

**Bachelor of Arts & Bachelor of Law [B.A.LL.B.(Hons.)]
(Five-Year, Semester Based, Full Time Program)**

PROGRAM CURRICULUM

Semester – I

S. No.	Course Code	Course Name	Contact Hours			Credits
			L	T	P	
1	BAL 101	Political Science-I	4	0	0	4
2	BAL 102	Law of Torts and Accidental Claims	4	0	0	4
3	BAL 103	Introduction to Law and Legal Studies	4	0	0	4
4	BAL 104	History-I	4	0	0	4
5	BAL 105	Sociology-I	4	0	0	4
6	BAL 106	General English	4	0	0	4
7	BAL 107	Basics of Computer Applications	2	0	4	4
Total Credits			26	0	4	28
Total Contact Hours			30			

Semester – II

S. No.	Course Code	Course Name	Contact Hours			Credits
			L	T	P	
1	BAL 201	Political Science-II	4	0	0	4
2	BAL 202	Law of Contract-I	4	0	0	4
3	BAL 203	Constitutional Law-I	4	0	0	4
4	BAL 204	History-II	4	0	0	4
5	BAL 205	Sociology-II	4	0	0	4
6	BAL 206	Legal Language	4	0	0	4
7	BAL 207	Psychology-I	4	0	0	4
Total Credits			28	0	0	28
Total Contact Hours			28			

Semester – III

S. No.	Course Code	Course Name	Contact Hours			Credits
			L	T	P	
1	BAL 301	Political Science-III	4	0	0	4
2	BAL 302	Indian Legal and Constitutional History (History-	4	0	0	4
3	BAL 303	Family Law-I	4	0	0	4
4	BAL 304	Constitutional Law-II	4	0	0	4
5	BAL 305	Law of Contract -II	4	0	0	4
6	BAL 306	Administrative Law	4	0	0	4
7	BAL 307	Fundamentals of Moot Court	3	0	2	4
Total Credits			27	0	2	28
Total Contact Hours			29			

Semester – IV

S. No.	Course Code	Course Name	Contact Hours			Credits
			L	T	P	
1	BAL 401	Political Science- IV	4	0	0	4
2	BAL 402	Economics – I	4	0	0	4
3	BAL 403	Indian Penal Code - I	4	0	0	4
4	BAL 404	Family Law-II	4	0	0	4
5	BAL 405	French	4	0	0	4
6	BAL 406	Environmental Studies & Disaster Management	4	0	0	4
7	BAL 407	Psychology-II	4	0	0	4
Total Credits			28	0	0	28
Total Contact Hours			28			

Semester – V

S. No.	Course Code	Course Name	Contact Hours			Credits
			L	T	P	
1	BAL 501	Economics -II	4	0	0	4
2	BAL 502	Criminal Procedure Code	4	0	0	4
3	BAL 503	Indian Penal Code-II	4	0	0	4
4	BAL 504	Labour Law-I	4	0	0	4
5	BAL 505	Jurisprudence	4	0	0	4
6	BAL 506	International Human Right Law	4	0	0	4
7	BAL 507	Art of Advocacy	3	0	2	4
Total Credits			27	0	2	28
Total Contact Hours			29			

Semester – VI

S. No.	Course Code	Course Name	Contact Hours			Credits
			L	T	P	
1	BAL 601	Public International Law	4	0	0	4
2	BAL 602	Property Law and Easement	4	0	0	4
3	BAL 603	Labour Law-II	4	0	0	4
4	BAL 604	Law of Evidence	4	0	0	4
5	BAL 605	Code of Civil Procedure	4	0	0	4
6	BAL 606	Equity, Trust & Specific Relief	4	0	0	4
7	BAL 607	Health Law	4	0	0	4
Total Credits			28	0	0	28
Total Contact Hours			28			

Semester – VII

S. No.	Course Code	Course Name	Contact Hours			Credits
			L	T	P	
1	BAL 701	Intellectual Property Law-I	4	0	0	4
2	BAL 702	Banking and Insurance Law	4	0	0	4
3	BAL 703	Company Law-I	4	0	0	4
4	BAL 704	Interpretation of Statutes	4	0	0	4
5	BAL 705	Taxation Laws	4	0	0	4
6	BAL 706	Law Relating to Consumer Protection, Disaster Management, Epidemic Diseases and Limitation	4	0	0	4
7	BAL 707	Media Law	4	0	0	4
Total Credits			28	0	0	28
Total Contact Hours			28			

Semester – VIII

S. No.	Course Code	Course Name	Contact Hours			Credits
			L	T	P	
1	BAL 801	Intellectual Property Law- II	4	0	0	4
2	BAL 802	Environmental Law	4	0	0	4
3	BAL 803	Land Laws, Tenure and Tenancy System	4	0	0	4
4	BAL 804	Company Law-II	4	0	0	4
5	BAL 805	Bankruptcy & Insolvency Law	4	0	0	4
6	BAL 806	Socio- Economic Offences	4	0	0	4
7	BAL 807	Private International Law	4	0	0	4
Total Credits			28	0	0	28
Total Contact Hours			28			

