venugopal, Learned Attorney General of India will be conferred LL.D. degree (Honoris causa).

(b) 9TH NATIONAL PARLIAMENTARY DEBATE COMPETITION:

The University has organised 9th National Parliamentary Debate Competition from 13th -15th October, 2017. Around 35 teams from different reputed National Law Schools and institutions have participated in the competition. The team of Lady Shri Ram College, Delhi were adjudged as the winners of the competition and St. Xavier's College of Calcutta University were runners of the competition. Mr. Ved Mehta of Lady Shri Ram College, Delhi was awarded as Best Speaker in the memory of late Shilesh Chandra Mishra. Hon'ble Justice Smt. Mridula Mishra (Retd.) was the Chief Guest of the event and she lauded the efforts of the participants and outlined the need of imbibing debating skills for the scholars of the University.

The Vice-Chancellor of the University Prof. A. Lakshminath in his presidential address appreciated the efforts of the participants and urged them to keep standard of debating very high for vibrant functioning of our democracy.

(c) SECOND NATIONAL CONFERENCE ON STATE TRIBUNALS IN INDIA:

The second National Conference on State Tribunals in India was organized by Board of Revenue, Govt. of Bihar in collaboration with Chanakya National Law University, Patna on 24th - 25th February, 2018 at Hotel Maurya, Patna. The said programme was inaugurated by Hon'ble Mr. Justice Rajendra Menon, Chief Justice, Patna High court and Chancellor of the University. Hon'ble Minister Shri Ram Narayan Mandal, Hon'ble Minister, Department of Revenue and Land Reforms, Govt. of Bihar, Shri Tripurari Sharan, IAS, Chairman-cum-Member, Board of Revenue, Bihar and Shri. K.K. Pathak, IAS, Additional Member, Board of Revenue, Govt. of Bihar graced the inaugural function. The valedictory function of this conference was addressed by Chief Guest Shri Ravi Shankar Prasad, Hon'ble Union Minister of Law and Justice, Govt. of India.

Hon'ble judges of Patna High Court, District Judges, Members and Chairmen of various State Tribunals, Administrators, Faculty Members and Students of the University as well as of other colleges of Patna participated in large numbers and was appreciated by all for the inputs by the Chanakya National Law University.

(d) COMMON LAW ADMISSION TEST (CLAT-2017):

The University has successfully organised 10th All India Common Law Admission Test, 2017 on rotation policy as a Member of Core Committee of National Law Universities in India for the admissions into Under-Graduate and Post-Graduate level courses. Hon'ble Vice-Chancellor is the Convenor of CLAT-2017 for regulating the examination and declaring of results.

(e) MEMORANDUM OF UNDERSTANDING:

The University has signed Memorandum of Understanding with Fort Valley State University, Georgia, USA in order to signify the mutual interests of both the institutions in establishing a student exchange program to enhance the strength of the students of the respective Universities in terms of cultural diversity, teaching

exposure and research collaborations by way of increased international cooperation.

(f) (i) ADMISSIONS TO B.A., LL.B. (HONS.) & B.B.A., LL.B. (HONS.):

In the academic year 2016-17, 76 students were admitted to the twelfth Batch of B.A., LL.B. (Hons.) and 64 students were admitted to the fifth batch of B.B.A., LL.B. (Hons.) course on the basis of their ranks in CLAT-2017 which was conducted by the University. Out of 140 students 09 students of B.A., LL.B. (Hons.) Course and 11 students of B.B.A., LL.B. (Hons.) course were directly admitted under Foreign Nationals/NRI/NRI sponsored quota. The Rules of Reservation as per Bihar (in Admission in Educational Institutions) Reservation Act, 2003 (Bihar Act No. 16 of 2003) were strictly followed for admissions.

(ii) LL.D./Ph.D./D.Phil - General Programmes:

Three Research scholars were awarded Ph.D. degrees in inter-disciplinary studies. The University has conducted Entrance Test on 29th April, 2017 for admissions into Doctoral and post-doctoral programmes and Entrance Test. Five candidates have been admitted into LL.D., 13 candidates have been admitted into Ph.D. and Two candidates has been admitted into D. Phil. - General Programmes.

(iii) ELECTIONS:

At the request of the students, student bodies were formed mostly on the basis of merit-cum-maturity for conducting various curricular, co-curricular and extra-curricular activities retaining the democratic spirit in some other student's bodies needing supportive collaboration.

The University conducted elections on 16.09.2017 for Mess and Hostel Welfare Committee. The following office bearers were elected by the inmates of the Hostel, for Mess and Hostel Welfare Committee for Boys' and Girls'.

5 th Year	4 th Year	3 rd Year	1 st Year
Mr. Adish Prasad	Mr. Raj Kiran Tripathi	Mr. Shashi Bhushan Kumar	Mr. Abhishek Kumar

5 th Year	4 th Year	1 st Year
Ms. Ashwini Priya	Ms. Arpita Sinha	Ms. Aaryaki Rana

(iv) CNLU will admit 13th batch of B.A., LL.B. (Hons.) students and sixth batch of B.B.A., LL.B. (Hons.) students on the basis of Entrance Examination through Common Law Admission Test (CLAT) being conducted by the National University of Advanced Legal Studies, Kochi on 13th May, 2018.

The eighth batch of 5 year B.A., LL.B. (Hons.) and first batch of B. B.A., LL.B. Courses from CNLU is set to pass out in the month of June, 2018.

(v) DISPENSARY:

The University Medical Unit and Dispensary are providing medical facilities at three centres viz. Academic Block, Hall of Residence (Girls') and in the dispensary situated in Teacher's quarter to the satisfaction of students, staff and guests.

(g) MEETINGS OF UNIVERSITY AUTHORITIES:

The policy and decision making body viz. the Executive Council met 2 (two) times to decide the administrative and academic matters and to chalk out the policies to be implemented and to approve the recommendations made by other bodies. The Finance Committee met 2 (two) time to consider all matters relating to income and expenditure, budget proposals and Balance sheet and to recommend the same to the Executive Council. The Academic Council has met once to guide and transact the academic agenda and other academic matters including the award of various degrees and medals at the ensuing Convocation.

(h) NATIONAL YOUTH PARLIAMENT COMPETITION:

The group level competition of 14th National Parliament Competition -2017-18 for the Universities has been organised by Ministry of Parliamentary Affairs, Govt. of India, Delhi and the University emerged as group winner in its respective group.

(i) ORIENTATION/WORKSHOPS/TRAINING PROGRAMME:

- (i) The University organised one day training programme on Human Rights for Primary and Secondary Teachers for Bidupur Block in the District of Vaishali on 18.3.2017. The Hon'ble Vice-Chancellor of the University delivered inaugural address.
- (ii) The University has organised one day training programme on the Human Rights special focussing on Child Rights on 10.12.2017 in association with National Human Rights Commission, Delhi. Shri Anand Madhav, Principal

Consultant, Department of Social Welfare, Govt. of Bihar was the Chief Guest of the programme.

- (iii) The Department of Panchayati Raj, Govt. of Bihar has approved for sanction of Rs. 4 Crores for conducting training programme Gram Kachahri of elected representatives.
- (iv) The Department of Panchayati Raj, Govt. of Bihar has approved a Chair on Panchayati Raj and Rs. 7 Crores was sanctioned as seed money. Necessary steps are being taken to implement the MoU by the Vice-Chancellor.

(j) ESTABLISHMENT OF SCHOOL OF EXCELLENCE/CHAIR IN ANCIENT INDIAN JURISPRUDENCE:

Considering the contemporary relevance and the growing interest in the revival of the Indic and administration of justice in ancient India and in pursuance of the objects of University laid down in Section 4 of the Chanakya National Law University Act, 2006, the Executive council while approving the resolution of the IQAC and the Faculty established School of Excellence/Chair in Ancient Indian Jurisprudence and considering his eminence, appointed Pro-Chancellor and Founder Vice-Chancellor Prof. A. Lakshminath as the Head/Chair of 'Ancient Indian Jurisprudence' vide minutes of the Executive Council dated 23.02.2018.

(k) NATIONAL SERVICE SCHEME (NSS) PROGRAMMES:

As part of National Service Scheme Programme the NSS Cell of CNLU has organised various activities like Training programme on functioning of Gender Cell, National Unity Day, Tree Plantation, Blood Donation Camps and Literacy Programme. The NSS Cell of the University has also organised the following programmes namely:

- i) On 17th September, 2017, a training programme on the gender inequality and possible remedies.
- ii) On 9th October, 2017, different competitions like Painting and Slogan competition on the theme of Gender Equality. Nukkad Natak was performed by the volunteers of the NSS wherein the problem of inequality existing in the society was shown.

iii) On 31st October, 2017, National Unity Day was celebrated. The event consisting of various activities like Oath taking ceremony, discussion on National Unity, Safety and Security – Challenges and Remedies and Essay on role of individual in National integrity and Run for Unity.

iv) On 7th November, 2017, the NSS volunteers of the University have donated over 100 units of blood as part of Blood Donation Camp.

(l) LEGAL AID PROGRAMMES:

The Legal Aid Cell of the University has signed a MoU with Bhoomika Vihar (NGO) for the promotion of gender equality in the society.

The CNLU Legal Aid Cell has organized various legal awareness programmes like programme for self-Help Groups of women, client's home and consumer protection drive etc. The CNLU Legal Aid Cell also providing support and guidance to the litigants. The students of the University participated in the Orientation Programme conducted by NALSA organized by Bihar State Legal services Authority in collaboration with Sehgal Foundation in Bihar Industries Association, Patna. (Effective Implementation of Poverty Alleviation) Schemes on 13th September, 2017. The volunteers of the Legal Aid Cell also participated in the 7th Annual Conference on Good Rural Governance and Citizen Participation held in the month of October, 2017 in Gurugram organized by the Sehgal Foundation.

(m) CHILD RIGHTS CENTRE:

The University has organised training programme on Child Rights Centre's Prevention of Marriage programme at Senior Secondary School, Mathura – Gokula, Vaishali on 4th September, 2017. The University also further organised Training programmes on career counselling at Senior Secondary School, Mathura Gokula, Vaishali on 12th October, 2017 and 18th November, 2017. It also collaborated several programmes organised by the Judicial Academy including the East Zone Judicial officers Conference.

(n) FOUNDATION DAY CELEBRATION:

The University organized 12th CNLU Foundation Day celebration on 26th August, 2017 at Ravindra Bhawan, Patna. In this event various cultural programmes were

organized. Hon'ble Mr. Justice Dr. Anil Kumar Upadhyay, Hon'ble Judge, Patna High Court had inaugurated the function.

(o) CULTURAL PROGRAMME:

Besides organizing several cultural programmes during fresher's day celebrations the University has organized Hindi Diwas on 14th September, 2017.

2. LIBRARY

The University has a well-equipped Library more than fifteen thousand books (15000). Besides the regular Indian and foreign journals, periodicals and standard text books on law, the library has notable acquisitions like all back Volumes of Harvard Law Review, the Modern Law Review, Reports of Patent Cases, Harvard's Patent Cases, International Trade Law Regulation, Medico Legal Reports, Judicial Review, The Patents and Trade Marks Cases, The Journal of Business Law, All England Law Reports, American Jurisprudence, Law Reports of Commonwealth, Chancery Division, Queens Bench Division, Kings Bench Division, Appeal Cases, International Law Reports, Criminal Law Review, Halsbury's Laws of England, Halsbury's Laws of India, All India Reporter, Corpus Juris Secundum, U.S. Supreme Court Reports, Law Quarterly Review, Journal of Public Law, Current Law Review from 1947, Calcutta Weekly Notes, Law Commission Reports, Supreme Court Cases, Complete digest of Supreme Court Cases, Patna Law Journal Reports, Labour and Industrial Law cases, Supreme Court Journals, Criminal Law Journals, The sacred Books of East, The cultural Heritage of India, Encyclopaedia of Indian philosophy, The story of Civilization, Journals of the Indian Law Institute, Annual Survey of Indian Law, Supreme Court Yearly digest, Index to Indian Legal Periodicals, Taxation Law Reports, Corporate Law Cases, Income Tax Reports, Journal of Intellectual Property Reports, Patents and Trade Mark Cases, Excise and Customs Reports, Business Law Reports, Legal News and Views, Lex Witness, Law Profile, Corporate Law Advisor, Indian Journal of Public Administration, Yale Law Journal, Stanford Law Review, English Report, The Digest, International Legal Materials etc. The University subscribes to on- line Reports and Journals like Manupatra, Westlaw, AIR Databases, Lexis Nexis, Cambridge Journal Online, SCC and CLA on-line Library facilities and updated CD ROMS of AIR Supreme Court, AIR High Courts and Supreme Court Weekly. The University is a Corporate Member of the Indian Law Institute, New Delhi. The students are provided with the facility of internet through Wireless. The

Library remains open from 9.00 AM to 9.00 PM on all working days, from 10.00 AM to 6.00 PM on Sundays and holidays except National Holidays. As usual the annual purchases include latest Text Books, Journals both National and International and Reference Books as per the requirements of the students and faculty.

