BANARAS HINDU UNIVERSITY

LL.M. & LL.M. HRDE Programme
Offered by

FACULTY OF Law
Faculty of Law
Ordinances governing LL.M. & LL.M. HRDE Degree
Under the powers conferred by Section 4A of the Banaras Hindu University Act 1915, as amended, and under the provision of Section 18 of this Act, the University hereby institutes the four semester programme for the degree of LL.M. & LL.M. HRDE and makes the following ordinances governing admission, course of study, examinations and other matters relating to these Degrees under the Faculty Law of the Banaras Hindu University.

1. ADMISSION TO THE LL.M. & LL.M. HRDE PROGRAMMES

(i) Admission to all the LL.M. & LL.M. HRDE programmes in the Faculty of Law shall be made on merit in the PET (Post-graduate Entrance Test).

(ii) The LL.M. and LL.M. HRDE programmes shall have the status of regular and special courses of study, respectively. A candidate seeking admission shall be required to make separate application for consideration of admission in the said programmes.

(iii) There shall be an Admission Committee constituted under the provision of Ordinances and consisting of the Head of the Department and two senior members of the teaching staff of the department in station.

(iii)
Admission cannot be claimed by any candidate as a matter of right. The admission or re-admission of a candidate shall be entirely at the discretion of the Admission Committee, which may refuse or admit any student without assigning any reason therefor.

(iv)
On his/her selection for admission to LL.M. & LL.M. HRDE Programme, the candidate shall, within the time fixed by the Dean, Faculty of Law deposit the tuition and other fees prescribed for the programme. If the candidate fails to deposit the fees within the stipulated time, his/her selection shall automatically stand cancelled. Such a candidate shall not be admitted to the concerned programme unless a fresh order of selection or extension of date for payment of fees is issued by the Dean of the Faculty concerned.

(v)
There is no provision for re-admission in the 1st semester of LL.M. & LL.M. HRDE Programme (except as stated in promotion rules).
(vi)
Foreign Students: Applications of foreign nationals nominated by the Government of India under scholarship schemes and self-financing Foreign Nationals shall be entertained for the aforesaid programme. They shall not be subject to the Entrance Test provided they have passed the equivalent qualifying examination and satisfy the minimum eligibility requirements with relaxation in maximum age for admission.

Reservation to the extent of 15% of the quota of seats in a subject, on supernumerary basis, for Foreign Nationals shall be made for admission to each of the various aforementioned core subject available in the Faculty provided the applications are routed through the office of International Students Advisor, BHU.

The International Students Advisor shall get examined the eligibility etc. of each applicant and shall issue the eligibility letter to the concerned foreign national, if found eligible. Further details of the process etc. shall be available from the office of the International Students Advisor, BHU, Varanasi, India.

2.
RESERVATION AND WEIGHTAGE
a) 15% Seats shall be reserved for Scheduled Caste, 7.5% for Scheduled Tribe and 27% for Other Backward Class candidates.
b) Admission against SC/ST shall be made provided the candidate has passed the qualifying examination (with minimum 30% marks in aggregate for LL.B.programme) and appeared in the entrance test.
c) Admission against OBC seats shall be made provided the candidate has passed the qualifying examination with prescribed percentage of marks (for OBC candidates a relaxation of 5% marks in aggregrate is provided in comparison to the requirement of minimum eligibility prescribed for General candidates (and appeared in the Entrance Test.
d) Vacant seats reserved for SC/ST/OBC candidates, if, any, shall be filled as per Rules. Appearance in the post-graduate entrance test is mandatory for admission.
e) 10% supernumerary seats shall be reserved for the sons/ daughters of permanent employees (including those on probation) of the University currently in service or were in service during the academic session immediately preceding the one (session) for which the Entrance Test is held, provided the candidate fulfils the minimum eligibility requirements and qualifies in the PET. BHU employees’ sons/daughter’s category applicants shall be required to submit the certificate of the employee ward only in the prescribed format duly signed and issued by the Dy.Registrar (Administration) if called for admission.
f) The Faculty, if considered appropriate by its PPC, may admit students under the supernumerary paid seat quota as per the norms fixed by the University from time to time and laid in the Information Bulletin for the concerned year of admission.
g) 3% seats, on horizontal reservation basis, shall be reserved for PC (Physically Challenged) candidates (visually impaired 1% + hearing impaired 1% + orthopedically handicapped 1%) provided they fulfil the minimum eligibility requirements and qualify in the UET/PET. They shall have to submit a PC certificate issued by the District CMO at the time of submitting the application. Candidates who claim for PC category shall be considered under this category on an approval from the University Medical Board only at the time of admission.
h) Admission under sports Seats shall be done as per the University rules contained in the information bulletin of the concerned admission year.
3.
ELIGIBILITY CONDITIONS FOR ADMISSION TO LL.M. & LL.M. HRDE PROGRAMME:
	1.
	LL.M.

	
	Three year LL.B. after Graduation under atleast 10+2+3 pattern or Five years LL.B. under 1+2+5 pattern recognised by the Bar Council of India with a minimum of 50% marks in the aggregate in LL.B. Degree.

	2.
	LL.M. Human Rights & Duties Education

	
	LL.B. Three (10+2+3) OR Five year (10+2+5) with a minimum of 50% aggregate marks from BCI recognized Institutions.

4. OTHER CONDITIONS FOR ADMISSIONS:

The minimum eligibility conditions for admission to LL.M. & LL.M. HRDE Degree programmes has been described in Section 3 above. In addition, following documents would also be required:
(ii)
Candidates selected for admission to the concerned PG programme of study shall submit the following certificates:

(a) Transfer Certificate/Migration certificate from the University/ Institute last attended indicating that he/she has passed qualifying examination from another University;

(b) Certificate of character from the Principal of the College last attended.
(iii)
If the Head of the Department concerned is satisfied that there are genuine difficulties in the production of the above certificates he/she shall, at the request of the candidate, give him/her time to submit the above certificates within the period prescribed by the University. In case he/she is unable to do so, his/her admission shall be cancelled.

5. INTER-UNIVERSITY ORDINANCES:
(i)
Notwithstanding anything contained in these ordinances a student, who is qualified under the foregoing ordinances for admission to University and who is a member of some other Indian University shall not be admitted to the University or any constituent faculty without the production of:

(a) leaving or transfer certificate signed by the Principal of the College last attended and certifying to the satisfactory conduct of the student mentioning the highest examination he/she has passed, and;

(b) a certified copy of all the entries against his/her name in the enrolment register of the University if such a copy is obtainable.

(ii)
A student of some other Indian University shall, in any case, be admitted only at the beginning of the particular degree programme, which he/she proposes to take in the University.
6. CONDITIONS FOR AWARD OF LL.M. & LL.M. HRDE DEGREE:
(i)
A student of the LL.M. & LL.M. HRDE degree programme shall not be permitted to seek admission concurrently to any other fulltime degree or diploma programme in the University or else where unless otherwise provided for in the Ordinances hereinafter defined.

(ii)
To qualify for the LL.M. & LL.M. HRDE degree, the candidate must:

(a) satisfy the minimum requirement as prescribed above for the LL.M. & LL.M. HRDE Degree Programmes;

(b) attend regular courses of lectures, seminars, sessionals/ practicals as may be prescribed for the LL.M. & LL.M. HRDE Examinations in the relevant prospectus of studies;

(c) pass in the required number of courses taught during the 4 semesters, as the case may be, to accumulate the stipulated minimum number of credits prescribed for the degree. An Examination shall be held at the end of each semester in various courses taught during that semester. The overall performance in sessionals/ practicals and written examinations in the prescribed number of courses shall determine the result of the candidate for the LL.M. & LL.M. HRDE degree in accordance with the rules and regulations prescribed for the purpose.

(d) Sessionals shall include class tests, presentations, quiz, assignments etc. as prescribed by the various Boards of Studies.

(iii) Attendance

(a) A student is required to have full, i.e., 100%, attendance and condonation upto 30% can be considered for specific cogent reasons. Out of this 30%, only 10% condonation will be permitted without taking any application from the student. Rest 20% condonation may be given by the Dean. Further, a student shall be deemed to have minimum percentage of attendance only if, apart from the above, he/she has attended at least 50% of the classes in each subject also. The cogent reasons for condonation are given below.

(i) Participation in NCC/NSC/NSS Camps duly supported by certificate.

(ii) Participation in University or College Team Games or Interstate or Inter-University tournaments, duly supported by certificate from the Secretary of the University Sports Board or President of the College Athletic Association concerned.

(iii) Participation in Educational Excursions, which form a part of teaching in any subject conducted on working days duly certified by the Dean.

(iv) University Deputation for Youth Festival duly certified by the Dean.

(v) Prolonged illness duly certified by the Medical Officer or the Superintendent, S.S. Hospital, Banaras Hindu University or any other Registered Medical Practitioner, provided such certificate is submitted to the Dean, Faculty of Law in time.

(vi) No relaxation beyond 30% shall be considered in any case.

(b) The attendance of a newly admitted candidate shall be counted from the date of his/her admission, or date of beginning of classes which ever is later, while in the case of promoted candidates, attendance shall be counted from the date on which respective class begins. However in case of promotion after declaration of results of supplementary examination (if any), the attendance will be counted from the date of admission in the respective case.

(c)
There shall be an Attendance Monitoring Committee in the Faculty under the Chairmanship of the Dean.

7. SCALE OF TUITION AND OTHER FEES

(i)
The students admitted to LLM HRDE programme shall be required to pay a special course fee of Rs.30,000/- per annum in addition to the regular fee prescribed at clause 6(ii) below.

(ii)
All candidates to be admitted such fees as prescribed by the Academic Council from time to time
8. THE CREDIT SYSTEM:

The credits specified for LL.M and LL.M HRDE programme describe the weightages of various courses of the programme. The number of credits along with grade points that the student has satisfactorily completed measures the performance of the student. Satisfactory progress of a student is subject to his/ her maintaining a minimum Cumulative Grade Point Average (CGPA), as well as minimum grades in different courses of the programme. A certain number of credits as specified in these Ordinances must be earned by the student to qualify for the degree. Description of credit distribution for core Courses, elective courses, dissertation and viva voce has been shown below.
(A) Assignment of credits:

(i) For all theory (Lecture) courses, one credit shall be assigned for one one-hour lecture per week in a semester.
(ii) Credits shall be in whole numbers.
(iii) A credit can be earned from lectures/tutorials, practical/viva-voce, project/field work, report writing etc. Credits can also be awarded for Court visits and other course requirements such as dissertation, minor and major projects etc. The credits for an activity are given only when an activity is completed and cleared as prescribed in the syllabus.

B. Programme Structure for the LL.M. & LL.M. HRDE Programme:
(i) The minimum credit requirement for the two-year LL.M. & LL.M. HRDE Degree in the Faculty of Law shall be 64 credits.
a. LL.M.

	I-Semester

	Course Category
	Credits
	No. of Courses
	Total Credits

	Core Courses (Theory)
	4
	1
	4

	Electives
	4
	3
	12

	Total Credits in I-Semester
	16

	II-Semester

	Core Courses (Theory)
	4
	1
	4

	Electives
	4
	3
	12

	Total Credits in II-Semester
	16

	III-Semester

	Core Courses (Theory)
	4
	1
	4

	Electives
	4
	3
	12

	Total Credits in III-Semester
	16

	IV-Semester

	Core Courses (Theory)
	4
	1
	4

	Dissertation
	10
	1
	10

	Viva-voce
	2
	1
	2

	Total Credits in IV-Semester
	16

	Total Credit requirement for LL.M.
	64

b. LL.M. HRDE

	I-Semester

	Course Category
	Credits
	No. of Courses
	Total Credits

	Core Courses (Theory)
	4
	1
	4

	Electives
	4
	3
	12

	Total Credits in I-Semester
	16

	II-Semester

	Core Courses (Theory)
	4
	1
	4

	Electives
	4
	3
	12

	Total Credits in II-Semester
	16

	III-Semester

	Core Courses (Theory)
	4
	1
	4

	Electives
	4
	3
	12

	Total Credits in III-Semester
	16

	IV-Semester

	Core Courses (Theory)
	4
	1
	4

	Dissertation
	10
	1
	10

	Viva-voce
	2
	1
	2

	Total Credits in IV-Semester
	16

	Total Credit requirement for LL.M. (HRDE)
	64

(ii) The semester-wise details of Courses/Credits of two-year (IV-Semester) LL.M. & LL.M. HRDE Degree in the Faculty of Law are given below:

a. LL.M. Programme
	LL.M. Programe

	 Course Code No.
	Course
	Nature of Course
	Credits

	I-Semester

	LLM
	411
	Indian Constitutional Law
	Core
	4

	LL.M. II-Semester

	LLM
	421
	Legal Education and Research Methodology
	Core
	4

	LL.M. III-Semester

	LLM
	511
	Law and Social Transformation in India
	Core
	4

	LL.M. IV-Semester

	LLM
	521
	Judicial Process
	Core
	4

	LLM
	522
	Dissertation
	Core
	4

	
	
	
	
	32

	NOTE:
	1.
	The topic for Dissertation will be assigned in the beginning of the III-Semester and the candidates are required to submit dissertation work by the end of the IV-Semester.

	
	2.
	Apart from the Core Courses, a student shall offer One Elective group (comprising of 3 courses) in each of the first three semesters. The elective group offered in one semester is not to be repeated in the other two semesters from the list given below:

	
	
	Group A: Constitutional Law
	
	

	LLMA
	451
	Constitutionalism and Constitutional Development in India and England
	Elective
	4

	LLMA
	452
	Comparative and Cooperative Federalism
	Elective
	4

	LLMA
	453
	Civil and Political Rights – Comparative Study of Select Constitutions
	Elective
	4

	
	
	Group B: Family Law
	
	

	LLMB
	451
	Hindu Law including Hindu Jurisprudence
	Elective
	4

	LLMB
	452
	Muslim Law including Muslim Jurisprudence
	Elective
	4

	LLMB
	453
	Christian and Parsi Laws and Jews Laws
	Elective
	4

	
	
	Group C: Torts
	
	

	LLMC
	451
	Development of Law of Torts and Tort actions Generally
	Elective
	4

	LLMC
	452
	Specific Torts I
	Elective
	4

	LLMC
	453
	Specific Torts II
	Elective
	4

	
	
	Group D: Crimes
	
	

	LLMD
	451
	Criminology and Penology/Drug Addiction Criminal Justice and Human Rights
	Elective
	4

	LLMD
	452
	Criminal Law in India/Privileged Class Deviance
	Elective
	4

	LLMD
	453
	Crimes against Social and Economic Security and Problems of their Control/Cyber Crimes/Collective Violence and Criminal Justice System.
	Elective
	4

	
	
	Group E: International Law
	
	

	LLME
	451
	Law of Treaties/Diplomatic and Consular Relations/Law Relating to Outer Space
	Elective
	4

	LLME
	452
	International Court of Justice/Law of Seas/International Arbitration
	Elective
	4

	LLME
	453
	India and International Law
	Elective
	4

	
	
	Group F: Contract and Insurance
	
	

	LLMF
	451
	General Principles of Contract/Law of Export & Import Regulation
	Elective
	4

	LLMF
	452
	Specific Contracts/Corporate Finance
	Elective
	4

	LLMF
	453
	Insurance/Banking Law
	Elective
	4

	
	
	Group G: Administrative Law
	
	

	LLMG
	451
	Administrative Law in India I
	Elective
	4

	LLMG
	452
	Administrative Law in India II/Local Self Government Law
	Elective
	4

	LLMG
	453
	Comparative Administrative Law
	Elective
	4

	
	
