

**Northumbria
University**
NEWCASTLE

INTERNATIONAL PARTICIPATORY WORKSHOP on INDIA-UK SOCIO LEGAL RESEARCH WRITING

**LAST DATE -
20 SEP19**

STUDENT CODINATOR

1. HIMANSHU KUMAR -9163970899
2. AKASH BHARTI - 9693882373
3. DEEPAK GOYAL -9896091931

www.cnlu.ac.in

DATE OF EVENT

OCTOBER
1st 2019

VENUE

CHANAKYA NATIONAL LAW
UNIVERSITY
(Mithapur Campus),
NYAYA NAGAR PATNA ,
BIHAR 800001

INTERNATIONAL PARTICIPATORY WORKSHOP

ON

INDIA- UK SOCIO-LEGAL RESEARCH WRITING

[1st October (Tuesday), 2019]

CONCEPT NOTE:

Higher education is a research oriented study. It is for the teachers, students and researchers to investigate into the issues, discuss and find solutions in the present scenario. All Universities have research department for the doctoral degree programme. Universities have been trying their best to produce original and landmark research work. However in the changing dimension in the world order there has been a significant shift in research writing techniques. More so research is no longer uni-disciplinary. It is inter-disciplinary, multi-disciplinary and cross-disciplinary as well. Therefore there is a scope of learning the research methodology and technique of writing research papers in different disciplinary-dimension. Law is a major instrument to control and regulate behaviour of people for protecting and promoting the interest of society, hence multi-dimensional study in social sciences research is obviously an urgent requirement. In the globalised academic scenario, legal education has to play interdisciplinary, multidisciplinary, cross disciplinary and transdisciplinary approach in order to bring authentic solutions to the variety of issues the society is facing. The variability in research techniques are essentially to be examined in this workshop.

In this regards, Chanakya National Law University is going to organise one day international participatory workshop to discuss the issues, methods, techniques etc. in socio-legal research writing. In this workshop professors from **Cardiff University and Northumbria University (UK)** will be the resource persons who will discuss about contemporary research issues in United Kingdom. The discussion will be shared by professors from various Universities in India including National Law Universities and Research Institutions of repute. This participatory workshop between INDIA and UK will help in learning and sharing contemporary research in India and U.K comparatively.

The workshop will discuss the meaning, scope and significance of socio-legal research writing. Writing of various types of abstracts, synopsis, research paper, seminar paper/work in progress paper, book review, monographs, commentaries, project reports, research projects etc. The workshop will focus on methodology of writing research, reviewing research papers, peer reviews, writing thesis etc. It will also discuss UGC regulations on 'Ethics and Integrity' in research writing in connection to copyright and plagiarism issues. The problems and prospects of interdisciplinary/multidisciplinary research shall be the agenda of discussion also.

PARTICIPATION:

This workshop is open for Teachers, Academicians, Research scholars and Students from India and foreign students doing study in Indian Universities.

IMPORTANT DATES:

Submission of Abstract and Full Paper:

Participants are required to submit abstracts by **05 September 2019**, on any issues of their choice with reference to 'Socio-legal Research Writing', maximum **400- 500** words. Review of the Abstract and communication: **10th September 2019**. Last date of Full paper submission: **20th September 2019** (Word Limit – 6000 to 7000 words including footnotes- ILI Standard. Mailing address (Email): **cnlunsw@gmail.com**.

LAST DATE OF REGISTRATION:

20th September, 2019.

DATE OF WORKSHOP:

1ST October, 2019.

VENUE:

**CHANAKYA NATIONAL LAW UNIVERSITY,
(MITHAPUR CAMPUS), PATNA.**

REGISTRATION FEE:

Teacher-Academicians: Rupees 1500.00/- (Fifteen hundred)

Research Scholars: 500.00/- (One thousand); Students: Rupees 500.00/- (five hundred)

MODE OF PAYMENT:

Demand Draft, in favour of Registrar, Chanakya National Law University, Patna .Payable at Patna. Postal Address: Registrar, Chanakya National Law University, Nyaya Nagar, Mithapur, Patna-800001. PI mention "INDIA-UK socio-legal workshop" on the envelope.

The registration fee includes –Access to the workshop, kits, breakfast, lunch, and high tea on the day of workshop. The participants shall manage their travel allowances and accommodations on their own

ORGANISING COMMITTEE:

Hon'ble Justice Mrs Mridula Mishra

Vice-Chancellor

Patron

Mr M P Srivastava:

(Retired District Judge)

Registrar & Convenor

Prof.Dr. S C ROY:

Dean, Research and Development

(Organising Secretary)

Mo-7667074426/9431619749

Faculty Coordinators:

Kumar Gaurav, Hrishikesh Manu,

Pallavi Shankar, Pratyush Kaushik.

Mo: 7091140418, 8002717604, 9430831708.

Researcher Scholars:

Sahina Ahluwalia, Varda Kanodia, Sneha.

Students Co-ordinators:

Himanshu Gupta, Deepak Goyal, Akash Bharti.

Mo: 9163970899, 9896091931, 9693882373

REGISTRATION FORM:

(Fill up this form and enclose with the Demand Draft)

1. Full Name of the participant:

2. Designation:

3. Affiliating Institution:

4. Title of Paper:

5. Payment Details:

a. DD No: _____

b. Amount: _____

c. Issuing Bank & date of issue: _____

Place: _____

Date: _____ (Participant's Signature)