3. FACULTY ACHIEVEMENTS

Prof. Dr. A. Lakshminath, Vice-Chancellor:

- Delivered lectures and conducted Seminars at Fort Valley State University, Georgia on Law and Behavioural Sciences in the month July, 2017 and attended academic Meet, negotiation and MoU at the University of Berkeley, California
- Delivered 25 (Twenty five) Key Note addresses at various Seminars and Conferences in India.
- Addressed 20 (twenty) Academic meets as Chief Guest.
- 12 Articles were published in journals of National and International repute.
- Guiding 5 (five) scholars for Ph.D. and 5 (five) for LL.D.
- Successfully guided Two Ph.D. candidates.
- The book on “Sentencing Jurisprudence : Indian Perspectives” being published by Thomson Reuters will be released soon.

Prof. Dr. S. P. Singh, Professor & Registrar:

- Appointed as Chair Professor, Panchayati Raj by the Vice-Chancellor on the approval of Hon’ble Chancellor, CNLU on deputation.
- Delivered eight lectures as a resource person in Refresher course and Orientation course (UGC Sponsored) in the Academic Staff College, Patna University, Patna.
- Participated as a Resource Person at Amity University, Lucknow to deliver lecture on the topic of “Comparative study of Federalism in India and America on 31.8.2017.
- Guiding two Ph.D. Scholars in CNLU.
- Coordinated 14th Youth Parliament competition at CNLU organized by Ministry of Parliamentary Affairs, Govt. of India and CNLU reached at National level competition.

- Department of Panchayati Raj, Govt. of Bihar has accepted the training module for the training programmes for the elected members of the Gram Kachahri of Bihar and accepted the proposal of Rs. 4 Crores regarding this under his coordination.
- Interacted with school students on Child Rights and their career counseling of Gokula Mathura School of Bidupur Block in Vaishali District.

Prof. Dr. Syed Ali Mohammad, Adjunct Professor:

- Part-time member of Bihar State Law Commission.
- Authored two books.

Prof. Dr. S. C. Roy, Professor:

- Attended six National Seminars/Workshops and presented papers.
- Chaired technical session in three UGC sponsored Seminars.
- Five Articles were published in journals of National repute.
- Delivered ten lectures as Resource Person.
- Delivered one key note address in the UGC sponsored National seminar
- Evaluated four Ph. D. thesis.
- Guiding two Ph.D. Scholars admitted in CNLU.
- Participated in panel discussion as a Resource Person on Labour Code on Social security and Welfare organised by Ministry of Labour and Employment, Govt. of India and V. V. Giri National Labour Institute, Noida.

Prof. Dr. Ajay Kumar, Professor:

- Two Articles were published in journals of national repute.
- Attended three National, International Seminars and presented paper.
- Delivered lecture as Resource person in UGC Academic Staff College, Patna University, Patna.
- Chaired technical session in two UGC sponsored Seminars.
- Guiding five Ph.D. scholars.
- Resource Faculty at Bihar Institute of Public Administration & Rural Development, Patna.
- Contributed two chapters concerning publication of book on Climate Change, Law and Society.

- Nominated as Member, Editorial Advisory Board, Law Review published by Faculty of Law, Sri Jai Narain P. G. College, Lucknow.

Dr. B. R. N. Sarma, Assistant Professor:

- Expert panel member of Ph.D. Viva-Voce.

Dr. P.P. Rao, Assistant Professor:

- Attended three National Seminars/Workshops/Teachers Training Programmes and presented papers.
- Published two article in the journals of National repute.

Dr. Shaiwal Satyarthi, Assistant Professor:

- Published two Article in the journal of National and International repute.
- Contributed two chapters concerning publication of book.
- Attended two National Seminars and presented papers.
- Appointed as Assistant Professor, Faculty of Law, University of Delhi.

Dr. Manoranjan Kumar, Assistant Professor:

- Attended UGC sponsored Refresher Course in ICT organised by the UGC-Human Resource Development Centre, Ranchi University.
- Participated in Teacher's Training Programme at NLU, Delhi.
- Attended one National Seminars and present paper.
- Attended one day Orientation Workshop on the Roles and Responsibilities of the University and its SWAYAM Coordinators organised by UGC.

Dr. G. P. Pandey, Assistant Professor:

- Attended two National Seminars and presented papers.
- Attended Summer Training course on Taxation law.

Dr. Manoj Mishra, Assistant Professor:

- Successfully guided one Ph.D. scholar.
- Published three articles in the journals of national repute.
- Attended three National Seminars and presented papers.

Dr. Peter Ladis F., Assistant Professor:

- Participated in the Orientation Programme NALSA organized by the Bihar State Legal Services Authority.
- Attended and presented papers in five conferences and National Seminars.
- Delivered lectures on Constitutional Law and Jurisprudence at Pune.

- Nominated as Member of Faculty, Editorial Board Corporate Law Journal.
- Participated and presented a paper on 'Rape Law in India after 2013 amendment: A Critical Analysis' in the 40th All India Criminology conference at GNLU.
- Participated and presented paper on "Role of Law Clinics in India: More Milestones to Pass" in the 9th Worldwide Conference on "Breaking Down Walls: The Transformative Power of Justice Education" by Global Alliance for Justice Education held at Pueble, Mexico.

Mr. Hrishikesh Manu, Assistant Professor:

- Enrolled into Part-time Ph. D. programme at Chanakya National Law University.
- Delivered lecture on Environmental Law in India and present challenges at Academic Staff College, Patna.
- Resource Person in one day training programme on Human Rights organised by CNLU.
- Attended one International Conference on Environmental Law and presented paper.

Ms. Sugandha Sinha, Lecturer:

- Enrolled into Part-time Ph. D. programme, Chanakya National Law University.
- Qualified National Eligibility Test (NET) Examination conducted by UGC.
- Attended two National Seminars and presented papers.

Dr. Vijay Kumar Vimal, Lecturer:

- Attended three National Seminar/Workshop/Training Programme and presented papers.

Ms. Nandita S. Jha, Lecturer:

- Enrolled into Part-time Ph. D. programme, Chanakya National Law University.
- Attended Development Programme on Corporate Law organised by National Academy of Law Teachers' in collaboration with Faculty of Law, university of Glasgow, UK.
- Published one article in the journal of National repute.

Mr. Kumar Gaurav, Lecturer:

- Enrolled into Part-time Ph. D. programme, Chanakya National Law University.
- Participated in one day training programme on Human Rights organised by CNLU.

- Attended one International Conference on Environmental Law and presented paper.
- Delivered lecture on “Emerging Challenges of Cyberspace” at Academic Staff College, Patna.

Ms. Sushmita Singh, Teacher Associate:

- Attended two National Seminars and submitted papers.
- Qualified National Eligibility Test (NET) Examination conducted by UGC.

Mr. Vijayant Sinha, Teacher Associate:

- Attended two National Seminars and submitted papers.

Dr. Shivani Mohan, Assistant Professor of Economics:

- Attended UGC sponsored Refresher Course in Commerce, Economics and Management organised by the UGC-Human Resource Development Centre, Ranchi University.
- Attended one National Seminar and presented paper.
- Authored a book titled Economic offences in India: Impact Analysis published by Satyam Law International Publication.

Dr. Sangeet Kumar, Assistant Professor of Sociology:

- Attended two National Seminars and presented papers.
- Attended one day training programme on Child Rights organised by CNLU.

Dr. Priyadarshini, Assistant Professor of History:

- Attended one Refresher course on IT and e-Learning organised by UGC Human Resource Development Centre, Patna University, Patna.
- Attended two National Seminars/Conference and presented paper.
- One article published in the journal national repute.

Dr. Pratyush Kaushik, Assistant Professor of English:

- Attended one International Seminar and presented paper.
- Attended training programme on Child Rights organised by CNLU.
- One article published in the journal of national repute.

Mr. Kameshwar Pandey, Finance Officer-cum-Administrative Officer and Faculty Financial Management:

- Delivered lectures in Refresher course for District & Sessions Judges, Sub-Judges and Court Staff organised by Bihar Judicial Academy.

- Delivered lectures in Induction course of newly appointed Bihar Judicial Services officers.
- Delivered lectures under the programme of BIPARD to various officers like Revenue officers, Labour Enforcements officers, I.A.S., 2016 batch, Rural Development Officer, Panchayati Raj Officers, Officers of Agriculture Department, District level officers of Fisheries Development and Animal Husbandry Department, Govt. of Bihar, Circle officers, trainee Revenue Officer and Circle officers.

4. EQUAL OPPORTUNITY CELL - REMEDIAL LECTURE PROGRAMME:-

University organised several lectures in English language and communication skills etc. in accordance with the UGC Guidelines to enable the students from socially disadvantaged communities.

5. LECTURES DELIVERED AT CHANAKYA NATIONAL LAW UNIVERSITY BY DISTINGUISHED GUESTS, VISITING AND GUEST FACULTY:

1. Hon'ble Mr. Justice Mungeshwar Sahoo, Judge, Patna High Court delivered lecture on "CPC".
2. Shri Sanjib Kumar Mohanty, Advocate Supreme Court of India and Delhi High Court delivered lecture on "Interface between IPR and Competition Law".
3. Shri Anuj Puri, Advocate, Supreme Court of India delivered lecture on "A Theory of Law and Meaning".
4. Shri Shaibal Gupta, Member Secretary, ADRI, Patna delivered lecture on "Research Methodology".
5. Prof. K. L. Bhatia, Former Head and Dean, Faculty of Law, Jammu University, Jammu delivered lecture on "Constitutional Law".
6. Shri Vijay Sharma, Chief Income Tax Commissioner, Govt. of India, delivered lecture on "International Taxation".
7. Prof. Balraj Chauhan, Director, School of Law, Amity University, Lucknow, delivered lecture on "Research Methodology".
8. Shri Himanshu Shankar Trivedi, I.P.S. Govt. of Bihar, delivered lecture on "Indian Penal Code".
9. Prof. I. G. Ahmed, HoD, Department of Law, Sikkim University, Gangtok, delivered ten (10) lectures on "Rights of Women under Muslim Personal Law".

10. Prof. Rameshwar Nath Mishra, Professor, Patna University, delivered lecture on “**Constitutional Law**”.

11. Prof. Shirish Deshpandey, Department of Law, Nagpur University, delivered series of lectures on “**Fundamental Rights**” and other related modules.

6. STUDENTS’ ACHIEVEMENTS:

SL.NO.	NAME OF THE STUDENT	AWARD	EVENT
1.	Mr. Raj Vardhan Tiwari, and Ms. Riya Chauksey	Winners	Business Quiz Competition organised by CIMP, Patna.
2.	Mr. Romil Aryan, Ms. Madhu deepa, Rani, Mr. Subodh kumar Rai, Mr. Sanu Ranjan and Dilip kumar	Winners	English Round Table Debate competition held at P.M.C.H., PATNA.
3.	Mr. Romil Aryan, Ms. Sunidhi Arya, Mr. Subodh Kumar Rai, Ms. Akanksha Ranjan and Dilip Kumar won	Winners	
4.	Mr. Subodh Kumar Rai and Ms. Romil Aryan	Second and Third Prize	Hindi Round Table Debate Competition held at P.M.C.H., PATNA (individual category).
5.	Mr. Saket Prakash	Second Prize	English Round Table Debate Competition held at P.M.C.H., PATNA (individual category).
6.	Ms. Bhargavi Mishra, Mr. Ankit Singh and Ms. Romil Aryan	Winner	Debate competition at IIT Patna in its annual Fest.
7.	Mr. Apoorva Pandey, Mr. Ishan Mukerji and Mr. Somit Kumar Singh.	Runners-Up	Debate competition at IIT Patna in its annual Fest.
8.	Mr. Rajvardhan Tiwari	Winner	All India essay writing competition organised by Hindustani Prachar Sabha, Mumbai

9.	Ms. Sakshi Mohan and Ms. Bhargavi Mishra	First Prize	3rd Edition Indian Women Championship Debate organised by KIIT, Bhubaneswar
10.	Mr. Rahul Singh	First Prize	The Dastur Essay Competition organised by Chamber of Tax Consultants, Mumbai.
11.	Mr. Ankit Singh and Ms. Anisha Singh.	Runners-up	2 nd H.R Khanna Memorial Competition organised by International Journal of Law and Management Studies.
12.	Mr. Priyam Raj and Ms. Sneha.	Winners	6th Independent Thought National Essay Writing Contest.
13.	Mr. Somit Kumar Singh, Mr. Aman Naqvi and Mr. Ishan Mukerji.	Winner	Parliamentary debate competition organised by National Law University, Assam
14.	Mr. Ganesh Khanna, Mr. Vaibhav Shukla and Mr. Akash Singh.	Runners-up	Parliamentary debate competition organised by National Law University, Assam
15.	Mr. Raj Vardhan Tiwari and Mr. Sachin Kumar.	Winners	Mahindra Auto Quiz (Patna Round)
16.	Mr. Raj Vardhan Tiwari and Ms. Riya Chouksey	Winners	Tata Crucible Campus Quiz (Patna Rounds).
17.	Ms. Deepali Singh and Mr. Maitreya Saha .	Third Prize	Droit Penale Indian Essay Writing Competition on Crime and Criminology,2017
18.	Ms. Deepali Singh, Ms. Shreya Shikha and Ms. Maitreya Saha	Best Memorial	1 st National Moot Court Competition, Bahra University.
19.	Mr. Shubham Jaiswal, Ms. Kumari Priyanka and Ms. Shruti Shikha	Best Memorial	IVth Justice Murtaza Hussain National Moot Court Competition, Unity Law and Degree College, Lucknow
20.	Mr. Himanshu Aggarwal, Mr. Swetank Sharma and Mr. Vikalp Bharadwaj	Quarter finalist	3 rd NR Madhava Menon SAARC Mooting Competition (India Rounds)
21.	Mr. Swarlata Pandey, Ms.	Runners-Up	2 nd National Law Moot Court Competition, Law College

	Prashasti Priya and Mr. Amar Kumar Roy		Dehradun.
22.	Mr. Swarlata Pandey, Ms. Prashasti Priya and Mr. Amar Kumar Roy	Best Memorial	2 nd National Law Moot Court Competition, Law College Dehradun.
23.	Mr. Amar Kumar Roy	Best Researcher	2 nd National Law Moot Court Competition, Law College Dehradun.
24.	Ms. Romil Aryan, Ms. Madhu Deepa Rani and Ms. Sunidhi Arya	Quarter-finalist	Shri I.M. Nanavati Memorial National Moot Court Competition.

