

Navjeevan Education Society's

NAVJEEVAN LAW COLLEGE

(Estd-1999)
ID No. PU/NS/LAW/057/1999

At

Shivshakti Chowk, CIDCO-4,Nashik-8 Phone: (0253) 2372157 / 2379751, Fax No: (0253)2398751

E-mail: <u>nav.lawcollege@Gmail.com</u>
Web Site- www.navjeevanlawcollege.com

Evaluative Report of the Departments

Cycle-2 Re-accreditation

Submitted to

National Assessment and Accreditation Council (NAAC) Bangalore.

3. Evaluative Report of the Departments

The Self-evaluation of every department may be provided separately in about 3-4 pages, avoiding the repetition of the data.

- 1. Name of the department : Navjeevan Law College, Nashik
- 2. Year of Establishment: 1999
- 3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.)
 - a) LL.B.- 3 years Course
 - b) B.A.LL.B. 5 years Course
 - c) Diploma in Taxation Laws 1 year Diploma Course
 - d) Diploma in Labour Laws & Labour Welfare 1 year Diploma Course
- 4. Names of Interdisciplinary courses and the departments/units involved : NA
- 5. Annual/ semester/choice based credit system (programme wise)
 - a) LL.B.- 3 years Course : Semester Pattern
 - b) B.A.LL.B. 5 years Course : **Semester Pattern**
 - c) Diploma in Taxation Laws 1 year Diploma Course
 - : Annual Pattern
 - d) Diploma in Labour Laws & Labour Welfare 1 year Diploma Course : Annual Pattern
- 6. Participation of the department in the courses offered by other departments
 - : NIL
 - 3. Courses in collaboration with other universities, industries, foreign institutions, etc.
 - : NIL
 - 4. Details of courses/programmes discontinued (if any) with reasons

: NIL

9. Number of Teaching posts

	Sanctioned	Filled
Professors	0	0
Associate Professors	0	0
Asst. Professors	5	5

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt./Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experienc e	No. of Ph.D. Students guided for the last 4 years
Dr. K. K. Deo	MA, LL.M, Ph.D. (Law)	Principal	Commercial Law	21 Years	06
Mr.M.S.Pande	B.Sc. LL.M, NET, DLL &LW	Asst. Professor	Criminology & Penology	15 Years	-
Mrs. P. P. Sawarkar	B.A.LL.M, NET.	Asst. Professor	Business Law & Administrative Law	6 Years	-
Mrs. S. S. Inamdar	B.S.L, LL.M, NET,SET, DIPR, DADR, DCL, DBL, CCIFMJ, CCIHR	Asst. Professor	Business Law & Human Rights	6 Years	-
Mr. B. G. Pawar	B.S.L, LL.M, NET,SET	Asst. Professor	Criminal Law & Criminal Adm. Of Justice	4 Years	-
Mr. S. N. Chavan	B.Sc, B.Ed, LL.M, SET.	Asst. Professor	Business Law & Science Tech. Medical Law	4 Years	-

Mrs. M. A. Patil	B.S.L, LL.B,	Librarian	Library Science	2 Years 8	
	DLL&LW,			Months	_
	I.SC, NET.				

- 5. List of senior visiting faculty
 - a. Adv. Babulal S. Shinde (M.Com., LL.M.)
 - b. Mr. B. Y. Pagar (M.Com., I.C.W.A.)
 - c. Mr. Santosh Shelar (M.A. Eng.)
 - d. Mr. A.M. Pawar (M. A. Eco.B.Ed.)
 - e. Mrs. Sujata Ozarkar (B.S.L, LL.B., DLL & LW)
 - f. Mrs. Shalini S. Ghumare (LL.M., NET)
 - g. Mrs. S. S. Gangurde (LL.M, NET)
 - h. Mr. K. S. Joshi (B.Com. CA)
- 12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty
 - : Adv. B. S. Shinde LL.B. Ist & IIIrd Year; BSL-III year Practical Training, Moot Court, Observation of Court Trail etc.- 30%
 - Adv. Kiran Kharat DLL & LW practical Training Visits to Industries, Labour Court & Other Government Institutions 50%
- 13. Student -Teacher Ratio (programme wise)

:LL.B-3 years - 30:1

B.A.LL.B-5 years - 30:1

DTL - 30:1

DLL & LW - 30:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled

Sr.No.	Sanction Post	Filled Post
1	Head Clerk -1	1
2	Sr. Clerk – 1	1
3	Jr. Clerk – 1	1
4	Lib.Attendent-1	1
5	Peon -4	3