	Group H: Business Administration
	
	

	LLMH
	451
	Business Organization
	Elective
	4

	LLMH
	452
	Business Management (Company Management & Administration)
	Elective
	4

	LLMH
	453
	Law Relating to Multinational Corporation
	Elective
	4

	
	
	Group I: Labour Management Relations
	
	

	LLMI
	451
	Regulation of Labour Management Relations/Comparative Study of the Law Relating to Trade Unions
	Elective
	4

	LLMI
	452
	Law Relating to Employment and Non-Employment
	Elective
	4

	LLMI
	453
	Law Relating to Terms of Employment and Conditions of Service
	Elective
	4

	
	
	Group J: Taxation
	
	

	LLMJ
	451
	Constitutional and Administrative Law Problems relating to Taxation
	Elective
	4

	LLMJ
	452
	Tax on Business and Industry
	Elective
	4

	LLMJ
	453
	Current Tax Problems/Tax Accountancy
	Elective
	4

	
	
	Group K: Regulated Economy
	
	

	LLMK
	451
	Legal Regulation of Economic Enterprise
	Elective
	4

	LLMK
	452
	Regulation of Labour Management Relations
	Elective
	4

	LLMK
	453
	Corporate Finance/Tax Accountancy
	Elective
	4

	
	
	Group L: Administration of Justice
	
	

	LLML
	451
	Law relating to Jurisdiction and Systems of Courts in India
	Elective
	4

	LLML
	452
	Law relating to Procedure and Proof
	Elective
	4

	LLML
	453
	Law relating to Relief
	Elective
	4

	
	
	Group N: Human Rights
	
	

	LLMN
	451
	International Law of Human Rights
	Elective
	4

	LLMN
	452
	International Humanitarian Law/Human Rights and the Refugees
	Elective
	4

	LLMN
	453
	Human Rights in India
	Elective
	4

	
	
	Group O: Environmental Law
	
	

	LLMO
	451
	International Environmental Law
	Elective
	4

	LLMO
	452
	Natural Resources and the Law in India
	Elective
	4

	LLMO
	453
	Pollution Control Law in India
	Elective
	4

	
	
	Group P: Intellectual Property:
	
	

	LLMP
	451
	Copyright: National and International Perspective
	Elective
	4

	LLMP
	452
	Trade Marks, Designs and Geographical Indications
	Elective
	4

	LLMP
	453
	Patents and Protection of Plant Varieties and Farmers’ Right
	Elective
	4

	
	
	Group Q: Law, Science and Technology
	
	

	LLMQ
	451
	Law, Technology, Biotechnology and Medicine
	Elective
	4

	LLMQ
	452
	Information Technology and Legal Order
	Elective
	4

	LLMQ
	453
	Nuclear Technology: Dilemmas of Legal Controls.
	Elective
	4

	
	
	Group R: Jurisprudence
	
	

	LLMR
	451
	Theories of Law (including Feminist Theory)
	Elective
	4

	LLMR
	452
	Theories of Justice
	Elective
	4

	LLMR
	453
	Theories of Rights
	Elective
	4

	
	
	Group S: New Economic Law: WTO in Context
	
	

	LLMS
	451
	Development and Regulation of International Trade
	Elective
	4

	LLMS
	452
	Legal Regulations of Economic Enterprises
	Elective
	4

	LLMS
	453
	Legal Regulations of International Trade
	Elective
	4

	
	
	Group T: Alternate Dispute Resolution System
	
	

	LLMT
	451
	Domestic and International Commercial Arbitration
	Elective
	4

	LLMT
	452
	Enforcement of Foreign Award and Conciliation in India.
	Elective
	4

	LLMT
	453
	Mediation, Lok Adalat and Consumer Forum.
	Elective
	4

	
	
	Total Credits of LL.M.
	64

b. LL.M. HRDE

NOTE:

(i) The students will have to select any one courses from the various elective groups.

(ii) The topic for Dissertation will be assigned in the beginning of the III-Semester and the candidates are required to submit Dissertation in the end of the IV- Semester.
	LL.M. HRDE

	Course Code No.
	Paper
	Nature of Course
	Credits

	I-SEMESTER

	LMH
	411
	Human Rights and Duties Jurisprudence
	Core Course
	4

	
	
	Group A:
	
	

	LMHA
	411
	Human Duties, Responsibilities and its Effectuation
	Elective
	4

	LMHA
	412
	international Obligation.
	Elective
	4

	
	
	Group B:
	
	

	LMHB
	411
	Emerging Dimension of Human Rights and Duties
	Elective
	4

	LMHB
	412
	Environment and Human Rights and Duties
	Elective
	4

	
	
	Group C:
	
	

	LMHC
	411
	Human Rights and Criminal Justice System
	Elective
	4

	LMHC
	412
	People’s Right of Self-Determination
	Elective
	4

	II-SEMESTER

	LMH
	421
	Research Methodology
	Core Course
	4

	
	
	Group A:
	
	

	LMHA
	421
	International Humanitarian Law
	Elective
	4

	LMHA
	422
	Socially & Economically Disadvantaged People and Human Rights and Duties
	Elective
	4

	
	
	Group B:
	
	

	LMHB
	421
	International Refugee Law
	Elective
	4

	LMHB
	422
	Minorities and Human Rights
	Elective
	4

	
	
	Group C:
	
	

	LMHC
	421
	Science & Technology and Human Rights and Duties
	Elective
	4

	LMHC
	422
	Aged and Disabled and Human Rights and Duties
	Elective
	4

	III-SEMESTER

	LMH
	511
	Human Rights and Duties Law in India
	Core Course
	4

	
	
	Group A:
	
	

	LMHA
	521
	Women and Human Rights and Duties
	Elective
	4

	LMHA
	522
	Societal Issues of Human Rights and Duties in India
	Elective
	4

	
	
	Group B:
	
	

	LMHB
	521
	Children and Human Rights and Duties
	Elective
	4

	LMHB
	522
	Social Movement and Human Rights in India
	Elective
	4

	
	
	Group C:
	
	

	LMHC
	521
	International Law of Development
	Elective
	4

	LMHC
	522
	Working Class and Human Rights and Duties
	Elective
	4

	IV-SEMESTER

	LMH
	521
	International Law of Human Rights
	Core Course
	4

	LMH
	522
	Dissertation
	Core Course
	10

	LMH
	523
	Viva-voce
	Core Course
	2

	
	
	Total Credits of LL.M. HRDE
	64

C. The Performance of a candidate in a semester or upto a semester shall be measured by SGPA and CGPA, details of which are given below:

SGPA :
Semester Grade Point Average.

CGPA :
Cumulative Grade Point Average.
Calculation of Semester Grade Point Average (SGPA) and
Cumulative Grade Point Average (CGPA):

n

∑ Cί.Pί
i = 1

(i).
SGPA =

n

∑ Cί

i = 1

where,

Cί = Number of credits assigned for the ίth course of a semester for which SGPA is to be calculated.

Pί = Grade point earned in the ίth course.

ί =
1, ------- n, represent the number of courses in which a student is registered in the concerned semester.
m

∑ Cj.Pj

j = 1

 (ii).
CGPA =

m

∑ Cj

j = 1

where,

Cj = Number of credits assigned for the jth course, up to the semester for which CGPA is to be calculated.

Pj = Grade point earned in jth course.

j = 1, ------- m; represent the number of courses in which a student was registered up to the semester for which CGPA is to be calculated.
D. Grading System: The grading system, as detailed hereunder shall be applicable for each course:
Award of Grades Based on Absolute Marks

	Marks Range

(Out of 100)
	Grade
	Grade Point

	90 -100
	S
	10

	80 - 89
	A
	9

	70 - 79
	B
	8

	60 - 69
	C
	7

	50 - 59
	D
	6

	40 - 49
	E
	5

	Passed with Grace
	P
	4

	00 - 39
	F
	0

	Non-appearance in examination (Incomplete)
	I
	-

	Incomplete Project / Dissertation / Training
	Z
	-

Explanation:

Latter grades S, A, B, C, D, E and P in a course mean that the candidate has passed that course.

The F grade denotes poor performance, i.e., failing in the course. A student has to appear at subsequent examination(s), if provided under the ordinances in all courses in which he/she obtains "F" grade, until a passing grade is obtained.

The I Grade: The "I" Grade is awarded, when a student does not appear in the examination of course/courses. This shall be treated as "F" Grade.

The Z Grade: An "Z" Grade is awarded to a student if he/she does not complete Project/Dissertation/Training. This will be converted to a regular grade on the completion of the Project/Dissertation/Training Work and its evaluation. The "X" Grade shall be treated as "F" Grade.

C. Grace Rule: Tabulators shall award grace marks as per the following guidelines:

(1). A student who fails in not more than 3 theory courses by total marks of not more than ½ the number of total theory courses of the semester (any) fraction is rounded off to the next higher number), shall be awarded grade "P" (in place of grade "F") of Grade Point 4 in the concerned courses.

(2). Grace mark will not be awarded for making up shortfall in minimum SGPA/CGPA or improving the grade.

9. EXAMINATION SYSTEM

Theory, dissertation courses and Viva-Voce examination shall be of 100 marks. For evaluation, the overall structure of the distribution of marks in a course shall be such that 30 marks are allotted to various assessments during the semester, while 70 marks shall be allotted for the end semester examinations.

(i). The scheme of assessment during the semester (for 30 marks):

(a) The assessment (sessional) in theory courses shall comprise a Project of 10 marks, Oral presentation of 10 marks and 10 marks for regularity, performativity and lertness in the class pertaining to the concerned course.

(b) The Project/presentation shall be conducted by the teacher (or group of teachers) teaching the course and the marks shall be displayed on the Notice Board.

(c) The Head shall ensure that all internal assessment marks of sessionals are sent to Controller of Examination prior to the commencement of End Semester Examination.

(d) There shall not be any sessional marks for courses, which involve Dissertation.

(e) Sessional marks of a course shall be carried over for failed students in the course.
(ii). End Semester Examination and evaluation (for 70 marks):

(a) The question papers shall be set and the answer-scripts shall be evaluated by the teachers of the concerned courses. If there are more than one teacher teaching the course, the question paper shall ordinarily be set and evaluated by a teacher of the group, appointed by the Board of Examiners. However, if the Board of Examiners considers appropriate, it can constitute a group of evaluators comprising of University teachers belonging to the concerned subject.

(b) The marks obtained by students in End Semester examination shall be displayed on the notice board. The students may see the evaluated answer-scripts within 7 days of the display of awards on the notice board for the semester by contacting the teacher concerned. Thereafter, within a week, all the answer books along with the statement of marks shall be sent by the examiner to the Office of the Controller of Examinations for declaration of the results.

(c) In case of any objection by a student in the evaluation, the same shall be looked after by a panel of two senior faculty members, to be nominated by the Dean, whose decision shall be final.

(d) Once evaluated answer books are submitted to the Controller of Examination there will be no reevaluation/re-totaling thereafter.
(iii) Dissertation
(a) Candidate shall be required to submit the Dissertation at least two weeks before the commencement of Fourth Semester Examination.
(b) The candidate shall be required to secure at least 50% marks in the Dissertation to pass the Examination.

(c) The Examiner shall either-

(i)Award at least 50% marks, or

(ii) Return the Dissertation for revision, or

(iii)Reject the Dissertation.
(d) The candidate who’s Dissertation is returned for revision may revise the dissertation and re-submit it within a period of two months. Failure to submit in time shall result in a declaration that the candidate has failed at the relevant LL.M. Examination.
(e) A Dissertation can be revised only once. If the candidate fails to secure pass marks in the revised Dissertation he shall be declared failed in the LL.M. Examination.
(f) The candidate whose Dissertation is rejected, may with the approval of the Faculty of Law write a Dissertation on another topic and submit it within a period of six months. And if he fails to secure pass marks in respect of this Dissertation also, he shall be declared failed at LL.M. Degree Examination.
(g) A Dissertation shall be examined by a Board of two examiners at least one of them shall necessarily be an external examiner.
(h) The evaluation of the two examiners shall be coordinated as hereunder:

(a) Each examiner shall award marks out of 100 which shall be subsequently averaged.

(b) If one of the examiners return the Dissertation for revision or rejects the Dissertation, his decision shall prevail provided that if one of the examiners has rejected the Dissertation and another examiner has returned it for revision, the Dissertation shall be deemed to be rejected.

(iv) Viva Voce Examination:

(a) The Viva Voce Examination shall be conducted by a Board of Examiners.

(b) The Board shall consist of three members; at least one of them shall be an external member.

(c) The Viva-voce Examination shall carry 100 marks.

(d) The candidate shall be required to obtain a minimum of 50 marks to pass the Viva Voce Examination.
 (V) Admit Card (for End Semester Examinations):

A candidate may not be admitted into examination room unless he/she produces his/her admit card to the officer conducting the examination or satisfies such officer that it will be subsequently produced.

The Controller of Examinations may, if satisfied that an examinee’s admit card has been lost or destroyed, grant duplicate admit card on payment of a further fee of Rs. 10/-
10. PROMOTION RULES AND SUPPLEMENTARY EXAMINATION

There shall be no supplementary examination for I & II semesters. However, there shall be supplementary examination for III and IV semesters after declaration of the results of IV Semester. Students failing in courses of III and IV semesters may appear in supplementary examination(s) or subsequent main examination(s).

(A) First Semester Course & Examination:

The candidates who have taken admission in the I-Semester of a 2-year LL.M. & LL.M. HRDE programme in a session can be put in the following two categories on the basis of their attendance in the Semester:
I.
(i)
Those who have put in the required minimum percentage of attendance for appearing in the I-Semester Examination and filled up the examination form in time for appearing at the I-Semester Examination.

(ii)
Those who did not put in the required minimum percentage of attendance for appearing at the I-Semester Examination or did not fill up examination form in time for appearing at the I-Semester Examination.

Candidates under Category I(i) are eligible for appearing at the examination of I-Semester, while candidates under Category. I(ii) are not allowed to appear at the examination of the Semester. However, category I(ii) candidates are allowed to reappear at the Post-graduate Entrance Test (PET) of subsequent year(s) for seeking admission afresh. This implies that no readmission is permissible to those who do not put in the required percentage of attendance for taking the examination or did not submit the examination form in time.

II.
After appearing at the Examination of I-Semester the candidates can be put in the following categories in the context of declaration of the results of the I-Semester Examination:

(i)
Passed, i.e., those who have passed in examinations of all courses of the Semester.

(ii)
Promoted, i.e., those who have not passed in examinations of all the courses of the Semester.

(iii)
Minimum passing grade – Grade ‘E’ for each course. However, candidates with grade ‘P’ in a course shall also be considered as passed in that course.

(iv)
Promotion to Second Semester:

All students who have put in the minimum percentage of attendance in I-Semester and filled up the examination form in time shall be promoted to the II-Semester.

(B) II- Semester Course & Examination:

As in the I-Semester, in all subsequent Semesters, all the candidates who have put in the minimum percentage of attendance for appearing at the Examination and have filled in the examination form in time for appearing at the End Semester Examination shall be allowed to appear at the respective examinations. However, students who have not put in the minimum percentage of attendance or did not fill up the Examination form in time in Semester shall be allowed to take re-admission in that Semester (except in the I-Semester where re-admission is not permitted).

(C) Declaration of results after II Semester (based on the results of I and II-Semester Examinations):

After declaration of results of the I & II-Semesters, a candidate can be put in the following categories:

 (i) Passed: A candidate who has passed in examinations of all the courses of the I & II-Semesters.