7. STUDENT ACTIVITIES:

A. Confluence-2018: The Academic and Debating Committee of the CNLU organised Confluence-2018 as a policy Debate Competition.

B. PARTICIPATION IN MOOT COURT COMPETITIONS:

Following students have participated in the following Moot Court Competitions:-

SL. NO.	NAME OF THE COMPETITION	NAME OF PARTICIPANT
1.	Philip C. Jessup International Moot Court Competition	Ms. Akanksha Pandey, Mr. Aman Naqvi, Ms. Radhika Dwivedi, Mr. Fazl and Ms. Sneha
2.	International Criminal Court Moot Court Competition	Mr. Harshit Anand, Mr. Piyush Goyal, Ms. Shiksha Srivastava, Ms. Shradha Arora and Mr. Somit Kr. Singh
3.	22 nd Stetson International Environmental Law Moot Court Competition	Ms. Saumya, Ms. Shail and Mr. Sourav
4.	11 th Frankfurt Investment Arbitration Moot Court Competition	Ms. Rishika, Ms. Priyeshaa Prabha, Ms. Isha Rani and Ms. Shubham Priyadarshi
5.	Manfred Lachs Space Law Moot Court	Ms. Siddhi Ashna, Mr. Kumar

	Competition	Abhishek, Mr. Bholenath and Mr. Piyush Kamal
6.	3 rd Prof. N.R. Madhava Menon SAARC Mooting Competition, Lloyd Law College	Mr. Himanshu Aggrawal, Mr. Swetank Sharma and Mr. Vikalp Bhardwaj
7.	7 th Amity International Moot Court Competition, Amity Law School Noida	Ms. Anuradha, Reha, Ms. Shreya and Ms. Kalyani, Sakshi Bahadur
8.	K.K. Luthra Memorial Moot Court Competition, Campus Law Centre, Delhi	Mr. Sanu Ranjan, Mr. Harshit Gupta and Mr. Mukul Chaudhary
9.	19 th D.M. Harish Moot Court Competition, GLC Mumbai	Ms. Nidhi Gupta, Mr. Ishan Mukherji, and Ms. Aditi Soni
10.	4 th VIPS International Moot Court Competition, VIPS	Mr. Abhishek Singh, Ms. Soumya Sinha, Ms. Shreya Sinha and Ms. Anupama Soumya
11.	6 th RMLNLU-SCC Online International Media Law Moot Court Competition, RMLNLU Lucknow	Ms. Charu Nema, Ms. Shraddha Srivastava and Ms. Smriti Tripathi
12.	9 th Leiden Sarin International Air Law Moot Court Competition (India Rounds), AIL Mohali	Mr. Satyam Jain, Mr. Shreyank Tiwari, Mr. Gaurav Upadhyay and Ms. Aayushya Prakash
13.	8 th Justice P.N. Bhagwati International Moot Court Competition, New Law College	Ms. Ankita Tiwari Ms. Nandita Mishra and Ms. Jyotika
14.	10 th Justice Hidayatullah Memorial National Moot Court Competition, HNLU	Mr. Vedant Sharma, Mr. Nayan Singh and Mr. Daksh Middha
15.	10 th GNLU International Moot Court Competition, GNLU Gandhinagar	Ms. Akash Bharti, Ms. Ranjana Singh, Ms. Sweta Kumari, Mr. Anurag Sharma and Ms. Shiwangi

16.	1 st National Moot Court Competition, Bahra University	Ms. Deepali Singh, Ms. Shreya Shikha and Ms. Maitreya Saha
17.	IV th Justice Murtaza Hussain National Moot Court Competition, Unity Law and Degree College, Lucknow	Mr. Shubham Jaiswal, Ms. Kumari Priyanka and Ms. Shruti Shikha
18.	2 nd National Law Moot Court Competition, Law College, Dehradun.	Mr. Swarlata Pandey, Ms. Prashasti Priya and Mr. Amar Kumar Roy
19.	Shri I.M. Nanavati Memorial National Moot Court Competition.	Ms. Romil Aryan, Ms. Madhu Deepa Rani and Ms. Sunidhi Arya

8. PUBLICATIONS:

CNLU has published its seventh annual journal for 2017-18 and is in the process of publishing seventh Annual Journal of 2018-19 under the name of **CNLU Law Journal** bearing **ISSN 0976 - 805X**. Hon'ble Chancellor, Chief Justice of Patna High Court is the Patron-in-Chief. Prof. A. Lakshminath, Vice-Chancellor is the Patron and following are the members of Advisory Panel:

- (i) Hon'ble Mr. Justice G. C. Bharuka, former Judge, Patna High Court, Patna.
- (ii) Hon'ble Mr. Justice Navaniti Prasad Singh, (Retd.) Chief Justice, Kerala High Court.
- (iii) Hon'ble Mr. Justice Ajay Kumar Tripathi, Patna High Court.
- (iv) Padma Bhushan Shri P. P. Rao, Senior Advocate, Supreme Court of India.
- (v) Padmashri Prof. Dr. N. R. Madhava Menon, IBA-CLE, Chair in Continuing Legal education NLSIU, Bengaluru.
- (vi) Prof. R. Venkata Rao, Vice-Chancellor, NLSIU, Bangalore.
- (vii) Prof. Dr. Ishwara Bhatt, Vice-Chancellor, NUJS, Kolkata
- (viii) Prof. Satvinder Jus, Bar-at-law, Senior Lecturer, King's College, London.
- (ix) Prof. Dr. S. Siva Kumar, Member, Law Commission, Govt. of India, New Delhi.
- (x) Prof. Dr. S. P. Singh, Registrar, Dr. B.R.N. Sarma, Assistant Professor, Dr. P. P. Rao and Dr. Manoranjan Kumar, Assistant Professors, CNLU are Faculty Advisors.

9. IMPLEMENTATION OF 7TH PAY COMMISSION SCALE:

The University has implemented the 7th Pay Commission recommendations as approved by the UGC to its regular teaching and non-teaching employees with effect from 1.1.2016

and 01.04.2017 respectively based on the recommendations of the Committee constituted for the purpose and with the due approval of the Finance Committee and Executive Council. The process of payment of arrears also started and will be paid shortly.

10. FACILITIES PROVIDED BY THE UNIVERSITY:

All student activities both curricular, extra-curricular and co-curricular activities like organization and participation of students in Moot Court Competitions, Model United Nations, Debate Competitions, Games, Sports, cultural and other activities at International, National, Regional and local levels are well encouraged and are fully financed by the University. 1 GBPS port is provided under NKN-NMEICT Project, Govt. of India. University has subscribed a backup Internet connection of 45 MBPS through Sify Ltd. To provide secure uninterrupted internet connection 24x7, services and authentication, the University has secured Firewall-cum-UTM device namely FORTINET FORTIGATE 800C at server room. Equipment installed in server room has power backup through Microtek 10 KVA Online UPS. Wi-Fi facility is available in Halls of Residence for Boys & Girls and in library. The University has also provided the facility of Gymnasium, Geyser and Water Cooler with RO facilities for the inmates of Halls of Residence of both Boys and Girls. University has placed CCTV Cameras all over the campus for better safety and security.

11. PLACEMENT AND PRE-RECRUITMENT CELL AND INTERNSHIP CELL:

Dr. Ajay Kumar is the Convenor and Ms. Nandita S. Jha is member of the Cell. University invited Law Firms and other recruitment officials for placements of University students. The object of the University *inter alia*, is to provide quality multi-disciplinary education in legal studies and to evolve and impart comprehensive legal education at all levels to achieve excellence. Accordingly, the University invited law professionals to impart professional skills besides helping students to find placements in the Corporate Sector.

During the year 2017-18, 50% students (the seventh batch 2012-2017) got placements in reputed organisations and the remaining students of this batch either joined the legal profession, higher education in India or went abroad for higher studies. About 08 students of the current batch 2013-18 got placement letters from reputed Law Firms so far. The placement Cell is functioning regularly and effectively. About 5 students of CNLU are appointed as Assistant Professors in Delhi University, Faculty of Law and some more were appointed as Assistant Professors in other National Law Universities.

12. INCLUSION BY THE INTERNATIONAL COURT OF JUSTICE, THE HAGUE:

The Chanakya National Law University has been included in the list of nominating Universities to nominate students for UTP (University Trineeship Programme) and for also interneeship programmes.

13. INFORMATION BROCHURE:

The University has published Information Brochure containing information regarding the students achievements for the purposes of recruitment to help candidates who wish to enter into Corporate World or join Law Firms or Judicial Clerks.

14. ADMINISTRATION OF THE UNIVERSITY:

The University administration including its Library and Halls of Residence consists of the supporting staff viz. Librarian, Finance Officer, Personal Secretaries, Accounts Officer, Security officer, Resident Medical officer, Para Medical staff, Fire Fighting officer, Office Assistants, Wardens, Library Staff, Data Entry Operators, Drivers, Attendants and other contractual and daily wages staff. The mess facility, cleanliness and gardening are outsourced. Most of the teaching and non-teaching staff are provided staff quarters.

CHANAKYA NATIONAL LAW UNIVERSITY, PATNA

ANNUAL REPORT 2018-19

Submitted to the General Council for its Thirteenth annual meeting on Saturday, the
9th March, 2019 at 12.00 NOON

1. IMPORTANT EVENTS

(a) THIRD CONVOCATION:

The 3rd Convocation of the University was held on 10th March, 2018 in the University Campus at Mithapur, Patna. Hon'ble Mr. Justice Navin Sinha, Hon'ble Judge, Supreme Court of India has attended the Convocation as distinguished guest. Hon'ble Mr. Justice Ajay Kumar Tripathi, presently Chief Justice of Chhattisgarh High Court and Shri P. K. Shahi, Senior Advocate and Former Advocate General, Bihar has attended the Convocation as Guests of Honour. Padmashree Prof. N. R. Madhava Menon has delivered the convocational address. Hon'ble Mr. Justice Rajendra Menon, Former Chancellor, Chanakya National Law University and Former Chief Justice, Patna High Court has presided over the meeting.

Padma Vibhushan Shri K. K. Venugopal, Learned Attorney General of India has conferred LL.D. degree (Honoris causa).

(b) ESTABLISHMENT OF CHAIR PANCHAYATI RAJ:

The Department of Panchayati Raj, Government of Bihar has established Chair Panchayati Raj at Chanakya National Law University, Patna to impart training, teaching, research and evaluative studies in the field of local governance. It will also organise Seminars/Workshops and Symposia etc. It is fully funded by department of Panchayati Raj, Govt. of Bihar.

The University has organised a two day Orientation Programme on 22nd December, 2019 of the Resource Persons comprising of district level judicial officers/ ADMs. This programme was inaugurated by Hon'ble the Chief Justice of Patna High Court-cum-Chancellor of the University. Hon'ble Justice Smt. Mridula Mishra, Vice-Chancellor of the University has delivered the welcome address.

Hon'ble Minister, Panchayati Raj, Shri Kapildev Kamath, Principal Secretary, Department of Panchayati Raj, Shri Amrit Lal Meena, Hon'ble Mr. Justice Sanjay Priya, Hon'ble Mr. Justice Dr. Anil Kumar Upadhyay, Registrar and faculty members of the University have graced the occasion.