- 15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil / PG.: Teaching Faculty Members are Fully Qualified as per UGC & UniversityNorms Listed about under Item No. 10
- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: Nil
- 17. Departmental projects funded by DST FIST; UGC, DBT, ICSSR, etc. and total grants received
 - : Nil
- 18. Research Centre /facility recognized by the University : NA
- 19. Publications:
 - * a) Publication per faculty
 - * Number of papers published in peer reviewed journals (national /international) by faculty and students
 - * Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.)
 - * Monographs
 - * Chapter in Books
 - * Books Edited
 - * Books with ISBN/ISSN numbers with details of publishers
 - * Citation Index
 - * SNIP
 - * SJR
 - * Impact factor
 - * h-index

- 1. "Copy right to Computer Software: A Legal Study.
 Paper Published in Central India Law Quarterly (A
 Quarterly Law Journal of Central India Law Institution,
 Jabalpur, M.P. India)
- 2. "Protection of Human Rights in light of improving the standard of investigation and crimes" Paper published in ISSN journal of Minority's Rights-Peer reviewed half yearly journal.
- 3. "Judicial Activism and Protection of Environment in India" Paper Published in ISSN Journal Orient Journal of Law And Social Sciences

Prof. Shahista S. Inamdar

- 1. "Possibility of Adoption of the uniform civil code in the light of Right to equality and muslim personal laws". Paper presented & published in ISSN journal submitted in Post Graduate Teaching Department of Law, RTM Nagpur University.
- 2. "Tussle between Right to Livelihood and Morality in relation to obscenity and dignity of women in India-a critical study". Paper presented & published in ISSN journal submitted in Dr. Ambedkar Law College, RTM Nagpur University.

Prof. Balasaheb Pawar

- 1. "Protection of Human Rights in light of improving the standard of investigation and crimes" Paper published in ISSN journal of Minority's Rights-Peer reviewed half yearly journal.
- 2. "Procedure to be followed in investigating police encounters: a perceptive on recent judicial pronouncements". Published in ISSN journal Orient journal of law and social sciences.
- **3.** "Role of community policing in India: Issues and challenges". Paper published in ISSN S.P. Law review.

4. "Live in Relation in the light of socio-legal aspect: Judicial prospective". Published in ISBN journal by P.D. Dalmia Lions College of commerce and economics, Malad, Mumbai.

Prof. Samir Chavan.

- 1. "Legal Provisions for Environment Protection" a paper presented and published in ISSN journal by Global online electronic international interdisciplinary research journal (Peer reviewed journal with impact factor).
- 2. "Importance of section 3(d) of Patent Act-1970". Paper published in ISSN journal Pursuit- A half yearly international multi disciplinary peer reviewed research journal.
- 3. "Medico-Legal aspects of Right to Life in patenting regime: a Critical study". Paper published in ISSN journal Fiat Justitia.
- 20. Areas of consultancy and income generated: **NA**
- 21. Faculty as members in
 - a) National committees b) International Committees
 - c) Editorial Boards
 - : NIL
- 22. Student projects
 - a) Percentage of students who have done in-house projects including inter departmental/programme:: NIL
 - b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/ other agencies. : NIL
- 23. Awards / Recognitions received by faculty and students
- 24. List of eminent academicians and scientists / visitors to the department
- 1. Adv.Dr. Sureshchandra Bhosale: Ex Dean and