(ii) Promoted: A student, who has not passed in all the courses of either I or II- semester or both, shall be promoted to the III semester if he/she has obtained at least 4.0 CGPA. All such students shall have the option to clear the courses, in which they had failed, in the subsequent available examination(s) of the concerned semester as ex-students.

(iii) Failed: A candidate who has obtained less than 4.0 CGPA in the examinations of I & II-Semesters taken together shall be treated as failed.

Note: There shall be no supplementary examination for the courses of I & II-Semesters.

(D) Promotion to the III Semester:

(i)
A candidate who comes under the category ‘Passed or Promoted’ is eligible to be promoted to the III Semester, if otherwise eligible.

(ii)
Failed candidates shall not be promoted to the III Semester. However, they shall be promoted to the III semester when they become eligible to come under the category of either ‘Passed’ or ‘Promoted’ as explained above after passing the failed courses in the subsequent available examination(s) as ex-students.

(E) Promotion to the IV-Semester:

 All students who have put in the minimum percentage of attendance in III-Semester and filled in the examination form in time shall be promoted to the IV-Semester.

(F) Declaration of Results after IV-Semester (Based on the results of the I, II, III and IV Semester Examination):

After declaration of results of III and IV Semesters, a candidate can be put in the following two categories:

(i) Passed: A candidate who has passed in all the courses of I, II, III and IV Semesters and obtained at least CGPA of 5.0.

(ii) Failed: All those students who have not “Passed” shall be categorized as “Failed”.

Such failed students may clear their failed courses in subsequent examinations as ex-students. There shall be a provision of supplementary examinations for III and IV-Semesters after declaration of results of IV-Semester. Students failing in courses of III and IV-Semesters may appear in the supplementary examination or subsequent main examination(s).

A student who has failed in a course shall get two more chances to clear this course subject to the maximum duration for passing the course. Further, each candidate shall have to clear all the courses within the maximum period of 4 years from the date of his/her latest admission in the I-Semester.

(G) Maximum duration for passing the PG Programme:
The maximum duration for passing the 2-years PG programme shall be 4 years, which shall be counted from the year of latest admission in the I-Semester of the PG programme. No student shall be allowed to take further admission in the programme after the expiry of four years.

(H) Deposition of Fees:

All students eligible for promotion to III-Semester shall deposit the requisite fee for III and IV-Semesters (Second academic year) within the time prescribed by the University.

11. Declaration of Division:
A candidate who has passed in all the papers/ courses of I, II, III and IV Semesters of 2-year PG programmes taken together shall be declared as ‘Passed’. Such passed candidates may be awarded with the division according to the following criteria:

(i) First Division with distinction
:
CGPA 8.5 and above

(ii) First Division
:
CGPA 6.5 and above, but below 8.5

(iii) Second Division
:
CGPA 5.0 and above, but below 6.5

Note: The SGPA and CGPA shall be computed upto 2 places of decimals (truncated at the second place).
The conversion formula for converting CGPA to the corresponding Percentage of Marks will be as follows:

X = 10 Y - 4.5

where,
X = Percentage of Marks

Y = CGPA

12. Further Clarification:
A student who is promoted to a higher semester or readmitted to a semester due to shortage of attendance shall be required to study the same syllabus as being taught in that year.

13. Syllabus:
The syllabi for the PG programmes as framed by the Department is detailed in the annexures.
14. Ranking to the candidates:
Ranking shall be given to only those candidates who pass all the courses of the programme in one attempt.

Notwithstanding any provision in the ordinances to the contrary, the following category of examinee is also eligible for ranking:

The student who, having been duly admitted to a regular examination of the programme, was unable to take that examination in full or in part due to some cogent reasons, and took the next following examination of that programme and passed the course(s).

The marks obtained by him/her at the examination shall be considered as the basis for the University Ranking, Scholarships and other distinctions.

In order to get the benefit of this provision, the student should claim that he/she is eligible for this benefit and get a decision in writing after proving his/her eligibility therefore.
15. Re-admission to the Programme/semester:
A student who does not put in at least the minimum percentage of attendance required in the I-Semester shall be removed from the University roles. However, such students can seek fresh admission in the programme through PET.
All such students of II, III and VI Semesters who have not put in the required minimum percentage of attendance or not filled in the examination form in time shall be required to be re-admitted in the concerned semester available in the subsequent year(s), in case they intend to pursue the programme further.

16. Break in the Course:
Any student taking admission in any of the LL.M. & LL.M. HRDE programmes of the Faculty shall not be allowed to pursue any other full time programme/ course in the Faculty or elsewhere in the entire period of the programme meaning thereby that if a student leaves the programme after passing some of the semesters/ courses and takes up a full-time programme/ course elsewhere, then he/she shall not be allowed to continue the programme further in the Faculty.
17. TRANSITORY ORDINANCE

(i)The students who were admitted in LL.M. First Semester (Four Semester LL.M.Two Year Degree Course) of the Academic Year 2009-2010 or before and were either detained or failed in examinations of that concerned year, they shall be governed by old Ordinances subject to the condition that the candidates have to complete the study of both the years comprising LL.M. Degree course within a maximum period of three years from the date of their registration for the First Year.

(ii)The students who were admitted in LL.M. Third Semester (Four Semester LL.M. Two Year Degree Course) of the Year 2009-2010 or before and were either detained or failed in the examination of that concerned year, they shall be governed by old Ordinances subject to the condition that the candidates have to complete the study of both the years comprising LL.M. Degree course within a maximum period of three years from the date of their registration for the First Semester.

Definition

1.
A ‘Regular Student’ is one who has pursued a regular programme of study and obtained prescribed attendance mentioned in the ordinances and is eligible to appear in the examination.

2.
‘Ex-student’ means one who has studied in the Faculty for at least one semester preceding the date of the examination and had filled up the examination form but failed or had failed to appear in the examination, though otherwise eligible.

Note: Academic calendar for the odd and even semesters shall be notified at the beginning of every academic year.
SCHEDULE-A
LL.M. COURSE OF STUDY

LL.M. FIRST SEMESTER

CORE PAPER
LLM 411: INDIAN CONSTITUTIONAL LAW

The Course shall comprise of the following:

1. Indian Federalism:

Conceptual position of Federalism. Nature of the Indian Constitution. Cooperative Federalism, Relationship of trust and faith between centre and states. Challenges before the Indian Federalism.
 2. Distribution of Legislative Powers:

The Scheme of the distribution of legislative powers in India, the judicial approach and the present position. Recommendation of Sarkaria Commission & Venkatachaliah Commission.

3. The Judiciary:

The Supreme Court of India. Jurisdiction and Powers. Its role as guardian of the Constitution.
4. Right to Equality:

 Scope of the right to Equality. New approach of Article 14. Equality of opportunity in matters of public employment and in admission to educational institutions.
5. Freedom of Speech and Expression:

 The area of freedom and its limitation. Freedom of Press and challenges of new scientific development.

6. Emerging regime of new Fundamental Rights:

The changing dimension of Right to Life and Personal Liberty. Reading Directive Principles and Fundamental Duties into Fundamental Rights.

7. Right to Freedom of Religion:

The scope of the freedom and the State Control. Secularism and religious fanatism.

8. Working of the Constitution:

Achievements and failures. Areas of concern and challenges before the Constitution.
The perception of National Commission to Review the Working of the Constitution.

LL.M. SECOND SEMESTER
CORE PAPER
LLM 421: LEGAL EDUCATION AND RESEARCH METHODOLOGY

The Course shall comprise of the following:
Part-A: Legal Education. (25%)

1. Objectives of Legal Education.

2. Lecture method of teaching; Merits and Demerits.

3. Discussion method and Seminar method of teaching.

4. Examination system and problems in evaluation.

Part B: Research Methodology (75%)

1. Meaning and objectives of Research, Importance of Research, Kinds of Research, Criteria of good research, Problems of Researchers in India.

2. Importance of Research Methodology, Procedural guidelines regarding the Research Process, Formulation of the Research problem, Different Steps.
3. Survey of the literature. Working Hypothesis. Determination of Sample Design. Collection of Data and analysis. Test of Hypothesis.

4. Different Steps in writing of Research Report. Layout of Research Writing. Preliminary. Main Test. Conclusion and Observation.

5. Mechanics of writing a Research Report, Practical aspect. Physical design. Treatment of quotation. Footnotes. Documentation style. Abbreviations. Bibliography. Index etc.

LL.M. THIRD SEMESTER
CORE PAPER
LMM 511: LAW AND SOCIAL TRANSFORMATION IN INDIA

The Course shall comprise of the following:

1. Interaction of Law and Social Sciences

2. Impact of Social Development of Law

3. Law as an instrument of Social Change

4. Legal Idealism and the Sociological approach to Law

5. Social Morality and Legal Order

6. Role of Law, the individual and the welfare state

7. Role of Law and the function of lawyer

8. Economic, Social and Political Reforms and the Law. Modernization and the Law

LL.M. FOURTH SEMESTER
CORE PAPER
LLM 521: JUDICIAL PROCESS

The Course shall comprise of the following:
1. The concept of justice and relation between Law and Justice, the concept of ‘Dharma’ in Indian thought. ‘Dharma’ as the foundation of legal ordering. Various theories of justice in the Western thought.

2. The nature of Judicial Process. Judicial process as an instrument of social order. Judicial process and creativity in law. The tools and techniques of judicial creativity and precedents.

3. Judicial Process in India. Indian debate on the role of judges and on the notion of judicial review. Danger signals and New challenges before the Indian Judiciary.

4. Independence of judiciary and the nature of judicial process. Provisions of the Indian Constitution guaranteeing Independence of judiciary. Attitude of confrontation with the Legislature & Executive. Appointment & transfer of judges and its effect on independence of judiciary.

5. Judicial Activism and Constitutional obligations of the court. Evolution of the concept. Reasons in defence of judicial activism. Constitution of India and judicial activism. Role played by the Supreme Court of India. The tools and techniques of the judicial activism. Need for care and caution.

6. Decision making in the Supreme Court of India: Nature of participation-Dissent, concurrence, unanimity and voted with majority etc.

LLM 522: DISSERTATION
SCHEDULE-B
OPTIONAL GROUPS
 GROUP- A : CONSITUTIONAL LAW
LLMA 451: CONSTITUTIONALISM AND CONSTITUTIONAL DEVELOPMENT IN INDIA AND ENGLAND

The Course shall comprise of the following:
1. What is a Constitution ? Constitution, Constitutional Law and Constitutionalism. Concept of Limited Government and limitations on government power. Conventions of constitutionalism- Law and conventions. Historical evaluation of constitutional government in India and England.

2. Rule of Law. Concept and new horizons; Separation of powers. Concept and its applicability in India and England.

3. Sovereignty of British Parliament, Powers and Functions, Privileges of the Parliament and Courts-Indian and British position.

4. The King of England. Prerogatives of the Crown. Position of the King in England. Cabinet System of government in India and England.

5. The Judicial system in England. Crown Proceedings Act 1947. Judicial Review and Constitutionalism in India. Prerogative writs.

LLMA 452: COMPARATIVE AND COOPERATIVE FEDERALISM

The Course shall comprise of the following:
1. Concept of Federalism. Requisite conditions of Federalism. Patterns of federal government of U.S.A. and Australia. Federal Control v. State autonomy.

2. Indian Federal Constitution and its present shape.

3. The changing dimension of modern federal Constitutions. New trends in federalism. National supremacy. Cooperative Federalism.

4. The scheme of the distribution of legislative powers in India and a comparative study of the scheme of U.S.A. and Australia. The specific legislative powers: Defence & External affairs.

5. Emergency provisions. Effect of Emergency on the federal structure. Judicial approach. Indian and American experiences.

6. Judicial Review for federal Umpiring. Scope of judicial review in the federal Constitutions. The approach of Indian & American Supreme Court.

7. Scope of Constituent power. Amending process and process in action. Judicial response. The direction of the Indian constituent power.

LLMA 453: CIVIL AND POLITICAL RIGHTS- COMPARATIVE STUDY OF SELECT CONSTITUTIONS
The Course shall comprise of the following:
1. Constitutional basis for protection of Individual rights. Balance between individual liberty and social needs. To whom and against who Rights are available. Suspension of Rights.

2. Right to Equality. General principles. Protective discrimination with special references to emerging judicial response to the problems of group inequalities. Comparative study of the decisions of the Indian and American courts.

3. Freedom of Speech and Expression: Special attention will be paid to the liberty of Press as interpreted by the Indian Supreme Court and to the interpretation of the freedom guaranteed by the First Amendment of the American Constitution.

4. Right to life and Personal Liberty: Judicial determination of the scope of the term “personal liberty”, “procedure established by law” and the American expressions “liberty” and “due process”. Radical changes in judicial thinking in this area.

5. Freedom of Religion, judicial interpretation of the freedom under the Constitution of India and of the United States.

6. Amendment of Rights: Adaptability of the Constitutional law to the changing needs of the society. Power and Procedure for amendments of these rights under the American and Indian constitution.

7. Elections and the Franchise: Constitutional foundation of the right to vote. The Voting Rights Acts. Judicial supervision of Elections.

 GROUP B- FAMILY LAW
LLMB 451 : HINDU LAW INCLUDING HINDU JURISPRUDENCE

The Course shall comprise of the following:
1. Basic Principle of Hindu Jurisprudence

2. Sources of Hindu Law

3. Concept of Marriage under Hindu Law

4. Matrimonial Remedies

a) Nullity of Marriage

b) Restitution of Conjugal Rights

c) Judicial Separation

d) Divorce

5. Changing Concept of Adoption: From religious to secular

6. Inheritance

a) Historical perspective

b) Succession to property of a Hindu male dying intestate under the Hindu Succession Act, 1956.

c) Devolution of Interest in Mitakshara Coporcenary under the Hindu Succession Act,1966.

d) Succession of property of Hindu female dying intestate

e) General principle of Succession.

7. Minority & Guardianship under the Minority & Guardianship Act, 1956.

8. Maintenance of wife, children, parents.

9. Joint family & coparcenary
LLMB 452: MUSLIM LAW INCLUDING MUSLIM JURISPRUDENCE

The Course shall comprise of the following:
1. Basic Principle of Muslim Jurisprudence

2. Sources of Muslim Law

3. Schools of Muslim Law

4. Law of Marriage

5. Law of Dower

6. Maintenance

7. Divorce under Muslim Law

8. Dissolution of Muslim Marriage Act.

9. Paternity & Legitimacy

10. Law of Inheritance

11. Uniform Civil Code
LLMB 453: CHRISTIAN & PARSI AND JWES LAWS

The Course shall comprise of the following:

1. Essentials of Marriage

2. Divorce

3. Nullity of marriage

4. Judicial Separation

5. Alimony

6. Custody of Children

7. Intestate succession of Parsis

8. Intestate succession other than Parsis
 GROUP C – LAW OF TORTS

LLMC 451 : DEVELOPMENT OF LAW OF TORTS AND TORT ACTIONS GENERALLY

The Course shall comprise of the following:
1. Evolution of Law of Torts

2. Definition, nature, scope and objects

3. Principles of Liability in torts

4. Justification in Tort

5. Extinguishment of liability in certain situations

6. Standing

7. Vicarious liability

8. Doctrine of sovereignty and its relevance in India

9. Absolute and Strict liability

10. Legal Remedies

LLMC 452: SPECEFIC TORTS- I

The Course shall comprise of the following:
1. Assault, battery, mayhem

2. False imprisonment

3. Defamation

4. Malicious prosecution

5. Trespass to land, Trespass to goods, Detinue, Conversion

6. Injurious falsehood, misstatements, passing off.
LLMC 453: SPECIFIC TORT-II

The Course shall comprise of the following:
1. Negligence:

(a) Basic concepts

(b) Theories of negligence

(c) Standards of care, duty to take care, carelessness, inadvertence

(d) Doctrine of contributory negligence
(i) Res ipsa loquitor and its importance in contemporary law

(ii) Liability due to negligence-different professionals.