Further the Resource Persons have conducted two day training programme to Gram Kachahari Members (Surpunch, Upsurpanch, Nyaya Mitra and Secretaries of Gram Kachahari at Madhubani, Patna and Nalanda Districts of the Bihar.

(c) INAUGURATION OF CHILD RIGHTS CENTRE:

The Child Rights Centre was inaugurated at Chanakya National Law University on 20.11.2018 by Shri Vijay Kumar Chaudhary, Hon'ble Speaker, Bihar Legislative Assembly. The Chair was constituted by the University in collaboration with UNICEF, in order to identify basic requirements of the children, prepare a plan for safeguarding the rights of the children and to ensure proper implementation of all the constitutional provisions for the interests of the children. Shri Deepak Kumar Singh, Principal Secretary, State Labour Resources Department, Govt. of Bihar, UNICEF consultants Shri. Nipurun Gupta, Shri. Mansoor Uma Quadri, Hon'ble Justice Smt. Mridula Mishra, Vice-Chancellor of the University, Shri. Manoranjan Prasad Srivastava, Registrar, Faculty Members and Students of the University have graced the occasion.

(d) 1ST CNLU NATIONAL MOOT COURT COMPETITION, 2019:

The University is organising 1st National Moot Court Competition on **Cyber Law** on 29th - 31st March, 2019 at Chanakya National Law University, Patna. Around 28 teams from recognised Universities and National Law Schools have confirmed their participation in this competition. The winning team will be awarded cash prize of Rs. 24,000/-, the runner team will be awarded cash prize of Rs. 18,000/-, best speaker award will be awarded cash prize of Rs. 7,500/-, best memorial award will be awarded Rs. 9,000/- and best researcher award is Rs 7,500/-.

(e) 10th NATIONAL PARLIAMENTARY DEBATE COMPETITION:

The University has successfully organized 10th National Parliamentary Debate Competition from **30th September to 2nd October, 2019**. Around 40 team from 23 different reputed National Law Schools and Institutions have participated in this competition. The team of NUJS, Kolkata were adjudged as the winners of the competition and other team of the NUJS, Kolkata were runs of the competition.

Mr. Nikhil Iyer, NUJS, Kolkata was awarded best Speaker in the memory of late Shilesh Chandra Mishra. Hon'ble Mr. Justice Dr. Anil Kumar Upadhyay and Hon'ble Mr. Justice Dinesh Kumar Singh were the Chief Guest of the event.

The Vice-Chancellor of the University Hon'ble Justice Smt. Mridula Mishra in her presidential address appreciated the efforts of the participants and urged them to keep standard of debating very high for vibrant functioning of our democracy.

(f) JEEVATVA, 2019:

The University has organised 3rd edition of its annual festival *JEEVATVA, 2019*, from 14th - 16th February, 2019, the magnificent and vibrant culture of Bihar along with the celebration of life comprise of events cultural, literary and sports. Hon'ble Mr. Justice A. P. Sahi, Chancellor of the University and Chief Justice of the Patna High Court has inaugurated the programme. Hon'ble Mr. Justice Aditya Kumar Trivedi and Hon'ble Mr. Justice Ashutosh Kumar graced the occasion.

Hon'ble Justice Smt. Mridula Mishra, Vice-Chancellor of the University has delivered welcome address. Registrar, faculty members and students of the University have graced the occasion.

(g) MEMORANDUM OF UNDERSTANDING:

The University has signed Memorandum of Understanding with Dashrath Manjhi Institute of Labour and Employment Studies, Labour Resource Department, Govt. of Bihar for collaborative research, training and academic activities related to Labour Laws and other Laws relevant to unorganised and organised labour. The collaborative activities will focus on the theme of labour. The activities to be undertaken as a part of this collaboration will include like organising joint training programmes for different social partners engaged in labour and related issues, organising joint Seminars, Workshops on contemporary issues related to Labour Laws, collaborative research on mutually agreed areas and facilitate the exchange of Undergraduate students etc.

(h) (i) ADMISSIONS TO B.A., LL.B. (HONS.) & B.B.A., LL.B. (HONS.):

In the academic year 2017-18, 87 students were admitted to the thirteenth Batch of B.A., LL.B. (Hons.) and 53 students were admitted to the sixth batch of B.B.A., LL.B. (Hons.) course on the basis of their ranks in CLAT-2018 which was

conducted by the National University of Advanced Legal Studies, Kochi. Out of 140 students 11 students of B.A., LL.B. (Hons.) Course and 09 students of B.B.A., LL.B. (Hons.) course were directly admitted under Foreign Nationals/NRI/NRI sponsored quota. The Rules of Reservation as per Bihar (in Admission in Educational Institutions) Reservation Act, 2003 (Bihar Act No. 16 of 2003) were strictly followed for admissions.

(ii) LL.M. Programmes:

The University has started one year post-graduate (LL.M.) course from the Academic Session 2018-19. The University is offering specialisation in the branches of Corporate and Commercial Laws, Constitutional Law, Intellectual Property Rights, International Law, Criminal Law and Human Rights Law. The University has conducted Entrance Test for admissions on 12.08.2018. A total of 16 students have been taken admissions out of 30 seats. Three students have opted Corporate and Commercial Laws and 13 students have opted Constitutional Law as specialisation.

The University is conducting Entrance Test for LL.M. course for the academic Session 2019-2020 on 19th May, 2019.

(iii) LL.D./Ph.D./D.Phil – General Programmes:

The University is in the process of conducting Entrance Test for admissions into LL.D./Ph.D./D.Phil programmes.

(iv) ELECTIONS:

At the request of the students, student bodies were formed mostly on the basis of merit-cum-maturity for conducting various curricular, co-curricular and extra-curricular activities retaining the democratic spirit in some other student's bodies needing supportive collaboration.

The University conducted elections on 11.09.2018 for Mess and Hostel Welfare Committee. The following office bearers were elected by the inmates of the Hostel, for Mess and Hostel Welfare Committee for Boys' and Girls'.

5 th Year	4 th Year	3 rd Year	2 nd Year	1 st Year
Mr. Satatya Anand	Mr. Prasun Kumar	Mr. Abhishek Kumar	Mr. Vivek Kumar	Mr. Arfatul Azam

5 th Year	4 th Year	3 rd Year	1 st Year
----------------------	----------------------	----------------------	----------------------

Ms. Fatima Inam	Ms. Sonal	Ms. Vaidani Singh Rajpurohit	Ms. Adya Sharma
-----------------	-----------	------------------------------	-----------------

(v) ADMISSIONS:

CNLU will admit 14th batch of B.A., LL.B. (Hons.) students and seventh batch of B.B.A., LL.B. (Hons.) students on the basis of Entrance Examination through Common Law Admission Test (CLAT) being conducted by the National Law University Orissa, Orissa on 12th May, 2019.

The ninth batch of 5 year B.A., LL.B. (Hons.) and second batch of B. B.A., LL.B. Courses from CNLU is set to pass out in the month of May, 2019.

(vi) DISPENSARY:

The University Medical Unit and Dispensary are providing medical facilities at three centres viz. Academic Block, Hall of Residence (Girls') and in the dispensary situated in Teacher's quarter to the satisfaction of students, staff and guests.

(i) MEETINGS OF UNIVERSITY AUTHORITIES:

The policy and decision making body viz. the Executive Council met 2 (two) times to decide the administrative and academic matters and to chalk out the policies to be implemented and to approve the recommendations made by other bodies. The Finance Committee met 2 (two) time to consider all matters relating to income and expenditure, budget proposals and Balance sheet and to recommend the same to the Executive Council. The Academic Council has met once to guide and transact the academic agenda and other academic matters including the award of various degrees and medals at the ensuing Convocation.

(j) SEMINARS/SYMPOSIUM/WORKSHOPS/TRAINING PROGRAMME / ORIENTATION:

- (i) The Bihar State Disaster Management has organised Workshop on Road Safety Management in the University on 30th April, 2018.
- (ii) The University organised two day workshop on Public Policy on 27th to 28th July, 2018.
- (iii) The University conducted a workshop on Mooting Skills on 3rd August, 2018.
- (iv) The University organised an Orientation programme to impart Moot Court skills on 18th August, 2018.

- (v) The University organised one day National Seminar on IPR: Emerging Issues and Challenges on 23rd September, 2018.
- (vi) The University organised one day National Seminar on Feminine Jurisprudence and Gender Biased Laws in India on 29th September, 2018.
- (vii) One day training programme was organised by the University on Human Rights on 3rd November, 2018.
- (viii) The University organised National Symposium on Human Rights Vs. Human Duties and Responsibilities on 10th December, 2018.
- (ix) The University organised one day National Workshop on Our Common Concern on Teaching and Research in Law on 15th December, 2018.
- (x) The University organised one day National Seminar on Environmental Protection and Sustainable Development: Issues and Challenges on 19th January, 2019.
- (xi) The University organised one day National Seminar on Better and Fair Environment of Women at Work Place on 20th January, 2019.
- (xii) The University organised a five day workshop on deconstructing the Black Box in Policy Space - The actors, agents and the Dynamics of Multi-level Governance from 21st to 25th January, 2019.
- (xiii) A National level Model United Nations programme was organised by the University on 15th -16th February, 2019 to train the proceedings and procedures of deliberations taken place in the United Nations.
- (xiv) One Day International Workshop on Panchayati Raj (Rural Local Governance) organised by Chair Panchayati Raj of the University on 06th March, 2019 being sponsored by Department of Panchayati Raj, Govt. of Bihar. Shri Kuldip Narayan, Director, Department of Panchayati Raj, Govt. of Bihar was the Chief Guest of programme.

(k) NATIONAL SERVICE SCHEME (NSS) PROGRAMMES:

As part of National Service Scheme Programme the NSS Cell of CNLU has organised various activities like Tree Plantation, Blood Donation Camps and Literacy Programme etc.

(l) LEGAL AID PROGRAMMES:

The CNLU Legal Aid Cell was formally inaugurated in month of July, 2018 by the Vice-Chancellor of the University Hon'ble Justice Smt. Mridula Mishra. The Members of the Bihar State Legal Services Authority, Registrar, faculty and students of the University have graced the occasion. The University organized various legal awareness programmes like programme for self-Help Groups of women, client's home and consumer protection drive etc. The CNLU Legal Aid Cell also providing support and guidance to the litigants. The Legal Aid Cell of the University has organized a Mega Legal Aid Camp in the University Campus on 6th May, 2018.

(m) PROGRAMMES ORGANISED BY CHILD RIGHTS CENTRE:

- (i) The University has organised a four day training programme of Principal Magistrates and Social Members of the Juvenile Justice Board at Bihar Judicial Academy from 11th to 14th July, 2018.
- (ii) The Child Rights Centre of the University organised 4th National Conference on Implementation of Juvenile Justice Act on 2nd December, 2018.
- (iii) The Child Rights Centre of the University has provided internship programme for 19 (nineteen) students at various organisations like Juvenile Justice Board, Patna, Child Welfare Committee, Special Court, Vaishali providing Rs. 10,500/- as stipend.
- (iv) The Child Rights Centre of the University organised Dissemination Workshop of Global Report on ending violence in Childhood on 9th January, 2019. Hon'ble Mr. Justice Abhijit Sinha, (Retd.) Chairman, Bihar State Law Commission was the Chief Guest.
- (v) The Child Rights Centre of the University organised Dignity March Campaign on 24th January, 2019.
- (vi) The Child Rights Centre of the University organised Workshop on Child Sexual Abuse-Awareness and Management on 4th February, 2019.

- (vii) The Child Rights Centre of the University organised dissemination meeting on Supreme Court's Judgement on marital rape within Child Marriages on 12th February, 2019.
- (viii) The Child Rights Centre of the University has organised Legislators' Conclave on the Rights and Well-being of Children in Bihar in collaboration with the UNICEF. Sri Vijay Kumar Chaudhary, Hon'ble Speaker, Bihar Legislative Assembly were the Chief Guest of the Programme on 06th March, 2019.

(n) FOUNDATION DAY CELEBRATION:

The University organized 13th CNLU Foundation Day celebration on 14th September, 2018 at Ravindra Bhawan, Patna. In this event various cultural programmes were organized. Hon'ble Mr. Justice Mukesh R. Shah, the then Chief Justice of the Patna High Court and Chancellor of the University has inaugurated the function. Hon'ble Mr. Justice Dr. Anil Kumar Upadhyay, Hon'ble Judge, Patna High Court graced the occasion.

(o) CULTURAL PROGRAMME:

Besides organizing several cultural programmes during fresher's day celebrations the University has also organized Hindi Diwas. The Cultural Committee of the University organized a talk on "Stress Management" by Shri Ritesh Raj Ji of "Art of Living" on 7th May 2018 and on 12th July, 2018 organized an orientation of IGNOU Courses for the students.

