

RAJIV GANDHI SCHOOL OF INTELLECTUAL PROPERTY LAW

INDIAN INSTITUTE OF TECHNOLOGY KHARAGPUR

11-17 MAY 2024

राजीव गांधी बोखिक संपदा विधि विद्यालय

RAJIV GANDHI SCHOOL OF INTELLECTUAL PROPERTY L

FACULTY DEVELOPMENT PROGRAM ON CRIME, LAW AND JUSTICE: AN INTERDISCIPLINARY PERSPECTIVE

ABOUT INDIAN INSTITUTE OF TECHNOLOGY KHARAGPUR

"Yoga Karmashu Kaushalam" is the ingrained letter in the insignia of the Indian Institute of Technology Kharagpur, which is the oldest IIT in this country. This literally means, "Excellence in action is Yoga", which signifies its tenacity towards tradition and modernity. This determination of the institute is evident in its research outputs, placement drives and overall development of its student, teacher, and non-teaching community. "Dedicated to the service of the Nation" is the institute's motto; imbibing this spirit, the institute has initiated courses in a field other than of technology, viz; Law, that Management, Social Sciences and Medical Sciences. This is pertinent for the wholesome growth of the Nation.

ABOUT RAJIV GANDHI SCHOOL OF INTELLECTUAL PROPERTY LAW

Rajiv Gandhi School of Intellectual Property Law (RGSoIPL) is the only Law School in the whole IIT system. RGSoIPL was established in the year with the endeavour 2006 to integrate technology and law to build lawyers with expertise to deal with legal issues in the interface of technology and law. We aspire to produce with lawyers interdisciplinary strength. RGSoIPL believes in holistic growth, with research being a core area of focus. RGSoIPL and its faculty constantly strive to cultivate and nurture the spirit of excellence among the The educational students. curriculum of the RGSoIPL includes a three-year Bachelor's Degree in Law (LL.B. Hons. in IP Law), a two-year Master's Degree in Law (LL.M), and a Doctoral Programme (Ph.D).

ABOUT THE FACULTY **DEVELOPMENT PROGRAM**

OBJECTIVES AND LEARNING OUTCOMES OF THE PROGRAM

Faculty Development The Program (FDP) on Crime, Law & Justice: An Interdisciplinary Perspective is designed to enhance the knowledge, skills, and expertise of faculty members, research scholars, and masters students who teach/research/study in the field of criminal justice. The program aims to ensure that educators are up-to-date with the latest developments in the field and can effectively prepare coming generation for careers in criminal justice, law enforcement, and related professions. Further, the FDP aims to contribute to the research ongoing and improvements in the criminal justice system.

Following are the objectives of the FDP on Crime, Law & Justice: An Interdisciplinary Perspective:

- Interdisciplinary Approach: Criminal justice administration often intersects with other disciplines, such as psychology, sociology, and policy. This public FDP promotes an interdisciplinary approach to teaching, encouraging collaboration across departments and fields of study.
- Curriculum Enhancement: Focuses on reviewing and updating the curriculum to align it with current trends, research, and best practices in criminal justice. This includes integrating new technologies, incorporating relevant case studies, and ensuring that courses are relevant to real-world issues.
- Legal Updates: Faculty members are updated on recent changes in laws, regulations, and court decisions that impact the criminal justice system. This ensures that they can teach students about the legal framework accurately

This FDP emphasizes the development of effective assessment tools and strategies to measure student learning outcomes includes This accurately. aligning assessments with course objectives and program goals.

Guest speakers who are experts or practitioners in the field of criminal justice are going to deliver lectures in this FDP, wherein they will their real-world share experiences, insights, and challenges, providing valuable perspectives to faculty members.

and comprehensively.

- Use of Technology: This FDP covers the latest advancements in technology used in criminal justice, such as forensic tools, crime analysis software, and digital evidence management systems. Faculty members learn how to integrate these technologies into their teaching.
- Pedagogical Techniques: Educators are introduced to effective teaching methods and strategies specific to criminal justice, including simulations, case-based learning, and experiential learning opportunities. These methods help engage students and enhance their understanding of the subject.
- Professional Development: This FDP offers opportunities for members to not only gain updated input on the proposed areas but also offer networking with professionals in the field provide valuable insights can who and resources.

LOCATION

The FDP is going to be conducted online. The link of the program will be shared with the participants after registration.

DURATION

The program will span across 7 days, from 11th to 17thMay 2024, and will have five sessions every day between 010:00 a.m. to 06:00 p.m. Experts drawn from criminal justice professionals and academia will be invited to engage in discussions/ interactive sessions with the participants.

ELIGIBILITY

The program has been specifically designed for early-career, professionals, academicians, research scholars and policy makers.

IMPORTANT DATES		
Sl. No.		Date
1	Dates of the FDP	11th May 2024
2	Last Date of Registration	3rd May 2024
3	Last Date of Payment	6th May 2024

REGISTRATION FEE AND PROCESS

The Registration fee for the program is as below:

- Academicians: ₹3000
- Research Scholars/ Students: ₹2000
- Industry/ Criminal Justice Professional: ₹3500 for academicians,
- Interested participants can register at https://forms.gle/nBxq2VhJ7GYp5uh56.
- After registration a link will be shared with the participants for submitting fees.
- A screenshot of the receipt of payment needs to be uploaded along with the Registration Form.
- First 100 (hundred) participants will be considered on the basis of first come first serve basis.

E-certificates will be provided on successful completion of FDP. Attendance is mandatory

FACULTY COORDINATORS

Prof. Dipa Dube, Professor & Dean, RGSoIPL Dr. Prakash Sharma, Faculty, RGSoIPL

SUPPORT TEAM

Shekhar Kumar, Research Scholar, RGSoIPL

Aswinikumar Bairagi, Research Scholar, RGSoIPL Kankana Das, Research Scholar, RGSoIPL

FOR ANY OTHER QUERY, KINDLY CONTACT

lawschool204@gmail.com 03222-282237/7042741665