(iii) Liability of common cause for negligence.
2. Nervous shock.
3. Nuisance: definition, essentials and types
4. Acts which constitute nuisance-obstructions of highways, pollution of air, water, noise, and interference with light and air.
5. Liability due to negligence- different professions- under the Consumer Protection
 Act.
6. Liability of manufacturers and business houses for their products under the
Consumer Protection Act.

 GROUP-D : CRIMES

LLMD 451: CRIMINOLOGY AND PENOLOGY

The Course shall comprise of the following:
1. Criminology-Definition, Nature, Scope and utility
2. Methods of Criminological Studies
3. Schools of Criminology: Classical, Biological, Cartographic, Sociological and

 Socialist.
4. Theorising Criminal aetiology: Lombroso and Neo-Lombrosian, Psycho-analysis,

 Differential Association, Anomie Tradition; Critical Criminology with reference to

 Labelling, Interactionism and Conflict Theory.
5. A brief discussion on Modern Trends in Criminology: Phenomenology,

 Postmodernism and Feminism, Crime and Feminism.
6. Punishment: Concept and Theories
7. Death Sentence
8. Treatment of Offenders: Prison, Probation and Parole
9. Victimology
 OR

DRUG ADDICTION, CRIMINAL JUSTICE AND HUMAN RIGHTS
The Course shall comprise of the following:
1.
Introductory

Basic conceptions, Drugs, “narcotics” “psychotropic substances”, “dependence”,
“addiction”, “Crimes without victims”, “Trafficking” in “drugs”, ”Primary drug
abuse”.

2.
How Does One Study the Incidence of Drug Addiction and Abuse ?

Self reporting, Victim-studies, Problems of Comparative studies

3.
Anagraphic and Social Characteristics of Drug Users:

Gender, Age, Religiousness, Single individuals/cohabitation, Socio-economic level of
family, Residence patterns (urban/rural), Educational levels, Occupation, Age at first
use, Type of drug use, Reasons given as cause of first use. Method of intake, Pattern
of Use. Average Quantity and Cost. Consequences on addict’s health
(physical/psychic)

NOTE: Since no detailed empirical studies exist in India, the students should be sensitized by comparative studies. The principal objective of this discussion is to orient the students to a whole variety of factors, which interact in the ‘making’ of a drug addict.

4.
The International Legal Regime:
Analysis of the background, text and operation of the Single Convention on Narcotic Drugs, 1961, 1972, Analysis of the Convention on Psychotropic Substances, 1972. International collaboration combating drug addiction. The SARC, and South-South Cooperation. Profile of international market for psychotropic substances.

5.
The Indian Regulatory System:
Approaches to narcotic trafficking during colonial India, Nationalist thought towards regulation of drug trafficking and usage. The penal provisions (Under the IPC and the Customs Act). India’s role in the evolution of the two international conventions, Judicial approaches to sentencing in drug trafficking and abuse. The Narcotic Drugs and Psychotropic Substances Act, 1985, Patterns of resource investment in India: policing adjudication, treatment, aftercare and rehabilitation.

6.
Human Rights Aspects

Deployment of marginalized people as carrier of narcotics. The problem of juvenile drug use and legal approaches. Possibilities of misuse and abuse of investigative prosecutor powers, Bail, The problem of differential application of the Legal Regimes, especially in relation to be resource less.

7.
The Role of Community in Combating Drug Addiction:
Profile of Community initiatives in inhibition of dependence and addiction (e.g. de addiction and aftercare). The role of educational systems. The role of medical profession. The role of mass media. Initiatives for compliance with regulatory systems. Law reform initiatives.

LLMD 452: CRIMINAL LAW IN INDIA

The Course shall comprise of the following:
1. Crime and Criminal Law

2. Elements of Crime: External and Internal Intention, Recklessness, Negligence, Relevance of Motive, Strict Liability.

3. Joint and Constructive Liability

4. Preliminary offences:

Attempt, Criminal conspiracy, Abetment

5. Defences:

i) Mistake

ii) Necessity

iii) Intoxication

iv) Unsoundness of mind

v) Consent

vi) Compulsion by Threat

vii) Superior order

viii) Private Defence

6. Offences Against Human Body

i) Culpable Homicide and Murder

ii) Kidnapping and Abduction

7. Offences Against Property:

i) Theft ii) Robbery

 8.
Offences Against Marriage:

i) Bigamy ii) Adultery

 9. Offence against Morals: Obscenity.

10. Offence against state: Sedition.

OR

PRIVILEGED CLASS DEVIANCE

The Course shall comprise of the following:
1. Introduction:

(i) Conceptions of white-collar crimes

(ii) Indian approaches to socio-economic offences

(iii) Notions of privileged class deviance as providing a wider categorization of understanding Indian development.

(iv) Typical forms of such deviance

(v) Official deviance (deviance by legislators, judges, bureaucrats)

(vi) Professional deviance: journalists, teachers, doctors, lawyers, engineers, architects and publishers

(vii) Trade Union deviance (including teachers, lawyers/urban property owners)

(viii) Landlord deviance (class/caste based deviance)

(ix) Police deviance

(x) Deviance on electoral process (rigging, booth capturing, impersonation, corrupt
 practices)

(xi) Gender-based aggression by socially, economically and politically powerful

2. Official Deviance
(i) Conception of Official deviance-permissible limit of discretionary powers.
(ii) The Chambal valley dacoit Vinoba Mission and Jai Prakash Narain Mission in
 1959 and 1971.
(iii) The Chagla Commission Report on LIC Mundhra Affair
(iv) The Das Commission Report on Pratap Singh Kairon
(v) The Grover Commission Report on Dev Raj Urs
(vi) The Maruti Commission Report
(vii) The Ibakkar-Natarajan Commission Report on Fairfax.
3. Police Deviance

(i) Structures of legal restraint on police powers in India
(ii) Unconstitutionality of “third-degree” methods and use of fatal force by police.
(iii) “Encounter” killings
(iv) Police atrocities

(v) The plea of superior orders
(vi) Rape and related forms of gender-based aggression by police and para-military
 forces.

(vii) Reform suggestions especially by the National Police Commission
4. Professional Deviance

(i) Unethical practices at the Indian bar

(ii) The Lentin Commission Report

(iii) The Press Council on Unprofessional and Unethical journalism

(iv) Medical malpractice.
 5. Response of Indian Legal Order to the Deviance of Privileged Classes

(i) Vigilance Commission

(ii) Public Accounts Committee

(iii) Ombudsman

(iv) Commissions of Enquiry

(v) Prevention of Corruption Act, 1947

(vi) The Antulay Case

LLMD 453: CRIMES AGAINST SOCIAL AND ECONOMIC SECURITY AND PROBLEMS OF THEIR CONTROL

1. The concept of Social and Economic Offences.

2. The Distinction between Traditional Offences and the Socio Economic Offences.

a. Principles of Traditional Criminal Jurisprudence

b. Special features of Socio-Economic Offences.
c. Socio Economic offences and white collar crimes.

3. Prevention of Socio Economic Crimes and Major constraints in the Implementation of Law Relating to Socio Economic Offences.

4. Dowry As a Social Evil:
I. Origin and Social causes of Dowry in Indian Subcontinent.

II. Post Independence phenomenon. Expansion and growth of Dowry system in India.
III. Criminal off shoots of Dowry- Dowry Crimes

5. The Dowry (Prohibition Act 1961)

i. Definition of Dowry

ii. Offence of Giving and Taking Dowry

iii. Offence of Demanding Dowry

iv. Offences of Non-transfer of Dowry

v. Dowry Agreements.

vi. Nature of Dowry Offences under the Act

6. Dowry Prohibition (Gift to Bride & Bride groom) Rules 1985.

7. Problems of Control of Dowry System in India

(1) Socio Economic Factors

(2) Failure of Legislative Enactments.

OR

CYBER CRIMES

The Course shall comprise of the following:
1. Meaning, Definition, Nature of Cyber crimes

2. Historical Genesis and Evolution of Cyber Crimes

3. Statutory Laws pertaining to Cyber Crimes in India:

a) Indian Penal Code

b) Indian Evidence Act.

c) Information Technology Act.

4. Cyber Crimes Laws of USA, U.K. and Canada: A Comparative Study

5. Specific Cyber Crimes

a) Cyber Stalking

b) Cyber Terrorism

c) Child Pornography

d) Computer viruses

6. Investigation and Jurisdiction over Cyber crimes.

OR
COLLECTIVE VIOLENCE AND CRIMINAL JUSTICE SYSTEM

The Course shall comprise of the following:
1. Introductory
(i) Notions of “force”, “coercion”, “violence”
(ii) Distinction: “Symbolic violence”, “Institutionalized violence”, “Structural

 violence”
(iii) Legal order as a coercive normative order
(iv) Force-monopoly of modern law
(v) “Constitutional” and “criminal” speech: Speech as incitement to violence
(vi) “Collective political violence” and legal order
(vii) Notion of legal and extra-legal “repression”

2. Approaches to Violence in India
(i) Religiously sanctioned structural violence: Caste and gender based.
(ii) Ahimsa in Hindu, Jain, Buddhist, Christian, and Islamic traditions in India
(iii) Gandhiji’s approach to non-violence
(iv) Discourse on political violence and terrorism during colonial struggle
(v) Attitudes towards legal order as possessed of legitimate monopoly over violence duri

 the colonial period.
3. Agrarian Violence and Repression
(i) The nature and scope of agrarian violence in the 18-19 centuries India.
(ii) Colonial legal order as a causative factor of collective political (agrarian) violence
(iii) The Telangana struggle and the legal order
(iv) The Report of the Indian Human Rights Commission on Arwal Massacre
4. Violence against the Scheduled Castes
(i) Notion of Atrocities
(ii) Incidence of Atrocities
(iii) Uses of Criminal Law to combat Atrocities or contain aftermath of Atrocities
(iv) Violence Against Women.
5. Communal Violence

(i) Incidence and courses of “communal” violence

(ii) Findings of various commissions of enquiry

(iii)The role of police and para-military systems in dealing with communal violence

(iv) Operation of criminal justice system in relation to communal violence.
Note: Choice of further areas will have to be made by the teacher and the taught.

 GROUP E : INTERNATINAL LAW
LLME 451 : LAW OF TREATIES

The course shall comprise of the following:
Concept of Treaty in International Law

Nature, Scope and Importance of treaty

Historical Background of the Law of Treaty

Capacity

Conclusion and Entry into Force

Reservation

Problem of Unequal Treaty

Interpretation

Jus cogens

Amendment

Invalidity

Termination and Suspension

Rebus Sic Stantibus

Succession

OR

DIPLOMATIC AND CONSULAR RELATIONS

The course shall comprise of the following:

1. Meaning, definition, evolution and development of diplomatic and consular law.

2. The Vienna Convention on Diplomatic Relations, 1961.

(a) The inviolability of the premises of the diplomatic mission

(b) Diplomatic immunities-personal and property.

(c) Waiver of immunity.

3. Consular privileges and immunities. The Vienna Convention Consular Relations, 1963.

4. The Convention on Special Missions, 1969

5. The Vienna Convention on the Representation of States in their Relations with International Organizations of a Universal Character.

6. The Immunities of International organizations.

7. Internationally protected persons.

8. Diplomatic Law and Indian State practice
OR

LAW RELATING TO OUTER SPACE

The Course shall comprise of the following:

1. The concept, substance and subject matter of International space law.

2. The History and development of space law.

3. Sources of International space law.

4. Fundamental principles of International space law.

5. Legal statue of space objects

6. Liability convention.

7. The Moon Treaty

8. The regulation of various aspects of space activities include remote sensing, space communication, dire of television broadcasting satellites.

9. Protection of the outer space environment

10. Outer space law and India.

LLME 452: INTERNATIONAL COURT OF JUSTICE

The Course shall comprise of the following:
 1. International adjudication in a historical perspective.

 2. International Court of Justice-a principal organ and principal judicial organ of the
United Nations.

 3. Organization and Structure of the ICJ.

 4. The jurisdiction of the Court-general

 5. Contentions jurisdiction, voluntary of jurisdiction, compulsory jurisdiction, reservation
and reciprocity, Transferred jurisdiction forum prorogatum.

 6. Sources of Law, Property and Legal Interest.

 7. Provisional measures, non-appearance, and third party intervention.

 8. The advisory jurisdiction of the ICJ.

 9. Enforcement of the judgements and advisory opinions.

 10. The Role of the Court.

OR

 INTERNATIONAL ARBITRATION

The Course shall comprise of the following:
1. Growth of the idea of international arbitration and justice, difficulties of its realization.

2. History of the institution of international arbitration (since 1875).

3. The composition of Arbitral Tribunals, types of disputes submitted to arbitral tribunals, procedure and rules applied by arbitral tribunals, admissibility or inadmissibility of appeal.

4. Diverse fields of arbitral awards: state territory, the individual, international delinquencies, treaties.

5. The efficacy of arbitral awards.

6. The Immunities of International Organizations.

7. Internationally protected persons.

8. Diplomatic Law and Indian State practice

OR
LAW OF SEAS

The Course shall comprise of the following:
1. Evolution and Recent Developments
2. Territorial Sea and Contiguous Zone
3. Continental Shelf
4. Exclusive Economic Zone (EEZ)
5. High Seas

6. Landlocked States
7. Exploration, Exploitation and Management of the Resources of the International Sea-bed Area
8. Protection and Preservation of Marine Environment.

LLME 453 : INDIA AND INTERNATINAL LAW

The Course shall comprise of the following:
1. International law in ancient,, medieval and British India

2. Relationship between International law and Municipal law.

3. Recognition

4. Territorial and boundary disputes.

5. Human rights, humanitarian law and refugee protection.

6. International crimes including terrorism.

7. Use of force: validity of India’s actions in Kashmir, Goa and Bangladesh.

8. India and WTO

 GROUP -F : CONTRACT AND INSURANCE

LLMF 451: GENERAL PRINCIPLES OF CONTRCT

The Course shall comprise of the following:
1. Formation of Contract: A critical study of offer and acceptance

2. Doctrine of Consideration and Privity of Contract

3. Capacity to contract: Nature of minor’s agreements and the doctrine of restitution.

4. Consent: Meaning, importance and the factors vitiating free consent with special reference to Fraud and Misrepresentation.

5. Standard form Contracts.

6. Void Agreements: With special reference to agreements relating to restraint of trade and wagering agreements.

7. Discharge of contracts with special reference to the doctrine of frustration.

8. Relations resembling those created by contract.

9. Remedy in the form of compensation
OR
LAW OF EXPORT & IMPORT REGULATION

The Course shall comprise of the following:
1. Introduction: State control over import and export of goods from rigidity to liberalization. Impact of regulation on economy.

2. The Basic needs of Export and Import Trade goods, Services, and Transportation.

3. International Regime: WTO agreement, WTO and Tariff restrictions, WTO and non-tariff restrictions, Investment and transfer of technology, Quota restriction and anti-dumping, Permissible regulations, Quarantine regulation, Dumping of discarded technology and goods in international market, Reduction of subsidies and counter measures.