2. LIBRARY

The University has a well-equipped Library more than Seventeen thousand books (17000). Besides the regular Indian and foreign journals, periodicals and standard text books on law, the library has notable acquisitions like all back Volumes of Harvard Law Review, the Modern Law Review, Reports of Patent Cases, Harvard's Patent Cases, International Trade Law Regulation, Medico Legal Reports, Judicial Review, The Patents and Trade Marks Cases, The Journal of Business Law, All England Law Reports, American Jurisprudence, Law Reports of Commonwealth, Chancery Division, Queens Bench Division, Kings Bench Division, Appeal Cases, International Law Reports, Criminal Law Review, Halsbury's Laws of England, Halsbury's Laws of India, All India Reporter, Corpus Juris Secundum, U.S. Supreme Court Reports, Law Quarterly Review,

Journal of Public Law, Current Law Review from 1947, Calcutta Weekly Notes, Law Commission Reports, Supreme Court Cases, Complete digest of Supreme Court Cases, Patna Law Journal Reports, Labour and Industrial Law cases, Supreme Court Journals, Criminal Law Journals, The sacred Books of East, The cultural Heritage of India, Encyclopaedia of Indian philosophy, The story of Civilization, Journals of the Indian Law Institute, Annual Survey of Indian Law, Supreme Court Yearly digest, Index to Indian Legal Periodicals, Taxation Law Reports, Corporate Law Cases, Income Tax Reports, Journal of Intellectual Property Reports, Patents and Trade Mark Cases, Excise and Customs Reports, Business Law Reports, Legal News and Views, Lex Witness, Law Profile, Corporate Law Advisor, Indian Journal of Public Administration, Yale Law Journal, Stanford Law Review, English Report, The Digest, International Legal Materials etc. The University subscribes to on- line Reports and Journals like Manupatra, Westlaw, AIR Databases, Lexis Nexis, Cambridge Journal Online, SCC and CLA on-line Library facilities and updated CD ROMS of AIR Supreme Court, AIR High Courts and Supreme Court Weekly. The University is a Corporate Member of the Indian Law Institute, New Delhi. The students are provided with the facility of internet through Wireless. The Library remains open from 9.00 AM to 9.00 PM on all working days, from 10.00 AM to 6.00 PM on Sundays and holidays except National Holidays. As usual the annual purchases include latest Text Books, Journals both National and International and Reference Books as per the requirements of the students and faculty.

3. FACULTY ACHIEVEMENTS

Justice Smt. Mridula Mishra, Vice-Chancellor:

- Delivered 25 (Twenty five) Key Note addresses at various Seminars and Conferences.
- Addressed 10 (ten) Academic meets as Chief Guest.
- 01 Article was published in journal of National repute.

Shri Manoranjan Prasad Srivastava, Registrar:

- Delivered 30 lectures at Bihar Judicial Academy.
- Attended 10 Seminar and Workshops.

Prof. Dr. Syed Ali Mohammad, Adjunct Professor:

- Authored two books.

Prof. Dr. S. P. Singh, Dean, Social Sciences:

- Delivered lecture on Indo European Relation with special reference to Bihar in the field of Academic Development at the European Economic Congress held at Kotawice, Poland.
- Delivered lectures in the Institutes of National repute.
- Appointed as Group Coordinator to adjudicate 15th National Youth Parliamentary Competition by the Ministry of Parliamentary Affairs.
- Appointed as Chair Professor, Panchayati Raj, CNLU.

Prof. Dr. S. C. Roy, Professor:

- Attended twenty four National and International Seminars/Workshops and presented papers.
- Chaired technical session in four UGC sponsored Seminars.
- Organised four National Seminars.
- Five Articles were published in journals of National repute.
- Delivered eleven lectures as Resource Person.
- Evaluated ten Ph. D. thesis and dissertations.

Prof. Dr. Ajay Kumar, Professor:

- Appointed as Member, Bihar State Law Commission.
- Authored one book on Affirmative Action published by Satyam Law International, New Delhi.
- Two Articles were published in journals of national repute.
- Attended eleven National and International Seminars, workshops/conferences and presented paper.
- Delivered lecture as Resource person in six National Seminars.
- Chaired technical session in two UGC sponsored Seminars.
- Guided successfully one Ph.D. scholar.
- Contributed one chapter concerning publication of book on Environmental Justice : Judicial Interpretation.

Prof. Dr. Anirudh Prasad, Professor:

- Authored Book "Dharma - The Super Secular World of the World".

- Authored Book “Religion, Religious faith and Constitutional Morality”.
- Delivered lectures at Bihar Judicial Academy.
- Two Ph.D. scholars have been awarded under his guidance.
- Delivered lectures as Resource Person in various Seminars/Workshops/Conferences.

Dr. B. R. N. Sarma, Assistant Professor:

- Attended three National and International Seminars.
- Expert panel member of Ph.D. Viva-Voce.

Dr. P.P. Rao, Assistant Professor:

- Attended seven National Seminars/Workshops and presented papers.
- Chaired as Resource Person in four UGC sponsored National Seminars.
- Published one article in the journals of National repute.
- Organised various programmes as faculty Convenor of the Model United Nations.
- Contributed one chapter titled “Copyright Law” in the Book “Cutting Edge Technologies for Library and Information Services”.

Dr. Manoranjan Kumar, Assistant Professor:

- Attended six National Seminars/Workshops/conferences and presented papers.
- Chaired two technical sessions of the UGC sponsored National Seminars.

Dr. G. P. Pandey, Assistant Professor:

- Attended Orientation course organised by Academic staff College, Patna University.
- Attended three National Seminars/workshops and presented papers.

Dr. Peter Ladis F., Assistant Professor:

- Attended seven National Seminars/workshops and presented papers.
- Chaired one technical session of the UGC sponsored National seminar.

Mr. Hrishikesh Manu, Assistant Professor:

- Attended seven National Seminars/workshops and presented papers.
- Delivered lectures as Resource Person in three Seminars/training programmes.

Ms. Sugandha Sinha, Lecturer:

- Attended four National Seminars/workshops and presented paper.
- Chaired one technical session in the UGC sponsored National Seminar.

- Organised various programmes as faculty Convenor of the Child Rights Centre of the University.

Dr. Vijay Kumar Vimal, Lecturer:

- Attended seven National Seminars/workshops and presented papers.
- Delivered lectures as Resource Person in three Seminars/training programmes.

Ms. Nandita S. Jha, Lecturer:

- Attended two National seminars/workshops and presented papers.

Mr. Kumar Gaurav, Lecturer:

- Attended seven National Seminars/workshops and presented papers.
- Delivered lectures as Resource Person in three Seminars/training programmes.

Ms. Sushmita Singh, Teacher Associate:

- Attended two National Seminars and presented papers.

Mr. Vijayant Sinha, Teacher Associate:

- Attended three National Seminars and presented papers.

Mr. Shantanu Braj Choubey, Teacher Associate:

- Attended seven National Seminars/Workshops/Conferences and presented papers.
- Chaired as a Resource Person in the UGC sponsored National Seminar.

Ms. Pallavi Shankar, Teacher Associate:

- Attended six National Seminars and presented papers.
- Chaired one technical session of the UGC sponsored National Seminar.
- Delivered lecture as Resource Person in the training programme of Labour Department officers.

Ms. Sadaf Fahim, Teacher Associate:

- Attended ten National Seminars/Workshops and presented papers.
- Organised workshop on Public Policy.
- Chaired one technical session of the UGC sponsored National Seminar.

Dr. Anshuman, Visiting Faculty:

- Appointed as Member, Bihar State Law Commission.
- Attended three National Seminars.

Dr. Meeta Mohini, Visiting Faculty:

- Attended three National Seminars.

Dr. Sangeet Kumar, Assistant Professor of Sociology:

- Attended nine National Seminars/Workshops and presented papers.
- Organised a panel discussion on Ganga: the river of life, river of death.
- Contributed one chapter titled "Source of Data - Expanding Avenues, Relevant concerns" in the Book "Cutting Edge Technologies for Library and Information Services".
- Chaired technical sessions of UGC sponsored National Seminars.

Dr. Shivani Mohan, Assistant Professor of Economics:

- Attended four National Seminars/Workshops/conferences and presented papers.
- Chaired one technical sessions of the UGC sponsored National Seminars.

Dr. Priyadarshini, Assistant Professor of History:

- Attended nine National Seminars/Conference and presented paper.
- One article published in the journal national repute.
- Delivered lecture as Resource person in 41st Annual Conference of Indian Society of Gandhian Studies.

Dr. Manoj Mishra, Assistant Professor:

- Attended four National Seminars and presented papers.
- One Ph.D. scholar was successfully guided and awarded.
- Delivered lectures as a Resource Person in two National Seminars.

Dr. Pratyush Kaushik, Assistant Professor of English:

- Attended four National Seminars and presented papers.
- Organised two workshops as faculty coordinator.
- Chaired one technical session of the UGC sponsored National Seminar.

Mr. Ashok Kumar Sharma, Teacher Associate:

- Attended seven National Seminars/Workshops/Conferences and presented papers.
- Chaired as a Resource Person in the UGC sponsored National Seminar.

Ms. Kirti, Teacher Associate:

- Attended five National Seminars/Workshops and presented papers.
- Organised one day UGC sponsored National Seminar.

4. EQUAL OPPORTUNITY CELL - REMEDIAL LECTURE PROGRAMME:-

University organised several lectures in English language and communication skills etc. in accordance with the UGC Guidelines to enable the students from socially disadvantaged communities.

5. LECTURES DELIVERED AT CHANAKYA NATIONAL LAW UNIVERSITY BY DISTINGUISHED GUESTS, VISITING AND GUEST FACULTY:

1. Shri Roop Ranjan Hargave, IPS, delivered lectures on “**Criminal Investigation Procedure**”.
2. Mr. Devesh Roy from IFPRI, Washington DC delivered lecture on “**Food and Agriculture Law**”.
3. Dr. Prachi Mishra, Chief Economist/Former Fellow of International Monetary fund delivered lecture on the “**Relationship Dilemma : Organisational Culture and the Adoption of New Technology by Banks in India**”.
4. Dr. P. M. Nair, IPS (Retd.), delivered lecture on “**Child Rights: Law and Practice, Text to Context**”.

6. STUDENTS’ ACHIEVEMENTS:

SL.NO.	NAME OF THE STUDENT	AWARD	EVENT
1.	Ms. Priyeshaa Prabha, Ms. Deepshikha Trivedi and Ms. Isha Rani	Winners	Parliamentary Debate Competition, IIT, Patna.
2.	Mr. Md. Mahatab and Mr. Anupam Jain	Winners (city rounds and east rounds)	National Quiz competition, Career Launcher Inquisitive Minds
3.	Mr. Md. Mahatab and Mr. Anupam Jain	Runners-up (3rd) National rounds	National Quiz competition, Career Launcher Inquisitive Minds
4.	Mr. Romil Aryan, Mr. Ritul Aryan and Mr. Subodh	Finalist	Parliamentary Debate Competition, IIT, Patna.
5.	Mr. Subodh Kumar Rai, Mr. Amol Verma and Mr. Shreyan Joshi	Semi-finalist	National Parliamentary Debate, NIT, Patna.
6.	Mr. Romil Aryan, Mr. Ritul Aryan and Mr. Anurag Chauhan	Semi-finalist	National Parliamentary Debate, NIT, Patna.

7.	Mr. Shivam Narayan, Mr. Aman Naqvi and Mr. Ishan Mukherji	Semi-finalist	National Parliamentary Debate Competition, UPES School of Law, Dehradun.
8.	Ms. Nayan Singh, Mr. Ankit Singh and Mr. Romil Aryan	Quarter finalist	National Parliamentary Debate Competition, UPES School of Law, Dehradun.
9.	Ms. Saumy Singh, Ms. Vidhushi Verma and Mr. Subodh Kumar Rai	Quarter finalist	National Parliamentary Debate Competition, UPES School of Law, Dehradun.
10.	Ms. Priyeshaa Prabha	Best Speaker	Parliamentary Debate Competition, IIT, Patna.
11.	Mr. Avirbhaav	1st Prize	Street Play Competition organised by BSACS and Plan International.

7. STUDENT ACTIVITIES:

A. Confluence-2018: The Academic and Debating Committee of the CNLU organised Confluence-2018 as a policy Debate Competition. The Debating Committee conducted various programmes like Turncoat Debate, JAM (Just a Minute), Slam Poetry, Hindi Debate and Open house Discussion on Ganga Rejuvenation programme.

