

**Publication of a Special Book on “Contemporary Challenges of Labour
Law in the 21st Century”**

NO CHARGES FOR THE PUBLICATION

The Centre for Transparency and Accountability in Governance (CTAG) at National Law University, Delhi, INDIA has been constituted for the purposes of ensuring quality of research, training/orientation program, policy on issues linked to transparency and accountability in governance. The CTAG has Organised Five International Conferences on various dimensions of good governance and Corruption, during 2012-16; National Seminar on Labour law in emerging India Nov 2017; national workshop on RTI, 2013, and other events & publications related to transparency and accountability in governance.

In continuation with dissemination of original and innovative endeavours in transparency and accountability in governance, the CTAG has decided to publish a Special book titled **“Contemporary Challenges of Labour Law in the 21st Century”** with ISBN number, covering the following themes.

- 1. Inconsistency of the Judiciary and interpretation of workers’ rights;**
- 2. Workers’ Rights under globalized environment;**
- 3. Labour market and Role of Social Partners**
- 4. Challenges of labour Laws**
- 5. Protection of rights of Unorganized Sector Workers**
- 6. Changing paradigms of Employment Relations**
- 7. Globalization and International labour standards.**
- 8. Liberalization of labour laws**
- 9. Special Economic Zones and dilution of workers’ rights**
- 10. Effectiveness of worker’s association and collective bargaining**
- 11. Exploitation of contract workers and policy of the State**
- 12. Protection of domestic workers, women and child workers, security guards/staff, interstate and intrastate migration of workers, and other highly vulnerable workforce in unorganized sectors**

Any other topic connected to the central theme of the publication

Research paper should apply research skills and use of appropriate research methodology. Research paper should be thematic and identification of sub-themes is highly appreciated. It should have proper research questions and should also reflect the findings. **Research paper should not be of more than 10000 words.**

Papers are accepted for publication on the condition that they do not infringe the copyright or any other rights of any third parties and that the work does not contain any obscene, offensive, defamatory, or racially prejudiced

material. As a condition of publication, the authors grant NLU, Delhi an irrevocable, transferable, non-exclusive, royalty-free right and license to reproduce, publish and distribute their submission(s) in all print media including electronic services.

The purpose of this endeavour is to encourage quality research on contemporary issues in Labour Law across the globe. Papers received after the stipulated deadline will not be entertained. Papers received shall also be subject to the scrutiny of the Editorial Board.

Please consider the following specifications while submitting research papers for the book to be published by NLU Delhi Press.

Guidelines for Submissions:

- Submissions should be in Times New Roman font of size 12 with 1.5 line spacing, justified text and 1 inch margins on all sides of an A4 sheet.
- Footnotes should be in Times New Roman font of size 10 with 1.0 line spacing. Endnotes are not allowed.
- Graphics, Charts, Tables, and Diagrams should be numbered consecutively and included in the body of the work. Submission must also be compatible with Microsoft Word

- **Headings should follow the following standard:**

- **1. LEVEL 1 HEADING:** All Capitals & **Bold**;
- **1.1. LEVEL 2 SUB-HEADING** First Letter CAPITAL & **BOLD**;
- **1.1.1. Level 3 Sub-Sub-Heading:** First Letter CAPITAL & **BOLD & ITALIC**;
- **1.1.1.1. Level 4 Sub-Sub-Sub-Heading:** Normal

- All manuscripts must be accompanied by an abstract of about **250- 300 words** stating the theme of the paper precisely along with keywords.
- Authors shall be required to submit an author profile, post submission of 200 words before their contribution can be considered for publication.
- The submission must be the original work of the authors. Any form of plagiarism will lead to disqualification.
- Submitted entries must not have been sent for consideration at any other place for presentation or publication.
- One Co-author is allowed.
- Authors should provide their contact details, designation and institutional affiliation in the covering letter for the submission.
- Footnotes must conform to the **Standard Indian Legal Citation (SILC)** Rules of citation
- Copyright of all entries shall exclusively vest with NLU Delhi. The submission would imply that the author has assigned such rights to NLU Delhi.

Important Date: The last date for submission: 15 Feb 2018

Contact Information: Email ID: ctag@nludelhi.ac.in,

Patron in Chief: Prof. (Dr.) Ranbir Singh, Vice-Chancellor, National Law University Delhi, INDIA

Editor: Prof. Jeet Singh Mann, Director, CTAG, National Law University Delhi, INDIA