4. General Law on Control of Imports and Exports: General Scheme, Legislative control, Power of control: Central Government and RBI, Foreign Trade development and Regulation Act 1992, Restrictions under customs law, Prohibition and penalties, Export-Import formulation: guiding features, Control under FEMA, Foreign exchange and currency, Import of goods, export promotion councils. Export oriented units and export processing zones.

5. Control of Exports: Quality control. Regulation on goods. Conservation of foreign exchange, Foreign exchange management. Currency transfer, Investment in foreign countries.

6. Exim Policy: Changing Dimensions: Investment Policy: NRIs, FIIs (foreign institutional investors), FDIs, Joint venture, Promotion of foreign trade, Agricultural products, textile and cloths, Jewellery, Service sector.

7. Law Relating to Customs: Prohibition on import and export of goods, Control of Smuggling activities in export-import trade, Levy of and exemption from customs duties, Clearance of imported goods and export goods, Conveyance and warehousing of goods.

8. Regulation on Investment: Borrowing and lending of money and foreign currency, Securities abroad- issue of, Immovable property- purchase abroad, Establishment of business outside, Issue of derivatives and foreign securities-GDR (global depositories receipts), ADR (American Depository receipts) and Euro, Investment in Indian banks, Repatriation and surrender of foreign securities.

9. Technology Transfer: Restrictive terms in technology transfer agreements, Automatic approval schemes.
LLMF 452 : SPECIFIC CONTRACTS

The Course shall comprise of the following:
1. Contract of Indemnity.

(a) Definition and nature of contract of indemnity

(b) Extent and commencement of liability

2. Contract of Guarantee

(a) Meaning and Essentials of Contract of Guarantee

(b) Extent of Surety’s Liability

(c) Discharge of Surety’s Liability

(d) Rights of Surety

3. Contract of Bailment & Pledge

(a) Meaning and Essentials of Contract of Bailment.

(b) Duties of Bailer and Bailee

(c) Rights of Bailee

(d) Meaning and Essentials of Pledge and persons entitled to pledge.

4. Contract of Agency

(a) Nature and Essentials of Contract of Agency.

(b) Creation of Agency: Implied Agency and Agency of Necessity.

(c) Agency by Ratification

(d) Termination of Agency.

OR

 CORPORATE FINANCE

The Course shall comprise of the following:
1. Introduction: Meaning, importance and scope of corporate fiancé. Capital needs- capitalization- working capital- securities-borrowings-deposits debentures,. Objectives of corporate finance- profit maximization and wealth maximization, Constitutional perspectives-the entries 37,38,43,44,45,46,47,52,82,85 and 86 of List I- Union List, entry 24 of List II-State List.

2. Equity Finance: Share capital, Prospectus- information disclosure, Issue and allotment, Shares without monetary consideration, Non-opting equity shares

3. Debt Finance: Debenture, Nature, issue and class, Deposits and acceptance, Creation charges, Fixed and floating charges, Mortgages, Convertible debentures.

4. Conservation of Corporate Finance: Regulation by disclosure, Control on payment of dividends, Managerial remuneration, Payment of commissions and brokerage, Inter corporate loans and investment, Payback of shares, Other corporate spending.

5. Protection of creditors: Need for creditor protection, Preference in payment, Rights in making company decisions affecting creditor interests, Creditor self-protection, Incorporation of favourable terms in lending contracts, Right to nominate directors, Control over corporate spending.

6. Protection of Investors: Individual share holder right, corporate membership right, Derivative actions, Qualified membership right, Conversion, consolidation and re-organization of shares, Transfer and transmission of securities. Dematerialization of securities.

LLMF 453 : INSURANCE

The Course shall comprise of the following:
1. Nature and definition of Contract of Insurance

(a) Definition of Contract of Insurance

(b) Contract is ‘Aleatory’

(c) Contract of utmost good faith

(d) Contract of indemnity

(e) Contract of Wager.

2. Insurable interest:

(a) Nature of insurable interest

(b) Time or duration of interest

(c) Insurable interest and Life insurance

(d) Insurable interest and Fire insurance

3. The Risk:

(a) Meaning of risk

(b) Scope of risk

(c) Application of rule in various classes of insurance

(d) The elements of risk

(e) The alteration of the risk

4. The Insurance Regulatory and Development Authority:

(a) Establishment

(b) Composition

(c) Duties, powers and functions.
OR

BANKING LAW

The Course shall comprise of the following:
1. Introduction: Nature and development of banking. History of banking in India and elsewhere-indigenous banking, evolution of banking in India, different kinds of banks and their functions, Multi-functional banks-growth and legal issues.

2. Law relating to Banking Companies in India: Controls by government and its agencies, On management, On accounts and audit, Lending, Credit policy, Reconstruction and reorganization, Suspension and winding up, Contract between banker and customer: their rights and duties.

3. Social Control over Banking: Nationalization, Evaluation: private ownership, nationalization and disinvestments, Protection depositors, Priority lending, Promotion of under privileged classes.

4. Deposit Insurance: The Deposit Insurance Corporation Act 1961: Objects and Reasons, Establishment of Capital of DIC, Registration of banking companies, insured banks, liability of DIC to depositors, Relations between insured banks, DIC and the Reserve Bank of India.

5. The Central Bank: Evolution of Central Bank, Characteristic and functions. Economic and social objectives. The Central Bank and the state as banker’s bank. The Reserve Bank of India as the Central Bank, Organizational structure, Functions of the RBI, Regulation monitory mechanism of the economy, Credit control, Exchange control, Monopoly of currency issue, Bank rate policy formulation, Control of RBI over non-banking companies, Financial companies & Non-financial companies.

6. Relationship of Banker and Customer: Legal character, Contract between banker and customer, Banker’s lien, Protection of bankers, Customers, Nature and type of accounts, Special classes of customers-lunatics, minor, partnership, corporations, local authorities, Banking duty to customers, Consumer protection: banking as service.

7. Negotiable Instruments: Meaning and kind, Transfer and negotiations, Holder and holder in due course, Presentment and payment, Liabilities of parties.

8. Lending by Banks: Good lending principles, Lending to poor masses, Securities for advances, Kinds and their merits and demerits, Repayment of loans, rate of interest, protection against penalty, Default and recovery, Debt recovery tribunal.

9. Recent Trends of Banking System in India: New technology, Information technology, Automation and legal aspects, Automatic teller machine and use of internet, Smart card, Use of expert system, Credit cards.

10. Reforms in Indian Banking Law: Recommendations of committees: a review.

 GROUP- G : ADMINISTRATIVE LAW

LLMG 451: ADMINISTRATIVE LAW IN INDIA-I

The Course shall comprise of the following:
(1) Importance and Scope of Administrative Law;

(2) Rule of Law;

(3) Separation of Powers;

(4) Delegated Legislation

a. Constitutionality

b. Judicial Control

c. Parliamentary Control

d. Procedural Control

(5) Ombudsman in India

(6) The Commission of Inquiry Act, 1952
LLMG 452: ADMINISTRATIVE LAW IN INDIA-II

The Course shall comprise of the following:
(1) Judicial Review of Discretionary Power;

(2) Writ of Mandamus;

(3) Writ of Certiorari;

(4) Writ of Prohibition;

(5) Writ of Quo-warranto

(6) Natural Justice: Bias; Opportunity of Hearing;

(7) Administrative Tribunals;

(8) Domestic Inquiries;

(9) Administrative Finality;

(10) Role of Declaratory Decree as Public Law Remedy;

(11) Role of Injunction as Public Law Remedy:

OR

LOCAL SELF GOVERNMENT LAW

The Course shall comprise of the following:
1. Historical Perspectives: Early period, Gram Swaraj-the Gandhian concept

2. Constitutional Scheme: Directive Principles, Structure and powers of local bodies

3. Legislative Powers: Direct democracy and grass root planning, Municipalities and corporation, gram Sabha

4. Quasi-legislative Powers: Rule making power of the State Government, Regulations and Bye-laws

5. Financial Powers: Levying taxes, Licensing power, Financial resources and powers

6. Judicial and Quasi-judicial powers of the Local Bodies

7. Election to Local Bodies

8. Conduct of Meetings- Corporation, Municipal Council, Panchayat Committee and Gram Sabha

9. Institutional and Judicial Control
LLMG 453: COMPARATIVE ADMINISTRATIVE LAW

The Course shall comprise of the following:
(1) Merits of French Administrative Law, Remedies available under French Administrative Law;

(2) Availability of Judicial Review in the United States-

a. Doctrine of Primary Jurisdiction;

b. Doctrine of Exhaustion of Administrative Remedies;

c. Doctrine of Standing;

d. Doctrine of Ripeness;

(3) Government liability for torts committee by its employees in Great Britain, France and India;

(4) Promissory Estoppel in Great Britain and India.

(5) Right to Information Act, 2005.

a. State privilege to refuse Production of documents in Courts in Great Britain and India;

b. The Official Secrets Act, 1923 (India)

c. The Freedom of Information Act, 2002

(6) Doctrine of Legitimate Expectation in India and Great Britain.

 GROUP- H: BUSINESS ADMINISTRATION

LLMH 451: BUSINESS ORGANISATION

The Course shall comprise of the following:
1. Introduction: History: History of Company Legislation, Characteristic features of a company and Lifting the corporate veil.

2. Kinds of Companies

3. Promoter- Definition and his legal position and effects of Pre-incorporation Contracts.

4. Memorandum of Association: Contents and relation with Articles of Association, Alteration of Memorandum.

5. Prospectus; Meaning and consequences of Misstatements in prospectus.

6. Shares: Meaning, kinds and general principles and statutory provisions regarding Allotment of shares, Effect of irregular Allotment.

7. Membership of company.

LLMH 452: BUSINESS MANAGEMENT (COMPANY MANAGEMENT & ADMINISTRATION)

The Course shall comprise of the following:
1. Qualifications, Appointment and Removal of Directors, Managing Directors and Managers

2. Remuneration of Directors, Managing Directors and Managers

3. Legal position of Directors and Criminal Liability of the Officers of the Company.

4. Meetings of the Company- Statutory Meeting, Annual General Meeting and Extraordinary Meeting.

5. Division of powers between company-in-General Meeting and Board of Directors.

6. Remedies in cases of oppression and Mismanagement

7. Investigations into the affairs of the Company.

8. Company Secretary- Appointments and his legal position.

9. National Company Law Tribunal and Appellate Tribunal

LLMH 453 : LAW RELATING TO MULTINATIONAL CORPORATION

The Course shall comprise of the following:
1. The Problems of Definition and various Legal Forms a MNE may have

2. The Regulation of MNEs through Company Law

3. Taxation Problems Associated with MNEs

a) International double Taxation

b) The Transfer Pricing Problem

c) The Indian Tax Law and the Incomes of Non-Resident Indians

4. Domestic Laws on Foreign Shareholdings in National Companies: The Relevant Provisions of the FEMA

5. Corporate Governance and MNEs

6. The Environmental Issues and MNEs

a) Exporting Environment al Hazards through MNEs

b) Industrial Accidents and the Problem of Corporate Veil

 7.
International Standards and the Foreign Investors: The Draft UN Code of Conduct on
Transnational Corporation and the OECD Guidelines

 GROUP- I: LABOUR MANAGEMENT RELATIONS

LL M I 451: REGULATION OF LABOUR MANAGEMENT RELATIONS

The Course shall comprise of the following:
1. Meaning, Nature and Philosophy of Labour Management Relations

2. An Historical and Constitutional perspective of Labour Management Relations.

3. State Regulatory process of Labour Management Relations in India.

4. Labour Management Regulatory processes in U.K. and USA-Its impact on India

5. Labour Management Relations and collective Bargaining

6. The New Economic policy and its impact on Labour Management Relations in India.

7. Some recent trends to regulate the Labour Management Relations.

OR
COMPARATIVE STUDY OF THE LAW RELATING TO TRADE UNIONS

The Course shall comprise of the following:
1. Meaning, Concept and Nature of Trade Unions.

2. Evolution, origin and growth of Trade Unions

a) U.S.A.

b) U.K.

c) India

3. Legal Basis of Trade Unions

a) U.S.A.

b) U.K.

c) India

4. Collective Bargaining and its Status

a) U.S.A.

b) U.K.

c) India

5. Trade Unions and the Right to Strike

6. Recent Judicial trends in the Law Relating to Trde Unions

7. Globalization, privatization and its impact on the working of the Trade Unions.

LLMI 452: LAW RELATING TO EMPLOYMENT AND NON-EMPLOYMENT

The Course shall comprise of the following:
1. Meaning and Concept of Employment

2. Wages and Conditions of Service

3. Termination of Employment

4. Termination other than Dismissal

5. Dismissal for Misconduct
LLMI 453: LAW RELATING TO TERMS OF EMPLOYMENT AND CONDITIONS OF SERVICE

The Course shall comprise of the following:
1. Meaning and concept of terms of Employment and conditions of service

2. The term of employment or the conditions of Labour or of any person.

a) Continuity of service

b) Permanency of tenure of service

c) Transfer

3. Hours of work

4. Work loads

5. Shifts

6. Promotions

7. Increments

8. Fringe benefits

9. Refusal benefits

 GROUP- J: TAXATION

LLMJ 451: CONSTITUTIONAL AND ADMINISTRATIVE LAW PROBLEMS RELATING TO TAXATION

The Course shall comprise of the following:
1. Distinction between Tax and Fee

2. Power to levy taxes on income

3. Power to levy Excise Duties

4. Taxes on Sale or Purchase of Goods

5. Residuary Power of Taxation Under Entry 97 of the Union List

6. Role of Taxation in achieving the Objectives of Directive Principles

7. Taxation and Right to Equality

8. Taxation and Freedom of Trade, Commerce and Intercourse

9. Distribution of Tax Revenues

10. Inter-Governmental Tax Immunities

11. Delegation of Taxing Powers

12. Judicial Review of the Orders of Tax Authorities

LLMJ 452: TAX ON BUSINESS AND INDUSTRY

The Course shall comprise of the following:
(1) Residence of Firms

(2) Residence of Company

(3) Business Connection

(4) Profits and gains from business or Profession

(5) Depreciation allowance

(6) Business Expenditure

(7) Capital Gains

(8) Income Tax authorities & their powers with special reference to search & Seizure

(9) Procedure for assessment
(10) Appeal & Revision.

LLMJ 453: CURRENT TAX PROBLEMS

The Course shall comprise of the following:
(1) Assessment of Charitable Trusts

(2) Service Tax

(3) Tax on Agricultural income

(4) Cannons of Taxation & characteristics of a good tax system.

(5) Tax evasion & Black money-Causes & effects of Tax Evasion, Tax evasion distinguished with Tax Avoidance and Tax Planning.

(6) Problems of Double Taxation.

(7) Sales Tax- its effect & desirability – Value Added Tax.

OR

TAX ACCOUNTANCY

The Course shall comprise of the following:
1. Introduction:

Gross Total Income; Capital and Revenue Receipts; Methods of Accounting.

2. Computation of Income under the head Salaries;

(i) Meaning of Salary

(ii) Deductions under Section 16

(iii) Valuation of Perquisites:

a) Valuation of Rent free accommodations

b) Valuation of Accommodation provided on concessional rates

c) Valuation of Motor Car facilities provided by the employer

(iv) Perquisites and Allowances exempted from taxation

(v) Taxation of Gratuity and Terminal payments:
(a) Received by Government employees

(b) Received under the Payment of Gratuity Act, 1972.

(c) Compensations received under Industrial Disputes Act.