B. PARTICIPATION IN MOOT COURT COMPETITIONS:

Following students have participated in the following Moot Court Competitions:-

SL. NO.	NAME OF THE COMPETITION	NAME OF PARTICIPANT
1.	Shri I. M. Nanavati Memorial Moot Court Competition, GLS Law College, Ahmedabad.	Mr. Romil Aryan, Ms. Madhu Deepa Rani and Ms. Sunidhi Arya.
2.	3 rd Amity National Moot Court	Mr. Gargi Tripathi, Ms. Ritika Srivastava and Ms. Vaidani Singh Rajpurohit.
3.	10 th GNLU International Moot Court	Ms. Ranjana Singh, Ms. Sweta Kumari and Mr. Akash Bhart.
4.	D. M. Harish Memorial Moot Court	Ms. Nidhi Gupta and Ms. Aditi Soni

5.	1 st CCI –NUJS Moot Court	Ms. Diksha, Ms. Neha and Mr. Kumar Abhishek
----	--------------------------------------	---

8. PUBLICATIONS:

The eighth Annual Journal of CNLU 2018-19 is in the process of printing under the name of **CNLU Law Journal** bearing **ISSN 0976 - 805X**. Hon'ble Chancellor, Chief Justice of Patna High Court is the Patron-in-Chief. Justice Smt. Mridula Mishra, Vice-Chancellor is the Patron and following are the members of Advisory Panel:

- (i) Hon'ble Mr. Justice Navin Sinha, Judge, Supreme Court of India.
- (ii) Hon'ble Mr. Justice Ajay Kumar Tripathi, Chief Justice, Chhatisgarh High Court.
- (iii) Hon'ble Mr. Justice Navaniti Prasad Singh, (Retd.) Chief Justice, Kerala High Court.
- (iv) Padmashri Prof. Dr. N. R. Madhava Menon, IBA-CLE, Chair in Continuing Legal education NLSIU, Bengaluru.
- (v) Prof. R. Venkata Rao, Vice-Chancellor, NLSIU, Bangalore.
- (vi) Prof. Dr. S. Siva Kumar, Professor, ILI, New Delhi.
- (vii) Shri Manoranjan Prasad Srivastava, Registrar, CNLU, Dr. B.R.N. Sarma, Assistant Professor, Dr. P. P. Rao and Dr. Manoranjan Kumar, Assistant Professors, CNLU are Faculty Advisors.

9. REGULARISATION OF TEACHING AND NON-TEACHING STAFF:

Dr. P. P. Rao, Dr. G. P. Pandey, Dr. Manoranjan Kumar, all Assistant Professors of Law and Dr. Pratyush Kaushik, Assistant Professor of English who have been working on contractual basis initially on consolidated emoluments. Later on the recommendations of the duly constituted Selection Committee they have been granted UGC pay scales for the post of Assistant Professor on contract basis. The University considering the requirements of appointing/regularising the services of the teaching staff for better quality of teaching has regularised the services of the teachers aforementioned on regular pay scale in the 6th Pay Commission and corresponding Matrix level 10 as per the recommendations of 7th Pay Commission.

Dr. Peter Ladis F. and Mr. Hrishikesh Manu, Assistant Professors of Law who have been appointed initially as Lecturers have been upgraded as Assistant

Professors on contract. They have been placed in the applicable Matrix level as per the recommendations of 7th Pay Commission on contract.

Dr. Manoj Mishra, who has been appointed as Assistant Professor, Business Management has been placed in the 7th Pay Commission on contract.

The University is also in the process of regularising the services of non-teaching employees (except 17 non-teaching employees who were appointed at the time of establishment of the University and regularised) who were appointed on proper advertisement and interview and engaged on long term contract and who were fulfilling all the criteria for regularisation of the services and fit in the pay scale as per Bihar State Government Rules.

Further the University is also in the process of rationalising the emoluments of other non-teaching staff who are working on monthly contractual basis for quite some time on very low emoluments.

10. FACILITIES PROVIDED BY THE UNIVERSITY:

All student activities both curricular, extra-curricular and co-curricular activities like organization and participation of students in Moot Court Competitions, Model United Nations, Debate Competitions, Games, Sports, cultural and other activities at International, National, Regional and local levels are well encouraged and are fully financed by the University. 1 GBPS port is provided under NKN-NMEICT Project, Govt. of India. University has subscribed a backup Internet connection of 45 MBPS through Sify Ltd. To provide secure uninterrupted internet connection 24x7, services and authentication, the University has secured Firewall-cum-UTM device namely FORTINET FORTIGATE 800C at server room. Equipment installed in server room has power backup through Microtek 10 KVA Online UPS. Wi-Fi facility is available in Halls of Residence for Boys & Girls and in library. The University has also provided the facility of Gymnasium, Geyser and Water Cooler with RO facilities for the inmates of Halls of Residence of both Boys and Girls. University has placed CCTV Cameras all over the campus for better safety and security.

11. PLACEMENT AND PRE-RECRUITMENT CELL AND INTERNSHIP CELL:

Dr. Ajay Kumar is the Convenor and Ms. Nandita S. Jha is member of the Cell. University invited Law Firms and other recruitment officials for placements of University students. The object of the University *inter alia*, is to provide quality

multi-disciplinary education in legal studies and to evolve and impart comprehensive legal education at all levels to achieve excellence. Accordingly, the University invited law professionals to impart professional skills besides helping students to find placements in the Corporate Sector.

During the year 2018-19, about 08 students of the passing out batch 2013-18 got placement from reputed Law Firms and the placement of current batch of 2014-2019 is in process. About 06 passed out students of the University got appointed in judicial service of Bihar, Chhattisgarh and Jharkhand.

12. ADMINISTRATION OF THE UNIVERSITY:

The University administration including its Library and Halls of Residence consists of the supporting staff viz. Librarian, Finance Officer, Personal Secretaries, Accounts Officer, Security officer, Resident Medical officer, Para Medical staff, Fire Fighting officer, Office Assistants, Wardens, Library Staff, Data Entry Operators, Drivers, Attendants and other contractual and daily wages staff. The mess facility, cleanliness and gardening are outsourced. Most of the teaching and non-teaching staff are provided staff quarters.

CHANAKYA NATIONAL LAW UNIVERSITY, PATNA

ANNUAL REPORT 2019-20

Submitted to the General Council for its Fourteenth annual meeting on Saturday, the 29th February, 2020 at 12.00 NOON

1. IMPORTANT EVENTS

(a) ENSUING CONVOCATION:

The University is going to organise 4th Convocation for awarding degrees to the eligible candidates both UG, PG and Post-doctoral research shortly.

(b) ALL INDIA INTRA UNIVERSITY MOOT COURT COMPETITION-2020:

The 36th All India Intra University Moot Court Competition-2020 organised by the Bar Council of India Trust and sponsored by Bar Council of India will be held at the University from 28th - 30th March, 2020. Around 30 team from recognised Universities and National Law Schools have confirmed their participation in this competition till date.

Hon'ble Mr. Justice Navin Sinha, Judge, Supreme Court of India has kindly consented to be the Chief Guest at the inaugural function of the event.

(c) 1ST CNLU NATIONAL MOOT COURT COMPETITION, 2019:

The University has organised 1st National Moot Court Competition on Cyber Law on 29th - 31st March, 2019 at the University. Around 24 teams from recognised Universities and National Law Schools have participated in this competition. Hon'ble Mr. Justice A. P. Sahi, the then Chief Justice, Patna High Court has inaugurated the event. Shri Rakesh Prasad, Regional Head of Human Rights-cum-General Manager of NTPC, Eastern Region Headquarters, Patna graced the inaugural ceremony. Hon'ble Justice Smt. Mridula Mishra, Vice-Chancellor of the University delivered the welcome address which was filled with much encouragement for participants. She highlighted the importance of mooting in the path of excellence in the profession of law. The School of Law Christ, Bangalore

was the winner of the competition. Amit Law School, Delhi were runner-up in the said competition.

(d) 11th NATIONAL PARLIAMENTARY DEBATE COMPETITION:

The University has successfully organized 11th National Parliamentary Debate Competition from **13th September to 15th September, 2019**. Around 30 team from different reputed National Law Schools and Institutions have participated in this competition. The team of National Institute of Technology, Rourkela were adjudged as the winners of the competition and the team of St. Xavier's College, Kolkata were runners of the competition. Mr. Pranav Dhupia and Priya Chatterjee Ray, St. Xavier's College, Kolkata were awarded best Speaker in the memory of late Shilesh Chandra Mishra. Hon'ble Union Minister of Law Shri Ravi Shankar Prasad was the Chief Guest of the event and Hon'ble Judges of the Patna High Court graced the event.

The Vice-Chancellor of the University Hon'ble Justice Smt. Mridula Mishra in her presidential address appreciated the efforts of the participants and urged them to keep standard of debating very high for vibrant functioning of our democracy.

(e) VIDHIKTA-2019:

The University has organised 1st CNLU Legal Aid Fest from 27th to 29th September, 2019 with special emphasis on legal aid and access to justice for all as enshrined under Article 39A of the Constitution of India. This event has witnessed eight major events and one symposium on the role of law students in the field of legal aid.

Hon'ble Justice Smt. Mridula Mishra, Vice-Chancellor inaugurated the event. Hon'ble Mr. Justice Dipak Misra, Hon'ble Chief Justice of India (Retd.) was the Chief Guest at the Valedictory event. Hon'ble Mr. Justice Dinesh Kumar Singh, Judge, Patna High Court was the Guest of Honour and Hon'ble Mr. Justice Shivaji Pandey, Judge, Patna High Court was Special Guest of the event at the valedictory and other Hon'ble Judges of Patna High Court also graced the event. Mr. Samar Pratap Singh, student of the University was the winner in Public Interest Litigation, Army Institute of Law declared winner in client counselling and School of Law Christ University, Bangalore was declared winner in Mediation of the said event respectively.

(f) MEMORANDUM OF UNDERSTANDING:

The University has signed Memorandum of Understanding with Bihar Police in order to facilitate collaborative research, training related to law enforcement, investigation, use of recent scientific innovations in policing and to improve the deliverables of gender equality adherence to International standards of Human Rights.

The collaborative activities will largely focus on the theme of policing in Bihar and the challenges faced by Bihar Police in day-to-day routine work. As a part of mutual understandings by agreement the following activities will be undertaken.

- a) Organising joints Seminars, Workshops, Conferences and Symposia relating to contemporary legal issues.
- b) Undertaking collaborative research on mutually agreed areas.
- c) Undertaking collaborative educational courses.
- d) Promoting joint research projects and organising joint training programmes.

(g) (i) ADMISSIONS TO B.A., LL.B. (HONS.) & B.B.A., LL.B. (HONS.):

In the academic year 2019-20, 73 students were admitted to the fourteenth Batch of B.A., LL.B. (Hons.) and 67 students were admitted to the seventh batch of B.B.A., LL.B. (Hons.) course on the basis of their ranks in CLAT-2019 which was conducted by the National Law University Odisha. The Rules of Reservation as per Bihar (in Admission in Educational Institutions) Reservation Act, 2003 (Bihar Act No. 16 of 2003) were strictly followed for admissions.

(ii) LL.M. Programmes:

The University has commenced one year post-graduate (LL.M.) course from the Academic Session 2018-19. The University is offering specialisation in the branches of Corporate and Commercial Laws, Constitutional Law, Intellectual Property Rights, International Law, Criminal Law and Human Rights Law. The University has conducted Entrance Test for admissions for the academic session 2019-2020 on 16th June, 2019. A total of 34 students have been taken admissions. The University is conducting Entrance Test for LL.M. course for the academic Session 2020-2021 shortly.

(iii) LL.D./Ph.D./D.Phil – General Programmes:

The University has conducted the entrance examination for admission into LL.D./Ph.D. in Law and D.Phil. courses on 22nd May, 2019. Fourteen students have been admitted into Ph.D. programme and one student has been admitted into LL.D. programme.

(iv) ADMISSIONS:

CNLU will admit 15th batch of B.A., LL.B. (Hons.) students and ninth batch of B.B.A., LL.B. (Hons.) students on the basis of Entrance Examination through Common Law Admission Test (CLAT) being conducted by the Dharmashastra National Law University, Jabalpur on 10th May, 2020.

The tenth batch of 5 year B.A., LL.B. (Hons.) and third batch of B.B.A., LL.B. Courses from CNLU is set to pass out in the month of May, 2020.

(v) DISPENSARY:

The University Medical Unit and Dispensary are providing medical facilities at three centres viz. Academic Block, Hall of Residence (Girls') and in the dispensary situated in Teacher's quarter to the satisfaction of students, staff and guests.

(h) MEETINGS OF UNIVERSITY AUTHORITIES:

The policy and decision making body viz. the Executive Council met 03 (three) times to decide the administrative and academic matters and to chalk out the policies to be implemented and to approve the recommendations made by other bodies. The Finance Committee met 2 (two) time to consider all matters relating to income and expenditure, budget proposals and Balance sheet and to recommend the same to the Executive Council. The Academic Council has met twice to guide and transact the academic agenda and other academic matters including the award of various degrees and medals at the ensuing Convocation.

(i) SEMINARS/SYMPOSIUM/WORKSHOPS/TRAINING PROGRAMME / ORIENTATION:

- (i) One day National Seminar on 'Insolvency and Bankruptcy Code, 2016 : A Paradigm Shift' was organised on 13th April, 2019.
- (ii) One day National Seminar on 'Better and Fair Environment for Women and Work Place' was organised.