- Chairman Board of Studies, Pune University, Pune, Ex. Chairman Bar council of Mah. & Goa.
- **2. Prin. Dr. Rasheed Shaikh**: Dean Law Faculty, Pune University, Pune.
- 3. **Prin. Dr. Ashok Yende**: H.O.D. Law Department, Bombay University.
- 4. **Hon. Dilip Bhosale**: Judge Bombay High Court and Ex. Chairman Bar Council of Mah. & Goa. Member Bar Council Of India.
- 5. **Adv. Daulatrao Ghumre**: Senior Lawyer from Nashik Bar Association.
- 6. **Adv. K. K. Ghuge**: Senior Layer and Ex. Chairman Bar Council of Mah. & Goa.
- 7. **Hon. Anil Khadse**: Jt. District Judge and Ex. Secretary, District Legal Services Authority.
- 8. **Mr. Ankush Dhanvijay**: IPS Spl. Inspector General of Police Nashik.
- 9. **Hon. R.R.Patare**: Civil Judge Sr. Division and Secretary, District Legal Services Authority, NAshik.
- 10. **Adv. Jayant Jaibhave**: Senior Lawyer and Ex. Chairman Bar Council of Mah. & Goa. Member Bar Council Of India.
- 11. Hon. D.G. Deshpande: Rtd. High Court Judge, Bombay
- 12. Mr. Ranjeet Kumar : CEO, ZP Nashik.
- 13. **Hon. Shalini Phansalkar-Joshi**: Judge, Bombay High Court.
- 14. **Hon. Rajiv Ganu**: Judge Bombay High Court.
- 15. **Mr. M. D. Joshi**: Ex. Joint Secretary Bar Council Of India.
- 16. **Hon. Pramod Kode** : Judge, Bombay High Court.
- 17. **Mr. Uttamrao Kamble**: Chief Editor, Daily Sakal.
- 25. Seminars/ Conferences/Workshops organized & the source of funding
- a) National b) International
 - : No National or International Seminar/Conferences/Workshops are organized by the College till now but State level and University level Seminar/Conferences/Workshops are arranged on various topics under the funding of University under Quality Improvement

Scheme.

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applications received	Selected E1		lled *F	Pass percentage
N		ÍΑ			

*M = Male *F = Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
LL.B. 3 Years	90%	10%	0
B.S. L 5 Years	95%	05%	0
D.T.L One Year	100 %		0
Diploma			
DLL & LW One	100 %		0
Year Diploma			

- 28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc.?
 - : Accurate data is not available. But the alumnus of the Law College are working in various professions including Assistant Professors in various Law Colleges.

29. Student progression

Student progression	Against % enrolled
UG to PG	App. 10%
PG to M.Phil.	Data Not Available
PG to Ph.D.	App. 2%
Ph.D. to Post-Doctoral	NA

- Campus selection	Exact Data is not Available.
- Other than campus recruitment Entrepreneurship/Self-employment	NA

30. Details of Infrastructural

facilities a) Library

- b) Internet facilities for Staff & Students
- c) Class rooms with

ICT facility d)

Laboratories

- : Specious Library having adequate No. of Text Books, Reference Material, Journals and Magazines are available for the student's accession. Manupatra, Click Judgments Data Bases are installed for searching the recent Judgments of the supreme Court and different High Courts. Ten Computers with internet facility are available for the students and Three separate Computers with internet facility are provided to the faculty for their research purposes. Class Rooms are well equipped with the facility of using LCD Projector for teaching purpose.
- 31. Number of students receiving financial assistance from college, university, government or other agencies
 - : Institute does not provide any scholarship or freeship from our own account. But students of the backward categories can avail the facilities from government of India and government of Maharashtra. The details of the scholarship or freeship holders of last 4 years along with the amount distributed is as under;

Sr.No.	Year	No. of Students	Amt.
1	2011-12	71	261110
2	2012-13	98	465828
3	2013-14	97	457229

4	2014-15	131	1394935

- 32. Details on student enrichment programmes (special lectures / workshops /seminar) with external experts
 - : Special Guest Lectures are arranged for the learning disabled students including English speaking and writing skills. Experts and eminent personalities are called for the Lectures to give students extra knowledge of various fields of Law and National and International Subjects. Seminar and Workshop are arranged on the various burning topics in the legal field.
- 33. Teaching methods adopted to improve student learning
 - : In Addition to the Traditional class room Teaching new technologies are adopted to improve the student learning. More pragmatic approach is taken into consideration with teaching learning process. Regular visits to Supreme Court, High Court, District Court, Central Jail, Police Station etc. are arranged to give practical knowledge to the students. Regular moot court activity is conducted in the college as well as students are motivated to participate in the State Level and National Level Moot Court competitions. They are also been taken to watch the proceedings of the Lok- Adalat arranged by the District Legal Services Authorities. Special Guests are invited to deliver the lectures on the procedural Laws and share the practical experiences with the students.
- 34. Participation in Institutional Social Responsibility (ISR) and Extension activities
 - : Every Year College organizes Blood donation camp in the premises. Compulsory medical health checkup is done with the help of medical practioners in the college campus for the newly admitted students. NSS unit is functioning in the college. Various activities are conducted under the scheme including health and legal awareness amongst the students and local people. Street play, Drama, Rallies are the modes used for awareing the people about the Road safety measures, Anti Dowry, Right to Education, National peace and sadbhavana etc. Legal Aid and awareness camps are arranged in rural areas to provide the knowledge of law and to give legal advice to the people. Permanent Legal aid clinic is established in the college to provide legal aid and assistance to the needy

and socially disabled people.