3. Computation of Income under the Head Income from House Property:

 (i) Determination of Annual Value

 (ii) Concessions for newly constructed properties

 (iii) Annual value of self occupied House Property.

 (iv) Deductions from income from House Property

4. Computation of Income under the head Profits and Gains of Business or Profession:

 (i) General principles governing assessment of business income

 (ii) Basic principles governing admissibility of deductions under Sections 30 to 40D

 (iii) Computation of some specific deductions:

(a) Rent, rates, taxes, repairs and insurance of building (S.30)

(b) Repairs and insurance of machinery, plant and furniture(S.31)

(c) Depreciation Allowance (S.32)

(d) Rehabilitation Allowance

(e) Expenditure on Scientific Research

(f) Expenditure on acquisition of patent rights or copy rights.
 5. Computation of Income Under the head Capital Gains:

 (i) Computation of Long term and short term capital gains on transfer of capital

 assets.

 (ii) Exemptions from capital gains.

 6. Computation of Income under the head Income from other sources:

(i) Receipts which are taxable under the head income from other sources

(ii) Taxation of winning from lotteries, crossword puzzles, races, card games etc.

(iii) Deductions under the head Income from other sources.

 GROUP- K : REGULATED ECONOMY

LLMK 451: LEGAL REGULATION OF ECONOMIC ENTERPRISE

The course shall comprise of the following:

1.The Rationale of Government Regulation.

 (i) Constitutional Perspectives

 (ii) The new economic policy- Industrial policy resolutions, declarations and statements.

 (iii) The place of public, small scale, cooperative, corporate, private and joint sectors in the

 changing context.

 (iv) Regulation of economic activities

 (v) Disclosure of information

 (vi) Fairness in competition

 (vii) Emphasis on consumerism

2. Development and Regulation of Industries

3. Take-over of Management and Control of Industrial Units

4. Sick Undertaking: Nationalisation or Winding Up?

5. Licensing Policy and Legal Process-Growing Trends of Liberalization

6. Deregulation of essential commodities: developmental sign or a social mishap ?

7. Financial Services: Changing Techniques of Regulation.

8. Critical Issues Regarding the Capital Issues

 (i) Equity and debt finance

 (ii) Global depositories

 (iii) De-materialised securities

9. Problems of Control and Accountability: Regulation of Hazardous Activity.

 (i) Mass disaster and environmental degradation: legal liability and legal remedies.

 (ii) Public Liability Insurance: adequacy

 (iii) Issues in zoning and location of industrial units.

10. Special Aspects of Legal Regulation of Select Public Enterprises

 (i) Telecom Regulatory Authority

 (ii) Insurance Regulatory Authority

 (iii) Broadcasting Regulatory Authority

11. Legal Regulation of Multinational

 (i) Collaboration agreements for technology transfer

 (ii) Development and regulation of foreign investments

 (iii) Investment in India: FDIs and NRIs

12. Investment abroad

LLMK 452: REGULATION OF LABOUR MANAGEMENT RELATIONS

The Course shall comprise of the following:
1. Meaning, Nature and Philosophy of Labour Management Relations.

2. An Historical and Constitutional perspective of Labour Management Relations.

3. State Regulatory process of Labour Management Relations in India.

4. Labour Management Regulatory processes in U.K. and USA- Its impact on India.

5. Labour Management Relations and collective Bargaining.

6. The New Economic policy and its impact on Labour Management Relations in India.

7. Some recent trends to regulate the Labour Management Relations.

LLMK 453 : CORPORATE FINANCE

The Course shall comprise of the following:
1. Introduction: Meaning, importance and scope of corporation finance, Capital needs-capitalization-working capital securities-borrowings-deposits debentures, Objectives corporation finance-profit maximization and wealth maximization Constitutional perspectives- the entries 37,38,43,44,45,46,47,52,82,85 and 86 of List I-Union List, entry 24 of List 11-State List.
2. Equity Finance: Share; Capital, Prospectus information disclosure, Issue and allotment, shares without monetary consideration, non-opting equity shares.
3. Debenture, nature issue and class, Deposits and acceptance, Creation charges, fixed and floating charges, Mortgages, Convertible debentures.
4. Managerial remuneration, Payment of commissions and brokerage, Inter-corporate loans and investment, Pay-back of shares, Other corporate spending.

5. Protection of Creditors: Need for creditor protection, Preference in payment. Rights in making company decisions affecting creditor interest Creditor Self-protection. Incorporation of favourable terms in lending contracts, Right to nominate directors, Control over corporate spending.
6. Protection of Investors: Individual share holder right, Corporate membership right, Derivative actions, Qualified membership right, Conversion, consolidation and reorganization of shares, Transfer and transmission of securities, Dematerialization of securities.
7. Corporate Fund Raising: Depositories-IDR)Indian Depository Receipts), AADR (American Depository Receipts), GDR (Global Depository Receipts) Public Financing Institution) IDBI, ICICI, IFC and SFC, Mutual Fund and other collective investment schemes, Intuitional investments LIC, UTI and Bank, FDI and NRI investment. Foreign institutional investments (IMF and World Bank).
8. Administrative Regulation on Corporate Finance: Inspection of accounts, SEBI, Central Government Control, Control by Register of Companies, RBI control

OR

TAX ACCOUNTANCY

The Course shall comprise of the following:
1. Introduction:

Gross Total Income; Capital and Revenue Receipts; Methods of Accounting

2. Computation of Income under the head Salaries;

(i) Meaning of salary

(ii) Deductions under Section 16

(iii) Valuation of Perquisities.

(a) Valuation of Rent free accommodations

(b) Valuation of Accommodation provided on concessional rates

(c) Valuation of Motor Car facilities provided by the employer

(iv) Perquisites and Allowances exempted from taxation

(v) Taxation of Gratuity and Terminal payments;

 (a) Received by Government employees

 (b) Received under the Payment of Gratuity Act, 1972.

 (c) Compensations received under Industrial Disputes Act.

3. Computation of Income under the Head Income from House Property;

 (i) Determination of Annual Value

 (ii) Concessions for newly constructed properties

 (iii) Annual value of self occupied House Property.

 (iv) Deductions from income from House Property.

4.Computation of Income under the head Profits and Gains of Business or Profession:

 (i) General principles governing assessment of business income

 (ii) Basic principles governing admissibility of deductions under Sections 30 to 40D

 (iii) Computation of some specific deductions:

 (a) Rent, rates, taxes, repairs and insurance of building (S.30)

 (b) Repairs and Insurance of machinery, plant and furniture (S.31)

 (c) Depreciation Allowance (S.32)

 (d) Rehabilitation Allowance

 (e) Expenditure on Scientific Research

 (f) Expenditure on acquisition of patent rights or copy rights.

5. Computation of Income under the Head Capital Gains:

 (i) Computation of Long term and short term capital gains on transfer of capital assets

 (ii) Exemptions from capital gains.

6. Computation of income under the head Income from other sources:

 (i) Receipts which are taxable under the head income from other sources

 (ii)Taxation of winning from lotteries, crossword puzzles, races, card games etc.

 (iii)Deductions under the head Income from other sources.

 GROUP- L: ADMINISTRATION OF JUSTICE

LLML 451 : LAW RELATING TO JURISDICTION AND SYSTEMS OF COURTS IN INDIA

The Course shall comprise of the following:
1. Administration of Justice in Madras, Bombay and Calcutta upto 1726.
2. Mayor’s Court, 1726.
3. Adalat System and its Re-organization.
4. Supreme Court created under the Regulating Act, 1773.
5. High Courts created under the Indian High Courts Act, 1861.
6. Privy Council
7. Federal Court under the Govt. of India Act, 1935.
8. High Court and Supreme Court under the Constitution of India.
9. Sub-ordinate Civil Judicature and Criminal Judicature.
10. Village Panchayat Courts
11. Revenue Courts
12. New Dispute Redressal Machinery: Lok-Adalats, Family Courts and Tribunals, e.g. CAT
LLML 452 : LAW RELATING TO PROCEDURE AND PROOF
The Course shall comprise of the following:
A. Civil:

1. Jurisdiction of Civil Courts and Place of Suing

2. Res Sub-judice. Res Judicata and Foreign Judgment

3. Suit-Institution of, Essentials of, Parties of; Representative Suit and Specdial Suits e.g. against Government, Minors Lunatics and indigent

4. Pleadings- Plaint and Written Statement

5. Issue – Meaning, Framing, kinds and importance

6. Withdrawal and Compromise of Suits

7. Effect of Death, Marriage and Insolvency of Parties

8. Trial, Judgment, Decree and its execution

9. Appeal, Reference, Review and Revision

10. Inherent Powers of Courts

B. Criminal:

1.General principles relating to Fair Trial

2.Classes of Criminal Courts and Powers

3.Arrest, Search and seizure

4.Investigation by Police

5.Local Jurisdiction of Courts and cognizance

6.Bail

7.Withdrawal of Criminal Case

8.Charge and Trial

9.Appeal, Reference and Revision

10.Execution, Suspension, Remission and Commutation of Sentence

C. Proof:

1. Nature and Function of Law of Evidence

2.Relevancy of Facts and Admissibility

3.Proof and Burden of Proof

LLML 453 : LAW RELATING TO RELIEF

The Course shall comprise of the following:
1. Constitutional Relief: writs-Habeas, corpus, Mandamus, Certiorari, Prohibition and Quo-warranto.

2. Recovery of Possession-Movable and immovable property.

3. Specific Performance of Contract

4. Rescission of contract

5. Rectification & cancellation of Instruments

6. Declaration Decree

7. Preventive Relief-Injunctions

8. Damages: Types, Remoteness and Measure of Damages

9. Bar on Relief: General Law relating to limitation

 GROUP – N : HUMAN RIGHTS

LLMN 451 : INTERNATIONAL LAW OF HUMAN RIGHTS

The course shall comprise of the following:

1. International Concern:

Protection of Individual in International Law; League of Nations; War Crime Trials.

2. Human Rights and the United Nations Charter:

(a) Normative and Institutional Framework of the UN

(b) Role of The permanent organs of the UN, Human Rights Commissions, UN High Commissioner for Human Rights.

3. Universal Declaration on Human Rights:

(a) History of the Declaration

(b) Structure of the Declaration

(c) Legal Significance

4. International Covenants: ICCPR and ICESCR

(a) Nature and Characteristic

(b) Optional Protocols

5. Regional Instruments

(a)European Convention on Human Rights

(b)American Convention on Human Rights

(c)African Charter on Human and People’s Rights

(d)Asia and Human Rights

LLMN 452: INTERNATIONAL HUMANITARIAN LAW

The course shall comprise of the following:

1. Introduction

Nature, Basic Principles; Historical Development since 1899

2. Protection of Victim of War-Wounded, Sick; Shipwrecked; and Prisoners of War

3. Implementation of International Humanitarian Law

4. Role of the International Committee of the Red Cross in Implementation of International Humanitarian Law.

OR
HUMAN RIGHTS AND THE REFUGEES

The course shall comprise of the following:

1. Introduction

Determination of Refugee Status under the Refugee Convention of 1951 and Protocol of 1967.

2. Human Rights of the Refugees

3. Solution to Refugee Problem:

(a) Resettlement in Third Country

(b) Local Integration

(c) Voluntary or Forced Repatriation

(d) Comprehensive Responses

4.
Contemporary Developments in Refugee Law

(a) International Burden Sharing

(b) International Safe Countries Burden

(c) Temporary Protection

(d) Environmental refugees

(e) Safety Zones

5.
Internally Displaced Persons: UN Guiding Principles on Internal Displacement 1998.

6. Refugee Law and Policy in India.

LLMN 453: HUMAN RIGHTS IN INDIA

The Course shall comprise of the following:
1. History and Development of Human Rights in Indian Constitution. Constitutional Philosophy. Preamble, Fundamental Rights- General.

2. Right to Equality: Gender Justice and Empowerment of Women. Special provisions for Weaker Sections of society Reservation Policy under the Constitution.

3. Freedom of Speech and Expression. Freedom of Press. Limitations, Right to Information.

4. Right to Life and Personal Liberty. New Dimension. Judicial approach.

5. Right to Freedom of Religion. Secularism. Protection to Minorities under the Constitution.

6. Implementation and Enforcement Mechanism of Human Rights in India. Remedies provided by the Judiciary and National Human Rights Commission.

7. Fundamental Duties. Article 51-A of the Constitution concept and need of Fundamental Duties. Enforcement and Effectuation of Fundamental Duties.

8. Emerging regime of new human rights in India. Taking guidance from, Directive Principles of State Policy and Fundamental Duties. New Approach.

GROUP- O : ENVIRONMENTAL LAW

LLMO 451: INTERNATIONAL ENVIRONMENTAL LAW

The Course shall comprise of the following:
1. Basic features of International Environmental Law and its evolution.

2. The Landmarks in International Environmental Law- a Journey from Stockholm to Johannesburg

3. Important conventions concerning Protection and Conservation of Environment; Vienna Convention and Protocol on the Depletion of Ozone Layer, Convention and Protocol on Climate Change, Chemical Weapons convention, Basel Convention, and Regulation of Hazardous Waste Convention on Biological Diversity.

4. Regulation of Transboundary pollution with special reference to Industrial Accidents and Air Pollution.

5. Impact of International Environmental Law on Indian Law with special reference to Principles of Environmental Protection.

LLMO 452 : NATURAL RESOURCES AND THE LAW IN INDIA

The Course shall comprise of the following:
1. Protection of Wild Life- with special reference to authorities, sanction and remedies under Wild Life (Protection) Act, 1972.

2. Protection and conservation of Forest-with special reference to Authorities, sanctions and remedies under Forest Act.1927 and Forest Conservation Act.1980.

3. Conservation of Fresh water and Ground water. Coastal Zone Management under the Environment (Protection)Act, 1986 and other relevant Statutes.

4. Protection and Conservation of Biodiversity with special reference to Biodiversity Act 2002.

5. The scope and Limit of PIL to protect the natural resources-(Special emphasis shall be placed on directions issued by the Supreme Court of India from time to time)

LLMO 453 : POLLUTION CONTROL LAW IN INDIA

The Course shall comprise of the following:
1. Constitutional Mandate and Environment with special reference to Article 32 and 226 (emphasis shall be given on use of PIL as a tool to provide environmental justice)

2. Comparative Study of Water Act, 1974, the Air Act, 1981 and the Environment (Protection) Act, 1986 with special reference to authorities, mechanism and sanctions

3. Efficacy of Remedies- Section 133 Criminal Procedure Code, Public Liability Insurance Act, 1991, National Environmental Tribunal Act, 1995, National Environment Appellate Authority Act, 1997. Citizens Suit provisions, remedies under Civil Procedure code, 1908.

4. Specific Environmental Problems and Legal Responses- special emphasis shall be placed on rules and notification framed under the Environment (Protection) Act, 1986. (Rules and Notifications shall be prescribed each year).

5. Environment Impact Assessment and People’s Participation, EIA and Public Hearing under the Environment Protection Act, 1986.