- (iii) One day National Conference on the theme 'Rich for Gold: IP and sports was organised on 19th April, 2019.
- (iv) Two day UNDP Workshop on Biodiversity Act was organised in collaboration with NLSIU, Bangalore on 4th and 5th July, 2019.
- (v) One day Workshop on 'India UK International Participatory Socio-Legal Research Writing' was organised on 1st October, 2019 in collaboration with Cardiff University, University of London and TISS.

(j) NATIONAL SERVICE SCHEME (NSS) PROGRAMMES:

As part of National Service Scheme Programme the NSS Cell of CNLU has organised various activities like Tree Plantation, Blood Donation Camps and Literacy Programme etc.

(k) LEGAL AID PROGRAMMES:

The University organized various legal awareness programmes like programme for self-Help Groups of women, client's home and consumer protection drive etc. The CNLU Legal Aid Cell also providing support and guidance to the litigants. The Legal Aid Cell of the University has organized a Mega event for the law students of various Law Schools, Colleges, NGOs to promote *pro bono* legal services. The members of the Legal Aid Cell have also been taken active participation in the Lok Adalat programmes organized by District Legal Services Authority, Patna.

(l) PROGRAMMES ORGANISED BY CHILD RIGHTS CENTRE:

- (i) Bihar Legislator Conclave on the Rights and well-being of Children was organised on 6th March, 2019.
- (ii) A programme was organised celebrating 30 years of CRC at Khilkhilahat Aman Rainbow Homes, on 16th May, 2019.
- (iii) A plantation drive was organised on 7th June, 2019.
- (iv) A donation drive for relief and aftercare of children affected from AES in rural areas of Muzaffarpur was organised from 25th -28th June, 2019.
- (v) A consultation with Civil Society Organisations to share technical resources was organised on 17th July, 2019 in collaboration with UNICEF.
- (vi) A State Level Consultation on strengthening Legal and Institutional Mechanisms to End Child Marriages in Bihar was organised jointly with

Independent Thoughts and Save the Children Organisation on 10th August, 2019.

- (vii) A State Level Consultation on combating human trafficking in Bihar was organised on 4th September, 2019.
- (viii) A three day induction training and sensitisation programme of Child Welfare Committees of Bihar was organised on 19th -21st September, 2019.
- (ix) A Round Table Meeting with Legislative Committee for SC/ST Welfare, Bihar was organised on 18th October, 2019.
- (x) An internship programmes at the Child Rights Centre for the students was initiated.

(m) FOUNDATION DAY CELEBRATION:

The University organized 14th CNLU Foundation Day celebration on 17th August, 2019 at Ravindra Bhawan, Patna. In this event various cultural programmes were organized. Hon'ble Mr. Justice A.P. Sahi, the then Chief Justice of the Patna High Court and Chancellor of the University has inaugurated the function. Hon'ble Mr. Justice Dr. Anil Kumar Upadhyay, Judge, Patna High Court was the Guest of Honour.

(n) CULTURAL PROGRAMME:

Besides organizing several cultural programmes during fresher's day celebrations the University has also organized Hindi Diwas. The Cultural Committee of the University organized a talk on "Stress Management" and also organized an orientation of IGNOU Courses for the students.

2. LIBRARY

The University has a well-equipped Library more than Eighteen thousand books (18000). Besides the regular Indian and foreign journals, periodicals and standard text books on law, the library has notable acquisitions like all back Volumes of Harvard Law Review, the Modern Law Review, Reports of Patent Cases, Harvard's Patent Cases, International Trade Law Regulation, Medico Legal Reports, Judicial Review, The Patents and Trade Marks Cases, The Journal of Business Law, All England Law Reports, American Jurisprudence, Law Reports of Commonwealth, Chancery Division, Queens Bench Division, Kings Bench Division, Appeal Cases, International Law Reports, Criminal Law Review, Halsbury's Laws of England, Halsbury's Laws of India, All India

Reporter, Corpus Juris Secundum , U.S. Supreme Court Reports, Law Quarterly Review, Journal of Public Law, Current Law Review from 1947, Calcutta Weekly Notes, Law Commission Reports, Supreme Court Cases, Complete digest of Supreme Court Cases, Patna Law Journal Reports, Labour and Industrial Law cases, Supreme Court Journals, Criminal Law Journals, The sacred Books of East, The cultural Heritage of India, Encyclopaedia of Indian philosophy, The story of Civilization, Journals of the Indian Law Institute, Annual Survey of Indian Law, Supreme Court Yearly digest, Index to Indian Legal Periodicals, Taxation Law Reports, Corporate Law Cases, Income Tax Reports, Journal of Intellectual Property Reports, Patents and Trade Mark Cases, Excise and Customs Reports, Business Law Reports, Legal News and Views, Lex Witness, Law Profile, Corporate Law Advisor, Indian Journal of Public Administration, Yale Law Journal, Stanford Law Review, English Report, The Digest, International Legal Materials etc. The University subscribes to on- line Reports and Journals like Manupatra, Westlaw, AIR Databases, Lexis Nexis, Cambridge Journal Online, SCC and CLA on-line Library facilities and updated CD ROMS of AIR Supreme Court, AIR High Courts and Supreme Court Weekly. The University is a Corporate Member of the Indian Law Institute, New Delhi. The students are provided with the facility of internet through Wireless. The Library remains open from 10.00 AM to 12.00 midnight on all working days, from 10.00 AM to 6.00 PM on Sundays and holidays except National Holidays. As usual the annual purchases include latest Text Books, Journals both National and International and Reference Books as per the requirements of the students and faculty. The Library received 137 donated volumes of Supreme Court Reports from 1966 to 1975 and 2007 to 2010 and 89 volumes of Judgements Today from 2001 to 2012 from Supreme Court Judges Library.

3. FACULTY ACHIEVEMENTS

Justice Smt. Mridula Mishra, Vice-Chancellor:

- Delivered 25 (Twenty five) Key Note addresses at various Seminars and Conferences.
- Addressed 10 (ten) Academic meets as Chief Guest.
- 01 Article was published in journal of National repute.

Shri Manoranjan Prasad Srivastava, Registrar:

- Delivered 30 lectures at Bihar Judicial Academy.

- Attended 10 Seminar and Workshops.

Prof. Dr. Syed Ali Mohammad, Adjunct Professor:

- Authored two books.

Prof. Dr. S. P. Singh, Dean, Social Sciences:

- Appointed as Visiting Professor, Political Science, Patna Women's College, Patna.
- Delivered Guest lectures at the Central University of South Bihar, Gaya and DNLU, Jabalpur.
- Appointed as National Coordinator of 15th National Youth Parliamentary Competition by the Ministry of Parliamentary Affairs.
- Three candidates are pursuing Ph.D. under his guidance.

Prof. Dr. S. C. Roy, Professor:

- Attended nine National and International Seminars/Workshops and presented papers.
- Chaired technical session in six UGC sponsored Seminars.
- Organised four National Seminars.
- Delivered twelve lectures as Resource Person.

Prof. Dr. Ajay Kumar, Professor:

- Authored one book on Medical Law published by Satyam Law International, New Delhi.
- Two Articles were published in journals of national repute.
- Attended five National and International Seminars, workshops/conferences and presented paper.
- Delivered lecture as Resource person in five National Seminars.
- Chaired technical session in two UGC sponsored Seminars.
- Guided successfully one Ph.D. scholar.

Prof. Dr. Anirudh Prasad, Professor:

- Authored one book on Religion, religious faith and the Constitutional Morality published by Pritam Law House, Patna.
- Published one article in the journal of National repute.

- Delivered lectures as Resource Person in fourteen Seminars/Workshops/Conferences.

Dr. B. R. N. Sarma, Assistant Professor:

- Authored one book on Law Relating to Suicide 2nd edition published by Satyam Law International, New Delhi.
- Attended five National and International Seminars.
- Two Articles were published in journals of national repute.
- Expert panel member of Ph.D. Viva-Voce.

Dr. P.P. Rao, Assistant Professor:

- Attended four National Seminars/Workshops and presented papers.
- Published three article in the journals of National repute.
- Organised various programmes as faculty Convenor of the Model United Nations.

Dr. G. P. Pandey, Assistant Professor:

- Attended three National Seminars/workshops and presented papers.
- Published three article in the journals of National repute.

Dr. Manoranjan Kumar, Assistant Professor:

- Attended seven National Seminars/Workshops/conferences and presented papers.
- Attended two UGC sponsored 95th Orientation Programme at Ranchi.

Dr. Peter Ladis F., Assistant Professor:

- Attended three National Seminars/workshops/training programmes and presented papers.
- Delivered two lectures in National Seminar.

Mr. Hrishikesh Manu, Assistant Professor:

- Attended one UGC sponsored 95th Orientation Programme at Ranchi.
- Faculty Coordinator for three National Seminars.
- Attended five National Seminars/workshops and presented papers.
- Delivered lectures as Resource Person in one Workshop.

Ms. Sugandha Sinha, Lecturer:

- Attended four National Seminars/workshops and presented paper.
- Delivered lecture at Birla Institute of Law, Bhubaneswar.

- Organised various programmes as faculty Convenor of the Child Rights Centre of the University.

Dr. Vijay Kumar Vimal, Lecturer:

- Attended five National Seminars/workshops and presented papers.

Ms. Nandita S. Jha, Lecturer:

- Attended two National seminars/workshops and presented papers.
- Published one article in the journal of National repute.
- Appointed as Co-Principal Investigator in the Department of Justice Major Project on 'Impact Assessment of Commercial Courts Act, 2015 with reference to Commercial Litigation Pending in the State of Bihar and Jharkhand.

Mr. Kumar Gaurav, Lecturer:

- Attended four National Seminars/workshops and presented papers.
- Delivered lectures as Resource Person in two Seminars/training programmes.
- Delivered key note address in the two day National Workshop at NIT, Patna.

Ms. Sushmita Singh, Teacher Associate:

- Attended one National Seminar and presented paper.

Mr. Vijayant Sinha, Teacher Associate:

- Attended one National Seminars and presented papers.

Ms. Pallavi Shankar, Teacher Associate:

- Attended one National Seminar and presented paper.
- Enrolled in Ph.D. programme.

Ms. Sadaf Fahim, Teacher Associate:

- Attended one National Seminar/Workshop and presented paper.
- Enrolled in Ph.D. programme.

Dr. Anshuman, Visiting Faculty:

- Attended three National Seminars.

Dr. Meeta Mohini, Visiting Faculty:

- Participated in six Live Talk Show for Legal Awareness in Doordarshan, Bihar.
- Conducted four workshops/training programmes/sessions.

Dr. Shivani Mohan, Assistant Professor of Economics:

- Attended four National Seminars/Workshops/conferences and presented papers.
- Chaired one technical sessions of the UGC sponsored National Seminars.

Dr. Priyadarshini, Assistant Professor of History:

- Attended six National Seminars/Workshop/Conference and presented papers.

Dr. Manoj Mishra, Assistant Professor:

- Attended seven National Seminars/Workshops/Conference and presented papers.
- Three Ph.D. scholars were successfully guided and awarded.
- Delivered lectures as a Resource Person in two National Seminars.
- Published five articles in the journal of National repute.

Dr. Pratyush Kaushik, Assistant Professor of English:

- Attended one National Seminar and presented paper.

Mr. Ashok Kumar Sharma, Teacher Associate:

- Attended three National Seminars/Workshops/Conferences and presented papers.

Dr. Shakil Ahmad, Teacher Associate:

- Attended one National Seminar.

Ms. Kirti, Teacher Associate:

- Published two articles in the journal of National repute.
- Contributed three chapters concerning publication of book on Globalisation and Development and Theory and Evidence.
- Attended six National Seminars/Workshops and presented papers.

4. EQUAL OPPORTUNITY CELL - REMEDIAL LECTURE PROGRAMME:-

University organised several lectures in English language and communication skills etc. in accordance with the UGC Guidelines to enable the students from socially disadvantaged communities.

5. LECTURES DELIVERED AT CHANAKYA NATIONAL LAW UNIVERSITY BY DISTINGUISHED GUESTS, VISITING AND GUEST FACULTY:

1. Prof. Phil Thomas, School of Law, Cardiff University, delivered lecture on "Comparative Procedural Laws".
2. Prof. Gitanjali N. Gill, Northumbria University, UK delivered lecture on "Various Dimensions of Law".
3. Prof. Vinayshil Gautam, Former Director, IIM, delivered lectures on "Law and Management".