35. SWOC analysis of the department and Future plans

1. STRENGTH:-

- a) Legal profession is considered as a noble profession. To maintain the honour of the legal profession while providing good teaching, college always tries to imbibe into the students the rich values by arranging special Spiritual lectures, Personality Development programs and Yoga classes. The Mission of the college is to supply good quality lawyers to the society instilling into them social values and responsibility towards the society.
- b) The college has a qualified, full time dedicated faculty, highly efficient supporting non-teaching staff and a management always thinking of the good quality teaching and providing all facilities taking into consideration of the need and overall development of the students and staff. Majority of the Faculty members have registered themselves for Ph.D. and publishing articles in the peer reviewed journals.
- c) The college receives active co-operation from the Local Bar, Alumnus, Academicians and other professionals for conducting Guest Lectures, Seminar, Workshop and providing Practical Training to the students.
- d) The NSS and SWO wing of the college have been very active and participate with great enthusiasm in the activities like Swachhata Abhiyaan, Health awareness, Blood Donation, Disaster Management, Road safety, gender sensitization, Environment Pollution, Yoga & Meditation, Special Guest Lectures, Workshops, Awareness rallies in and around the college.
- e) More & More emphasis is given on Practical Training arranging visits from Apex Court to lower judiciary, Jail, Police Station and other Judicial and administrative offices in the country. The Students are motivated to participate in the Moot Court, debate and other competitions arranged by the different institutions. Seminars, Guest Lectures and Workshops are arranged to give updated knowledge about the recent trends in law to the students.
- f) Specious Library, Reading Room with adequate no. of Text books, Reference Books, Journals, Magazines, and News Papers are available for the student's accession. Computers with Internet Facility, Library data base, LCD projector are made available to the students and Faculty for teaching, update their knowledge and for research proposes.

2. WEAKNESSES:-

- a) A lack of space which prevents the college from providing extra large space for the good infrastructural facilities to the students and sports activities.
- b) Majority of the students (almost 40% of the total strength) are coming from rural areas and completing their graduation from Local language/medium i.e. Marathi. English is the major problem for them for reading and writing Law, which hampers the result and ultimately increases the dropout rate.
- c) Admissions to 3 years law course (after graduation) is always full but the response to the 5 years law course (after 12th) is low (almost 50 % of the total sanction strength).

3. FUTURE PLANS: -

- a) Consulting with the Architect for maximum utilization of the available space for providing good and quality infrastructural facilities to the students.
- b) To fulfill the need of the new generation, the college is thinking to start New Diploma and Certificate courses affiliated to University and Private Institutions including Cyber Laws, Intellectual Property Law, Environmental Law, Forensic Science, Human Rights etc.
- c) To increase the admissions of 5 years integrated law course, various measures are to be taken including advertisement in the News Paper, arranging lectures in the various junior colleges explaining the importance and opportunities available after completion of the law course etc.
- d) To increase the area of activities of the Legal Aid Clinic. More & more Legal Aid Camps are arranged in and around the rural areas of Nashik to increase the legal literacy amongst people and providing free legal assistance to them for fulfilling the social responsibility and achieving Constitutional goal of Social, Economical and Political Justice.
- e) Special English speaking and writing classes, Extra Lectures are to be arranged for the learning disabled students to increase the passing percentage of the results of the examination.
- f) To start Competitive Examination Cell for the students to give full information about the UPSC, MPSC, Staff Selection, Judges Recruitment,

Law Officers,	NET,	SET	and	other	Govt.	and	Non	Govt.	organization
competitive ex	amina	tions							

Co-ordinator (Prof. Makarand S. Pande) Principal (Dr. Kundendu Kumar Deo)

For Communication with NAAC

Prof. A. N. Rai

Director

National Assessment and Accreditation Council

(An Autonomous Institution of the University Grants Commission)

P.O. Box. No. 1075

Nagarbhavi, Bangalore - 560 072

Phones : +91-80-2321 0261/62/63/64/65

Fax : +91-80-2321 0268, 2321 0270

Website: www.naac.gov.in