 GROUP- P: INTELLECTUAL PROPERTY

LLMP 451: COPY RIGHT: NATIONAL AND INTERNATIONAL PERSPECTIVE

The Course shall comprise of the following:
1 Aims, Objectives and Range of Copy Right

2 Works in which Copy Right Subsists

3 Infringement of Copy Right

4 Property Rights and Exploitation

5 Copy Right: particular cases

6 Statutory Laws in India

7 International Conventions.
LLMP 452: TRADE MARKS, DESIGNS AND GOEGRAPHICAL INDICATIONS

The Course shall comprise of the following:
1.Underlying Themes

2.Historical Development

3.The purpose of protection

4.Common Law Liability

5.Registration, its procedure, its implications

6.Statutory Laws in India

7.International Conventions

LLMP 453 : PATENTS AND PROTECTION OF PLANT VARIETIES AND FARMERS’ RIGHT

The Course shall comprise of the following:

1.Growth and Purpose

2.Grant and Content

3.Validity

4.Scope of Monopoly

5.Property Rights and Exploitations

6.Statutory Laws in India

7.International Conventions
 GROUP- Q : LAW SCIENCE AND TECHNOLOGY
LLMQ 451: LAW, TECHNOLOGY, BIOTECHNOLOGY AND MEDICINE

The Course shall comprise of the following:
1. Interface of science and technology with law, Frontiers of New Technologies

2. Science, Technology and Human Rights.

3. Legal aspects of Medicine and Medical Technology

(a) Organ Transplantation

(b) Medical Termination of Pregnancy

(c) Surrogate motherhood

(d) Euthanasia

(e) Sex-determination Techniques.

4. Law and Biotechnology

Bio-technology and Human Health

1. Genetic Markers: Diagnostic Biotechnology

2. Conquest of disease

3. Genetic screening: Prevention of genetic disease and mental retardation

4. Genetic screening: Uses and abuses of amniocentesis

5. Cloning of human beings.

6. Obsolescence and resilience of Law.

Legal Regulation of Biotechnology

1. Regulation of Government sponsored research

2. Regulation of Private R & D

3. Regulation of deliberate release of genetically mutated micro-organisms

4. Regulation of accidental release of genetically mutated micro-organisms

5. Comparative perspective

6. U.S.A.

5. Law and Medicine

LLMQ 452: INFORMATION TECHNOLOGY AND LEGAL ORDER

The Course shall comprise of the following:

1. Introductory:
(i) Interface between laws information technology
(ii) Printing, Radio & Television.
(iii) Remote Sensing
(iv) Growth of Computer Sciences and Television.

2. Artificial Intelligence and Human Resources

3. The Law: Intellectual Property

(i)Law relating to protection of computer software

(ii)Information Technology Act.

(iii)Law Relating to patenting of hardware

(iv)Regulation of Transfer of computer technology (Unfair Means, Restrictive Trade Practices)

(v)Computer Systems and Liability Issues

(vi) Computer fraud

(vii) Computer non-feasance and liability for damages

(viii) Computer Systems and Renovation of Legal Order

LLMQ 453: NUCLEAR TECHNOLOGY: DILEMMAS OF LEGAL CONTROLS

The course shall comprise with the following:
 1. Introduction

 (i) Nuclear Fission/Fusion.
(ii) Radioactivity
(iii) Fission product and half-life measure
(iv) “Thermal” water reactors.
(v) Heavy-water reactors.
(vi) Nuclear fuel

 2. Development in Civilian Uses of Nuclear Energy

 (i) “Atoms for Peace” and International Atomic Energy Commission (IAEA)

(ii) The European Atomic Energy Community (EUROTAM)
(iii) Development of nuclear industry at a global level.
3. India’s Atomic Energy Programme

 (i) India’s overall energy needs and planning

 (ii) India’s Nuclar Energy Programme

 (iii) The Atomic Energy Commission Act

 (iv) Technology transfer and India’s nuclear programme
4. Hazard Aspects of Nuclear Power

(i). Plant Location: Problems of Sites

(ii. uranium mining associated hazards

(iii).Accidents Potential: e.g.fuel failure recirculation pump failures, control valve leaks, failure of shut-down device, metal failure, of electronic monitoring and control systems.

(iv). Containment facilities

(v). Occupational hazards for workers at research institutes and nuclear plants

5. The Regime of Legal Liability including:

 (i). Right to information as to levels of radioactivity

 (ii). Right to compensation.

 (iii). Right fo meaningful “rehabilitation”

6.Other Associated Hazards and Other Management

 (i). The nature and magnitude of Nuclear wastes

 (ii). Reprocessing

 (iii). Entombinent

 (iv). Low level wastes and High Level Wastes

 (v). Reprocessing of wastes

 (vi). Vitrification

 (vii). Dumping

7. Legal Aspects

 (i). Secrecy

 (ii). Minimum public participation

 (iii). Right to information

 (iv). Regimes of Liability for mass disasters and personal injuries

 (v). Environmental Law regulation of the hazardous aspects of nuclear energy production.

GROUP- R: JURISPRUDENCE

LLMR 451: THEORIES OF LAW (INCLUDING FEMINIST THEORY)

The course shall comprise of the following;

1. Definition, nature and scope of Legal Theory, Importance of the study of legal theory

2. Analytical positivism-Austin: Kelsen and Hart

3. Savigny’s Theory of Volk-geist, and Maine’s Theory of status to contract

4. National Law theory

5. Philosophical theory-Kant and Heget

6. A Theory of social engineering

7. American Realism

8. Relationship between law and morality

9. Feminist theories-liberal, socialist and Radical feminism.

10. Marxian theory of Law.

LLMR 452: THEORIES OF JUSTICE

The course shall comprise of the following:

1. The concept of justice: Meaning, Nature and varieties of justice-views of Marx, Austin, Kelson, Allen and Karl Renner

2. The basis of justice: The liberal Contractual tradition the liberal utilitarian tradition-the liberal moral tradition, the socialist tradition.

3. Relation between law and justice:

(a) Equivalence theories

(b) Dependency theories

(c) The Independence on Justice theories
LLMR 453: THEORIES OF RIGHTS

The course shall comprise of the following:

1. Classification and categorization of Rights types of rights, correlation of rights with duties.

2. History of legal discourse on rights

3. Nature of rights: views of Dworkin, David Lyons, Robert Nozick, Allen Buchnon, concepts of natural and absolute rights.

4. Structure of rights; correlation of rights with other legal concept, generation of rights.

5. The basis of rights.

 GROUP- S : NEW ECONOMIC LAW : WTO IN CONTEXT
LLMS 451: DEVELOPMENT AND REGULATION OF INTERNATINAL TRADE

The course shall comprise of the following:
1. W.T.O.: Its Birth and Background

2. W.T.O. :The Structural Dimension

3. W.T.O.: Dispute Settlement Mechanisms

4. Legal Framework of GATT 1994.

5. W.T.O.: Agreement on Agriculture

6. W.T.O.: Agreement on Textile and Clothing

7. Agreement on Sanitary and Phyto sanitary Measures.

8. Agreement on Technical Barriers to Trade

9. TRIPS Agreement

10. General Agreement on Trade in Service
LLMS 452 : LEGAL REGULATIONS OF ECONOMIC ENTERPRISES

The course shall comprise of the following:

1.The Rationale of Government Regulation.

 (i) Constitutional Perspectives

 (ii) The new economic policy-Industrial policy resolutions, declarations and statements

 (iii) The place of public, small scale, cooperative, corporate, private and joint sectors in the

 changing context.

 (iv) Regulation of Economic activities

 (v) Disclosure of information

 (vi) Fairness in competition

 (vii) Emphasis on consumerism

2. Development and Regulation of Industries

3. Take-over of Management and Control of Industrial Units

4. Sick Undertakings: Nationalisation or Winding Up?

5. Licensing Policy and Legal Process- Growing Trends of Liberalization

6. Deregulation of essential commodities: developmental sign or a social mishap ?

7. Financial Services: Changing Techniques of Regulation

8. Critical Issues Regarding the Capital Issues.

 (i) Equity and debt finance

 (ii) Global depositories

 (iii) De-materialised securities

9. Problems of Control and Accountability: Regulation of Hazardous Activity.

 (i). Mass disaster and environmental degradation: legal liability and legal remedies.

 (ii). Public Liability Insurance: adequacy

 (iii). Issues in zoning and location of industrial units.

10. Special Aspects of Legal Regulation of Select Public Enterprises:

 (i). Telecom Regulatory Authority

 (ii). Insurance Regulatory Authority

 (iii). Broadcasting Regulatory Authority

11. Legal Regulation of Multinationals

 (i). Collaboration agreements for technology transfer

 (ii). Development and regulation of foreign investments

 (iii). Investment in India: FDIs and NRIs

 (iv). Investment abroad

LLMS 453: LEGAL REGULATIONS OF INTERNATIONAL TRADE

The course shall comprise of the following:
1. W.T.O. Competition Policy

2. W.T.O. and Labour Standards

3. Trade and Environment Issues in the WTO

4. TWO Trade and Investment

5. Agreement on Import-Licensing Proceeding

6. Agreement on Pre-shipment Inspection

7. Developing Countries on the GATT/WTO

 GROUP- T : ALTERNATE DISPUTE RESOLUTION SYSTEM
LLMT 451: DOMESTIC AND INTERNATIONAL COMMERCIAL ARBITRATION

The course shall comprise of the following:
(i) Existing Justice Delivery System in India- Effectiveness/and Menances

(ii) Reform in the Legal System for Achieving Effective and Speedy Resolution of Dispute.

(iii) Historical Background of the Arbitration &Arbitration Agreement

(iv) Composition & Jurisdiction of Arbitral Tribunal

(v) Conduct of Arbitral Proceedings

(vi) Making of Arbitral Award and Termination of Proceedings

(vii) Recourse Against Arbitral Award.

(viii) Finality & Enforceability of Arbitral Award.

(ix) Appealable Orders & Miscellaneous provisions.

LLMT 452: ENFORCEMENT OF FOREIGN AWARD AND CONCILIATION IN INDIA

The course shall comprise of the following:
(i) Enforcement of Foreign Award under New York Convention Award.

(ii) Enforcement of Foreign Award under Geneva Convention Award.

(iii) Meaning of Conciliation, Commencement of Conciliation Proceedings and appointment of Conciliator.

(iv) Statements to Conciliation(s)

(v) Role of Conciliator(s)

(vi) Conduct of Conciliation Proceeding

(vii) Settlement agreement & its Status and Effect.

(viii) Protection for conciliation Proceeding
(ix) Public Interest Litigation.

(a) Liberalization of Locus Standi Doctrine

(b) Dilution of UBI Jus IBI Remidium Doctrine

LLMT 453: MEDIATION, LOK ADALATS AND CONSUMER FORUM
The course shall comprise of the following:
(i) Various modes and Processes of Alternative Dispute Resolution System.

(ii) Meaning of Mediation-Distinction between Arbitration, Conciliation and Mediation and negotiation, Interest Based Versus Right Based Mediation.

(iii) Conduct of Mediation Proceeding

(a) Opening Statement of Mediator

(b) Opening Statement of Party

(iv) Mediation Agreement or Termination of Mediation Proceeding.

(v) Common Error of Mediation Advocacy.

(vi) Lok Adalats: Temporary and Permanent

 (a) Constitution, Jurisdiction, Powers

 (b) Procedure Remedy Provided.

(vii) Consumer Forums under the Consumer Protection Act.

(a) Constitution, Jurisdiction, Power and Procedure

(b) Remedy Provided.

(viii) Administrative Tribunals.
SCHEDULE C
LL.M. (HUMAN RIGHTS AND DUTIES EDUCATION) COURSE OF STUDY

LL.M. (HRDE) FIRST SEMESTER

CORE PAPER-1

LMH 411: HUMAN RIGHTS AND DUTIES JURISPRUDENCE
The course shall comprise of the following:

1. Concept of Rights

(a) Meaning, Nature and Definition

(b) Classification of Rights

(c) Relationship between Rights and Duties

2. Concept of Human Rights

(a) Historical Background

(b) Theories: Traditional and Modern

(c) Principles

3. Concept of Human Duties

(a) Moral and Ethical

(b) Social and Economic

(c) Political and Cultural

4. Dialectics of Human Rights

(a) Universal versus Cultural Relativism

(b) Basic needs versus Value – Based

(c) Individualism versus Collectivism

5. Emerging Concept of Human Rights

(a) Human Rights: Human Sufferings

(b) Human Rights Movements and Human Rights Markets

(c) Emergence of an Alternative Paradigm: Trade related Market Friendly Human Rights.

 GROUP- A
LMHA 411: HUMAN DUTIES, RESPONSIBILITIES AND ITS EFFECTUATION

The course shall be comprised of the following:

1. Concept of Human Duty; Values of Humanism-Justice, Liberty, Equality, Fraternity and Human Dignity.

2. Evolution of Human Duties and Responsibilities-Ancient, Medieval and Modern era.

3. Human Duties in India; Duties under different religions; Duties towards self (body and mind), family, society, nation and human being.

4. Fundamental Duties under the Indian Constitution; Analysis of Fundamental Duties and its justifiability.

5. Enforcement of Fundamental Duties; Judicial pronouncements; Justice Verma Committee Report; Other statutory provisions

6. Changing dimension of Fundamental Duties.

LMHA 412: INTERNATIONAL OBLIGATION

The Course shall be comprised of the following:

1. State Obligation through international law

 (a) Sources of International Law

 (b) Principle of Pacta Sunt Servanda

 (c) Human Rights as Jus Cogens

2.International Concern for Human Rights Protection

 (a) Anti-Slave Trade treaties. ILO and Labour Welfare, Nazi and Fascist atrocities and totalitarianism

 (b) International Military Tribunals for trial of major war criminals

3. United Nations Concern for Human Rights Protection

 (a) State Obligation under UN Charter

 (b) Development of Normative order

4. Issues of International Accountability

 (a) State Sovereignty (Domestic Jurisdiction), Principle of Non-Intervention

 (b) Rule of Exhaustion of Local remedies

 (c) Problems of cooperation between states: Extradition, Asylum

 GROUP- B

LMHB 411: EMERGING DIMENSION OF HUMAN RIGHS AND DUTIES

The course shall comprise of the following:

1.
Inter-relativity of Human Rights and Duties; Need of spelling out Human Duties and
Eternal Human values.

2.
Diverse perspective of Human Rights; Evolution of rising aspirations and need of the
people

3.
Challenging problems in the areas of the rights of Women, Children, Disabled and the
Aged people; Freedom from sexual discrimination and harassment.

4.
Freedom from Torture; Anti-terrorist laws and human rights

5.
Right to live with Human Dignity; Basic need of food, water, housing, health and
Education.

6.
Universal entitlement of the people to democracy as a legitimate form of
government; Good governance.

LMHB 412: ENVIRONMENT AND HUMAN RIGHTS AND DUTIES

The course shall comprise of the following:

 1.Constitutional Perspective:

 (a) Fundamental Rights: Evolution of the Right to Clean Environment, Education and Compensation

 (b) Directive Principle of State Policy

 (c) Fundamental Duties

2.Environment Pollution and Legal Order

 The Water Act, 1974 and the Air Act 1981

 a) Pollution Control Boards and their Functions

 b) Pollution Control Measures with special emphasis on sampling, consent mechanism and power to give directions.

 c) Procedure and Penalties

3.Environment Protection and Legal Order

 (i) Environment (Protection) Act, 1986

 (a) Powers of the Central Government to take Environmental Measures

 (b) Environment Protection Mechanism

 (c) Procedure and Penalties

4.Principles of Environment Protection: National Perspective

(a) Polluter Pays Principles: Absolute Liability of Hazardous Industries

(b) Precautionary Principle

(c) Public Trust Doctrines

(d) Sustainable Development

5. Mega Projects with special reference to displacement and rehabilitation of the affected

 persons

 GROUP-C
LMHC 411: HUMAN RIGHTS AND CRIMINAL JUSTICE SYSTEM

The course shall comprise of the following:

1. Conceptual perspective

 (a) Concept of crime and criminal liability

 (b) Role of Criminal Justice System in protection of Human Rights

2. Human Rights Problems:

 (a) Police Atrocities and Accountability

 (b) Violence against Women and Children

 (c) Terrorism and Insurgency

3. Rights to Accused:

 (a) Ex post facto law

 (b) Double Jeopardy

 (c) Protection against Self Incrimination

 (e) Fair Trial

4. Rights of Inmates of Prison and Custodial Homes:

5. Compensation to victims of crime

6. Punishment and Human Rights

7. International Perspectives:

 (a) International Crimes and International Cooperation in combating of Transnational
 organized crimes.