4. Dr. U. K. Chaudhary, Senior Advocate, Supreme Court of India, New Delhi delivered lectures on **“Corporate Laws”**.
5. Mr. Sumant Batra, President, SIPI, New Delhi delivered lectures on **“Insolvency and Bankruptcy Code”**.
6. Ms. Manisha Chaudhary, UKCA and Partners, delivered lecture on **“Insolvency Law”**.
7. Ms. Aastha, Argus Partners, delivered lectures on **“Corporate Law”**.
8. Prof. Srikrishna Deva Rao, Vice-Chancellor, NLUO, Odisha delivered lecture on **“Criminal Law”**.
9. Prof. V. Kesava Rao, Vice-Chancellor, NUSRL, Ranchi delivered lectures on **“Law of Evidence”** and **“Law of Contract”**.
10. Prof. Dr. B. P. Panda, Former Vice-Chancellor, MNLU, Mumbai delivered lectures on **“Law of Contract”**.
11. Prof. Dr. Sudhir Krishnaswamy, Vice-Chancellor, NLSIU, Bangalore, delivered lecture on **“Various Contemporary Issues”**.

6. STUDENTS’ ACHIEVEMENTS:

Academic and Debating

SL.NO.	NAME OF THE STUDENT	AWARD	EVENT
1.	Ms. Vidhushi Verma	1st Prize	15 th National Youth Parliament Competition, 2019
2.	Mr. Md. Mahtab and Mr. Sarthak Chaturvedi	Champions	Tata Crucible Campus Quiz Regional Round
3.	Mr. Anupam Jain and Mr. Venkat Nilay	Finalist	Tata Crucible Campus Quiz Regional Round
4.	Mr. Manish Goel	Finalist	All India Company Law Quiz
5.	Mr. Anupam Jain, Mr. Venkat Nilay and Mr. Gautam Gupta	Runner-up	IIT, BHU Quiz
6.	Mr. Aditya Parihar, Mr. Animesh Tiwary and Mr. Rohan Singh	Runners-up	Q’ROSITY, Udbhav Chandragupta Institute of Management, Patna
7.	Mr. Priyansh Priyadarshi and Mr. Sayed Hassan	Quarter finalist	1 st Edition of British Parliamentary Debate, SLS, Hyd

	Shahbaz		
8.	Mr. Sanu Ranjan	2nd Best Speaker	15 th National Youth Parliament Competition, 2019
9.	Ms. Vaishali Gothwal and Mr. Apurva Pandey	4th prize (for Best Speaker)	15 th National Youth Parliament Competition, 2019
10.	Mr. Ishan Mukherjee	4th Best Adjudicator	Derozio Memorial Debate, Presidency University

B. PARTICIPATION/ACHIEVEMENTS IN MOOT COURT COMPETITIONS:

Following students have participated/achieved in the following Moot Court Competitions:-

SL. NO.	NAME OF THE STUDENT	AWARD	EVENT
1.	Ms. Vidushi Verma, Ms. Saumy Singh and Ms. Rakshita Bissa	Winners	IX Dr. Paras Dewan Memorial International Energy Law Moot Court Completion, 2019
2.	Ms. Romil Aryan, Ms. Madhu Ms. Deepa Rani and Ms. Sunidhi Arya	Winners	4 th National Moot Court Competition Law College, Dehradun
3.	Ms. Apoorva Pandey, Mr. Kartikey Trivedi, Mr. Parth Sharma	Winners	2 nd NEHU Corporate Moot Court Competition, Shillong
4.	Ms. Shrishti Chaudhary and Ms. Tanaya Das	Winner & 2 nd Runner-Up, Respectively	Judgment Writing Competition
5.	Mr. Sanu Ranjan, Mr. Subodh Kumar Rai and Mr. Dilip Kumar	Runners-Ups	6 th Justice Murtaza Hussain Memorial National Moot Court Competition
6.	Ms. Nidhi Gupta, Ms. Aditi Soni and Mr. Bholenath Dutta	Semi Finalist	1 st NALSAR Public International Moot Court Competition.
7.	Mr. Samar Pratap, Ms. Bhargawi Mishra and Ms. Deepshikha Trivedi	Semi-Finalist	2 nd Justice YK Sabhrwal Constitutional Law Moot Court Competition, 2019
8.	Mr. Akhil Goyal, Mr. Manish Goyal and Mr. Himanshu Aggarwal	Semi-finalist	3 rd NLU Delhi Insolvency Moot Court Competition, 2019
9.	Mr. Raghav Rahinwal, Mr. Mayank Kumar and Ms. Sakshi	Semi-Finalist 2 nd Best Memorial	JGLS Anti-Trust Moot Court Competition, 2019
10.	Mr. Tushar, Mr. Sarvjeet Kumar, and Mr. Sarvjit Kumar	Quarter-Finalist	3 rd Surana & Surana National Moot Court Competition, 2019

11.	Mr. Aditya Mishra, Ms. Garima Tripathi and Mr. Varnik Kundaliya	Quarter-Finalist	Surana & Surana National Moot Court Competition, 2019
12.	Ms. Sahil Suman, Mr. Ishan and Ms. Sushrut Shekhar	Quarter-Finalist	National Moot Court Championship at Rewa University, 2019
13.	Mr. Anupam Pandey, Mr. Shreya Sinha and Mr. Udit Kapoor	Quarter-Finalist	1 st NJ Yasaswi Moot Court Competition, 2019
14.	Mr. Venkat Nilay, Mr. Rohan Singh and Ms. Teresa Dhar	Quarter-Finalist	4 th Symbiosis National Moot Court Competition, 2019
15.	Ms. Vaidani Singh, Ms. Ritika Srivastava and Ms. Gargi Tripathi	Quarter-Finalist	7 th KIIT National Moot Court Competition, 2019
16.	Ms. Asmita Chakraborty, Ms. Akanksha Ranjan and Ms. Jaya Verma	Quarter finalist	1 st Wildlife Protection Government Law College National Moot Court Competition, 2019
17.	Ms. Asmita Chakraborty, Ms. Akanksha Ranjan and Ms. Jaya Verma	Quarter finalist	1 st Wildlife Protection Government Law College National Moot Court Competition, 2019
18.	Mr. Aman Gupta, Mr. Harita Tanwar and Mr. Ravi Prakash	Best Speakers-Collectively	II ITM University National Moot Court Competition, 2019
19.	Ms. Vidushi Verma, Ms. Rama Raman and Ms. Bhavya Sharma	Quarter Finalists Best Researcher - Rama Raman Best Advocate (Appellant) - Vidushi Verma	I.M. Nanavati Memorial National Moot Court Competition, 2019
20.	Mr. Anupam Pandey, Mr. Udit Kapoor and Ms. Shreya Sinha	Quarter finalist	NYJ National Moot Court Competition, 2019
21.	Mr. Ishan Mukherjee	Best Speaker	4 th NUJS AIFTP Dr. BP Saraf National Tax Moot Court Competition, 2018
22.	Ms. Navya Shukla, Ms. Riya Giri, and Ms. Shreya Shankar	- Best Speaker - Navya Shukla	UPES National Trail Advocacy Competition, 2019
23.	Mr. Rama Raman, Ms. Bhavya Sharma and Mr. Saket Ratnu	-Best Memorial (Respondent), - Best Researcher -Rama Raman	Sri IM Nanavati Memorial National Moot Court Competition, 2019
24.	Mr. Saim Imtiaz, Mr. Abhimanyu and Ms. Nilofar Parween	Best Memorial	NHRC GNLU National Moot Court Competition, 2019
25.	Ms. Tanaya Das, Ms. Shrishti Choudhary and Ms. Smriti Sinna	Best Memorial	2 nd TILA International Moot Court Competition, 2019- Banasthali University, Rajasthan

26.	Ms. Vibhuti Sharma, Mr. Shreyank Tiwari and Mr. Satyam Jain	Best Memorial	CMR 6 th National Moot Court Competition. Bangalore
27.	Ms. Shivani Sharma, Ms. Kumari Shailesh Nehra and Mr. Ritesh Kumar	Best Memorial	Vidhvata II National Moot Court Competition, 2019

7. STUDENT ACTIVITIES:

Debating Premier League-2019: The Academic and Debating Committee of the CNLU organised Debating Premier League-2019, an intra college debating competition i.e. 8th Edition of the Debating Premier League for the students between 10th - 14th April, 2019. A total of six teams comprising of 11 members each participated in this competition.

8. PUBLICATIONS:

The 9th volume of Annual Journal of CNLU 2019-20 is in the process of publication under the name of **CNLU Law Journal** bearing **ISSN 0976 - 805X**. Hon'ble Chancellor, Chief Justice of Patna High Court is the Patron-in-Chief. Justice Smt. Mridula Mishra, Vice-Chancellor is the Patron and following are the members of Advisory Panel:

- (i) Hon'ble Mr. Justice Navin Sinha, Judge, Supreme Court of India.
- (ii) Hon'ble Mr. Justice Ajay Kumar Tripathi, Member, Lokpal.
- (iii) Hon'ble Mr. Justice Navaniti Prasad Singh, (Retd.) Chief Justice, Kerala High Court.
- (iv) Prof. R. Venkata Rao, Former Vice-Chancellor, NLSIU, Bangalore.
- (v) Prof. Dr. S. Siva Kumar, Professor, ILI, New Delhi.
- (vi) Shri Manoranjan Prasad Srivastava, Registrar, CNLU, Dr. B.R.N. Sarma, Assistant Professor, Dr. P. P. Rao and Dr. Manoranjan Kumar, Assistant Professors, CNLU are Faculty Advisors.

9. REGULARISATION OF TEACHING AND NON-TEACHING STAFF:

Dr. P. P. Rao, Dr. G. P. Pandey, Dr. Manoranjan Kumar, all Assistant Professors of Law and Dr. Pratyush Kaushik, Assistant Professor of English services has been regularised on successful completion of probation period.

Dr. Vijay Kumar Vimal, Dr. Peter Ladis F. and Mr. Hrishikesh Manu, Mr. Kumar Gaurav and Mrs. Sugandha Sinha, Assistant Professors of Law who have been initially appointed as Teacher Associate/Lecturers have been upgraded as Assistant Professors and their services have been regularised. They have been

placed in the applicable Matrix level as per the recommendations of 7th Pay Commission.

The University has regularised the services of non-teaching employees who were appointed on proper advertisement and interview and engaged on long term contract and who were fulfilling all the criteria for regularisation of the services and fit in the pay scale as per Bihar State Government Rules.

Further the University is also giving pay scale as per Bihar State Government Rules to all non-teaching staff who has been engaged and working on contractual basis and fulfilled all the criteria.

10. FACILITIES PROVIDED BY THE UNIVERSITY:

All student activities both curricular, extra-curricular and co-curricular activities like organization and participation of students in Moot Court Competitions, Model United Nations, Debate Competitions, Games, Sports, cultural and other activities at International, National, Regional and local levels are well encouraged and are fully financed by the University. 1 Gbps Pipeline has been provided under NKN-NMEICT Project, Govt. of India. Through which, Internet bandwidth of approx. 80 Mbps has been provided. University has subscribed an alternate Internet bandwidth of 100 Mbps from Vodafone Idea Limited. Firewall-cum-UTM device namely FORTINET FORTIGATE 800C installed at server room for distribution of Internet inside campus. Equipment installed in server room has power backup through Microtek 10 KVA Online UPS. Wi-Fi facility is available in Halls of Residence for Boys & Girls and in library. The University has also provided the facility of Gymnasium, Geyser and Water Cooler with RO facilities for the inmates of Halls of Residence of both Boys and Girls. University has placed CCTV Cameras all over the campus for better safety and security.

URKUND Plagiarism Software for Research degree has been provided by MHRD, Government of India through INFLIBNET. After denial of INFLIBNET authority for providing Plagiarism Software access for UG & PG degree, University has purchased annual subscription URKUND Plagiarism Software License for checking projects of UG and dissertation of PG.

11. PLACEMENT AND PRE-RECRUITMENT CELL AND INTERNSHIP CELL:

Ms. Kirti, Coordinator, Prof. Ajay Kumar, Dr. B. R. N. Sarma, Dr. Ganesh Prasad Pandey and Ms. Nandita S. Jha are members of the Cell. University invited Law

Firms and other recruitment officials for placements of University students. The object of the University *inter alia*, is to provide quality multi-disciplinary education in legal studies and to evolve and impart comprehensive legal education at all levels to achieve excellence. Accordingly, the University invited law professionals to impart professional skills besides helping students to find placements in the Corporate Sector.

During the year 2019-20, 05 students of the passing out batch 2014-19 got placement from reputed Law Firms and Bank and the placement of current batch of 2015-2020 is in process. About 94 passed out students of the University got appointed in judicial service of Bihar.

12. ADMINISTRATION OF THE UNIVERSITY:

The University administration including its Library and Halls of Residence consists of the supporting staff viz. Librarian, Finance Officer, Personal Secretary, Personal Assistant, Accounts Officer, Security officer, Resident Medical officer, Para Medical staff, Fire Fighting Supervisor, Office Assistants, Wardens, Library Staff, Data Entry Operators, Drivers, Attendants and other contractual and daily wages staff. The mess facility, cleanliness and gardening are outsourced. Most of the teaching and non-teaching staff are provided staff quarters.