 (b) International Norms on Administrative of Criminal Justice.

LMHC 412: PEOPLE’S RIGHT OF SELF-DETERMINATION

The course shall comprise of the following:

1. Conceptual Perspective:

 (a) Meaning of Self-Determination

 (b) External and Internal Self-Determination, New Dimensions and Emerging Debates

2. Origin and Development of the Concept:

 (a) Theories of Self-Governance: Kant, Locke, Rousseau and Marx; Proponents of Pluralism: Maciver and Laski, Mahatma Gandhi, Issues of Legitimacy of State and Forms of Governance

3. Historical Perspective:

 (a) Age of Colonial Empire: Nationalism and Statehood

 (b)Emergence of the Principle of Self-Determination: Mandate Territories, Trust Territories, Non-Self Governing States: Debate concerning Domestic Jurisdiction and the People’s right of Self-Determination

4. Self-Determination in International Relation:

 (a) Common Article 1 of the International Covenants on Economic, Social and Cultural Rights and the International Covenant on Civil and Political Rights.

 (b) UN Declaration on the Granting of Independence to Colonial Countries and Peoples

 (c) UN Declaration on the Principles of International Law Concerning Friendly Relations and Cooperation Among States in Accordance with the Charter of the United Nations

 (d) Charter of Economic Rights and Duties of States

LL.M. (HRDE) SECOND SEMESTER
CORE PAPER
LMH 421: RESEARCH METHODOLOGY

The course shall comprise of the following:

Part – A : Study

1. Introduction

 Meaning and objectives of Research; kinds of Research; Criteria of good Research;
 Problems of Researchers in India.

2. Formulation of the Research Problem

3. Research Methodology:

 Importance of Research Methodology, Procedural guidelines regarding the Research Process;

4. Defining the Research Problem; Survey of the Literature; Working Hypothesis; Preparation of Research Design. Determination of Sample design, collection of Data; Observation, Personal Interviews; Questionnaires & Schedules; Analysis of Data; Test of Hypothesis;

5. Preparation of the Report. Different steps in writing of Research Report; Layout of Research, Mechanics of writing a Research Report, Treatments of quotations,
Footnotes, Documentation Style etc.

6. Use of computer and Information Technology.

Part- B Research Project Work

Formulation of one Research Problem; Involvement of Research Methodology; Preparation of Research Project Work.

 GROUP-A
LMHA 421: INTERNATIONAL HUMANITARIAN LAW

The course shall comprise of the following:

1. Introduction

 Nature; Basic Principles; Historical Development since 1899

2. Protection of Victim of War – Wounded; Sick; Shipwrecked; and Prisoners of War

3. Implementation of International Humanitarian Law

4. Role of the International Committee of the Red Cross in Implementation of International Humanitarian Law

LMHA 422: SOCIALY & ECONOMICALY DISADVANTAGED PEOPLE AND HUMAN RIGHTS AND DUTIES

The course shall comprise of the following:

1. Philosophical and Social Perspectives

 (a) Role of Social Reformers: Gandhi, Ambedkar and Others

 (b) Socio-Economic thoughts of Marx and Amartya Sen

 (c) Identification of Disadvantaged People

 (d) Economic and Social Inequalities Land Rights, Rural Indebtedness; Impact of Forest Law on Tribal Community; Bonded Labour; Issues of Human Dignity

2. Constitutional Protection:

 (a) Fundamental Rights and Directive Principles of State Policy

 (b) Special Protection under the Indian Constitution

3. Laws and Polices:

 (a) Protection of Civil Rights Act 1955; Scheduled Castes and Scheduled Tribes (Prevention of Atrocities) Act 1989; Employment of Manual Scavenges and Construction of Dry Latrines (Prohibition) Act 1999.

 (b) Policies of Reservations, Special Drives and Schemes

4. Institutional Mechanisms

 (a) National Commissions, State Commissions

 (b) Non-Governmental Organizations

 (c) Information Media

5. International Norms Relating to Tribal and Other Indigenous Groups

 GROUP-B
LMHB 421: INTERNATIONAL REFUGEE LAW

The course shall comprise of the following:

1. Introduction:

 Determination of Refugee Status under the Refugee Convention of 1951 and Protocol of 1967

2. Human Rights of the Refugees

3. Solution to Refugee Problem:

 (a) Resettlement in Third Country

 (b) Local Integration

 (c) Voluntary or Forced Repatriation

 (d) Comprehensive Responses

4. Contemporary Developments in Refugee Law:

 (a) International Burden Sharing

 (b) International Safe Countries Burden

 (c) Temporary Protection

 (d) Environmental Refugees

 (e) Safety Zones

5. Internally Displaced Persons: UN Guiding Principles on Internal Displacement 1998

6. Refugee Law and Policy in India.

LMHB 422: MINORITIES AND HUMAN RIGHTS

The course shall comprise of the following:

1. Conceptual Perspective:

 (a) Historical, Philosophical and Social Perspectives

 (b) Minorities as a Socio-Economic-Religious-Linguistic Concept; Regional Minorities

2. Rights and Duties of Minorities in India:

 (a) Constitutional Framework

 (i) Fundamental Rights; Directive Principles of State policy

 (ii) Special Provisions under Indian Constitution

 (b) Special Laws and Policies:

 (i) National Commission for Minorities Act, 1992

 (ii) Caste (Disabilities Removal) Act, 1950

 (iii) Policy of Secularism and Polities of minorities

3. Institutional Mechanisms:

 (a) Non-Governmental Organizations

 (b) Information Media

4. International Protection of Minorities:

 (a) Declaration on the Rights of Persons Belonging to National or Ethnic, Religious and Linguistics Minorities Act, 1992; Racial Discrimination Convention 1965;

 (b) UN Sub-Commission on Minorities; Committees under the Racial discrimination Convention.

 GROUP-C
LMHC 421: SCIENCE & TECHNOLOGY AND HUMAN RIGHTS AND DUTIES

The course shall comprise of the following:

1. Introduction:

 (a) Positive Role of Science & Technology

 (b) Negative Role of Science & Technology

2. Rights to Human Dignity:

 (a) Developments in Bio-technology: Human Cloning, Foeticide, Abortion, In-Vitro
Fertilization and Surrogate Parenthood; Organ Transplantation and Sale of Human
Organs

 (b) Computer Crime, Pornography Online

 (c) Rights to Die in Dignity and Peace: Euthanasia

3. Freedom From Torture:

4. New Torture Technologies Such As Electric Shock, Trauma-Inducing Drugs and

Psychotropic Substances

5. Impact of Biotechnology:

 (a) Food Production and Food Security

(b) Food Management and Storage

6. Right to Health:

 (a) Improvement of Individual and Community Health and Hygiene

 (b) Experiments on Human Being

LMHC 422: AGED AND DISABLED AND HUMAN RIGHTS AND DUTIES

The course shall comprise of the following:

1. Conceptual Perspective

 (a) Poverty, Illiteracy and Breakdown of old social and family institutions

 (b) Impact of improvements in the health care on morality

 (c) Social taboos regarding the disabled

2. Protection of the Aged and the Disabled under the Indian Legal System

 (a) Constitutional Framework: Fundamental Rights, Directive Principles and Fundamental Duties.

 (i) Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995; Chapters IV to VIII

 (ii)Mental Health Act, 1987;

 -Central and State Authorities for Mental Health Services

 -Establishment and Maintenance of Psychiatric Hospitals and Psychiatric Nursing
 Houses.

 -Administration and Detention in Psychiatric Hospitals and Psychiatric Nursing
Houses.

 (iii) The new Enactment

3. International Norms for Protection of the Aged and the Disabled

 (a) UN Declaration on the Rights of the Disabled Persons, 1975

 (b) Declaration on the mentally retarded persons, 1971.

 (c) Second World Assembly on the Ageing

4. Vienna International Plan of Action on Ageing.

LL.M.(HRDE) THIRD SEMESTER

CORE PAPER
LMH 511: HUMAN RIGHTS AND DUTIES LAW IN INDIA

The course shall comprise of the following:

1.
Right to Equality; Special provisions for weaker sections of the society; Reservation
policy under the Constitution.

2.
Right to Freedom of Speech and Expression; Reasonable Restrictions; Freedom of
Press; Right to Information.

3.
Right to Life and Personal Liberty; New Dimension; Judicial approach

4.
Secularism and Freedom of Religion

5.
Emerging regime of new human rights in India; Reading Directive Principles of State
Policy and Fundamental Duties into Fundamental Rights

6.
Implementation and Enforcement Mechanism; Remedies provided by the judiciary;
National Human Rights Commission- Powers and Functions.

7. Fundamental Duties: Article 51-A; Concept of Duty; Need of Fundamental Duties;

 Enforcement and Effectuation of Fundamental Duties.

 GROUP-A
LMHA 522: WOMEN AND HUMAN RIGHTS AND DUTIES

The course shall comprise of the following:

1. Status of Women in contemporary Indian Society:

 (a) Poverty, illiteracy, lack of independence, oppressions, social customs and gender justice.

 (b) Violence against and abuse of women in public and private domains; Domestic violence, sexual harassment.

2. International Norms for protection of Women.

 (a) UN convention on the Elimination of all forms of Discrimination against Women

 (b) Convention on the Nationality of Married Women

3. Political Rights of Women

 Convention on the Political Rights of Women

 (i) Universal suffrage

 (ii) Equal Right to Vote

 (iii) Equal Right to be elected

 (iv) Eual Right to hold Public Office

4. Constitution of India and the Status of Women

 (a) Equality provisions in Fundamental rights and Directive Principles

 (b) Special provisions for the protection of women Article 15(3), Article 39(d) &

 (e), Article 42, Articles 243-D & 243-T

5. Special Laws for Protection of Women

 (a) Prevention of Immoral Traffic Act, 1956

 (b) Indecent Representation of Women (Prohibition) act, 1986

 (c) Pre-Conception and Pre-Natal Diagnostic Techniques (Prohibition of Sex Selection) Act,

 1994.

 (d) Medical Termination of Pregnancy Act, 1971

 (e) Maternity Benefit Act, 1961

 (f) Equal Remuneration Act, 1976

 (g) Dowry Prohibition Act, 1961

 (h) Provisions Relating to Women Specially under IPC: Rape, Dowry Death, Cruelty by

 Husband or Relatives of Husband.

LMHA 522: SOCIETAL ISSUES OF HUMAN RIGHTS IN INDIA

The course shall comprise of the following:

1. Concept and Approaches

 (a) Societal problems and human rights

 (b) Theoretical Approaches

2. Social Problems:

 (a) Problems of hierarchy: scheduled castes, scheduled tribes, minorities

 (b) Pollution explosion

 (c) Casteism

3. Economic Issues

 (a) Poverty and Unemployment

 (b) Corruption, Consumer rights

 (c) Sustainable Development

4. Health Problems.

 Negligence, Mismanagement, Lack of access to public health care, Environmental

degradation.

 GROUP- B
LMHB 421: CHILDREN AND HUMAN RIGHTS AND DUTIES

The course shall comprise of the following:

1. International Norms for Protection of the Child

 (a) UN Declaration of the Rights of the Child 1959

 (b) UN Convention on the Rights of the Child 1989

2. Indian Constitution and the Protection Child

 (a) Fundamental Rights and Directive Principles of State Policy

 (b) Government of India’s National Policy for Children, 1974.

3. Protection Against Economic Exploitation:

 (a) ILO Convention on Restriction and Prohibition on Child Labour including ILO

Convention on Child Labour, 1999

 (b) Child Labour (Protection and Regulation), Act, 1986.

4. Protection Against Sexual Exploitation

 (a) Child Prostitution.

 (b) Prevention from abduction, sale and Immoral Trafficking.

5. Juvenile Justice System:

 (a) Juvenile Justice (Care and Protection of Children) Act, 2000.

 (b) UN Standard Minimum Rules for the Administration of Juvenile (The Beijing

Rules)1985

LMHB 422: SOCIAL MOVEMENT AND HUMAN RIGHTS AND DUTIES

The course shall comprise of the following:

1. Conceptual Perspective

 (a) Concept of Social Movement

 (b) Types of Social Movement

 (c) Ideology, Organization

 (d) Mobilization Leadership

2. Reform Movements and Human Rights

 (a) Brahmo Samaj and Arya Samaj Movement

 (b) Dalit Movement

 (c) Feminist Movement

3. Political Movement and Human Rights

 (a) Freedom Movement

 (b) Peasant Movement

 (c) Trade Union Movement

 (d) Student Unrest

4. Ecological Movement

 (a) Chipko Movement

 (b) Narmada Bachao Movement

 GROUP-C
LMHC 521: INTERNATIONAL LAW OF DEVELOPMENT

The course shall comprise of the following:

1. Conceptual Perspective

 (a) Meaning, Nature and Concept of Development

 (b) Sources of International Law of Development

 (c) Theories of Development

2. International Trade and Development:

 (a) From ITO to WTO

 (b) Role of Unfair Terms of Trade in Human Rights Violation

3.Trade Related Aspects of Human Rights

 (a) Debate on the Social Clause

 (b) Trade Related Sanctions under the Multilateral System

 (c) Human Rights Standards and International Trade

4.Right to Development:

 (a) Perspective on Third Generation of Human Rights

 (b) UN Declaration on the Rights to Development 1986

 (c) Vision of he NIEO

LMHC 522: WORKING CLASS AND HUMAN RIGHTS AND DUTIES

The course shall comprise of the following:

1. Conceptual Issues

 (a) Definition; Classification

 (b) Working Class Movement

 (c) From Laissez Fare to Welfare State

 (d) Privatization to Globalization

2. Status of Working class:

 Causal Workers, Contract Labour, Bonded Labour, Agricultural Labour, Migrant Workers

3. Human Rights of the Workers

4. Labour Welfare Problems:

 (a) Health Hazards: Accidents, Occupational Diseases

 (b) Social Security

 (c) Collective Bargaining

 (d) Worker’s Participation in Management

 (e) Impact of Technological Developments

5. International Standards

LL.M. (HRDE) FOURTH SEMESTER
CORE PAPER
LMH 521: INTERNATIONAL LAW OF HUMAN RIGHTS

The course shall comprise of the following:

1. International Concern:

 Protection of Individual in International Law; League of Nations; War Crime Trials

2. Human Rights and the United Nations Charter;

 (a) Normative and Institutional Framework of the UN

 (b) Role of the permanent organs of the UN, Human Rights Commissions, UN High Commissioner for Human Rights

3. Universal Declaration on Human Rights:

 (a) History of the Declaration

 (b) Structure of the Declaration

 (c) Legal Significance

4. International Covenants: ICCPR and ICESCR

 (a) Nature and Characteristic

 (b) Optional Protocols

5. Regional Instruments

 (a) European Convention on Human Rights

 (b) American Convention on Human Rights

 (c) African Charter on Human And People’s Rights

 (d) Asia and Human Rights
LMH 522: DISSERTATION
LMH 523: VIVA-VOCE
1