Semester – IX

S. No.	Course Code	Course Name	Contact Hours			Credits
			L	T	P	
1	BAL 901	Drafting Pleading & Conveyancing	2	0	4	4
2	BAL 902	International Trade Law	4	0	0	4
3	BAL 903	Competition Law	4	0	0	4
4	BAL 904	Penology & Victimology	4	0	0	4
5	BAL 905	Cyber Law	4	0	0	4
6	BAL 906	E1 Law on Securities & Financial Markets E2 Offences Against Women, Child and Juveniles	4	0	0	4
7	BAL 907	E Open Elective (CBCS Credit Transfer)	4	0	0	4
Total Credits			26	0	4	28
Total Contact Hours			30			

Semester – X

S. No.	Course Code	Course Name	Contact Hours			Credits
			L	T	P	
1	BAL 1001	Professional Ethics and Professional Accounting	4	0	0	4
2	BAL 1002	Legal Aid & Para Legal Services	3	0	2	4
3	BAL 1003	Alternative Dispute Resolution (Clinical)	2	0	4	4
4	BAL 1004	Moot Court Exercises and Internship	0	2	4	4
5	BAL 1005	Project/Dissertation	2	0	4	4
6	BAL 1006	E Open Elective (CBCS Credit Transfer)	4	0	0	4
Total Credits			15	2	14	24
Total Contact Hours			31			

Total Credits (Semester I-X): 276**Total Contact Hours (Semester I-X): 289****Note 1: L:** Lectures, **T:** Tutorials, **P:** Practical

Note 2: The students of Semester IX and X will be allowed to take two courses as Open Elective of 4 Credits each from other Schools of the IMS Unison University, Dehradun. These Credits will be transferred and will be added to the Credits of Law Program.

Bachelor of Arts & Bachelor of Law [BA.LL.B.(Hons.)] (Five-Year, Semester Based, Full Time Program)

PROGRAM SYLLABI

Course: POLITICAL SCIENCE-I			Semester: I
Course Code: BAL 101	L T P	40 0	Credits: 4

Objective: To impart basic knowledge about the structure, function and true nature of the state as legal system being an integral part of the political system.

Learning Outcomes: After completing this course students will be able to:

- i. Understand the nature and relevance of Political Theory.
- ii. Understand different concepts like liberty, equality, justice and rights.
- iii. Reflect upon some of the important debates in Political Theory.

SYLLABUS

State and Government	13
Elements of State, Difference between State and Government, Theories of Origin of State: Divine Origin theory, Force theory, Social contract theory, Evolutionary theory, Theories regarding Nature of State: idealist, individualist, juristic and organic, Introduction to the study of political Science, meaning & definitions, Scope of politics.	
Political Ideologies	13
Liberalism: classical, modern, contemporary and post-modernism, Socialism: evolutionary and revolutionary, Marxism, Fascism, Nazism, Utilitarianism, Gandhism, Feminism.	
Classical and Modern Political Theories	15
Democracy: meaning and concept, Theories of democracy: classical and modern, Equality, Right, Liberty, Relationship between liberty and equality, Justice, Law, Punishment, Relationship between law and morality, Public opinion.	
Contemporary Political Theories	15
Sovereignty: meaning and nature, Theories of sovereignty: legal, political and plural, Relationship between legal and political sovereignty, Popular sovereignty: <i>de jure</i> and <i>de facto</i> , Theories of representation: proportional, functional, minority, Concepts of power, authority and legitimacy.	

Text Books

1. Barry, Norman P.; *An Introduction to Modern Political Theory*; Macmillan
2. Asirvatham, Eddy and Mishra, K. K.; *Political Theory*; S. Chand Publication

Reference Books

1. Kapur, A.C.; *Principles of Political Science*; S. Chand Publication
2. Verma, S.P.; *Modern Political Theory*; Vikas Publishing House
3. Chaudhari, Maitrayee; *Feminism in India*; Sage Publications

Course: LAW OF TORTS AND ACCIDENTAL CLAIMS			Semester: I
Course Code: BAL 102	L T P	40 0	Credits: 4

Objective: To impart basic knowledge about law of torts, and current developments by the British and Indian courts, along with laws relating to Consumer Protection and Motor Vehicles.

Learning Outcomes: On successful completion of this Course the students will be able to:

- i. Read, interpret and apply the Law of Torts in Indian and International context.
- ii. Analyse the complexities involved in tort law and construct legally cogent response.
- iii. Apply their knowledge to solve factual situations under tort law and support them with logical arguments.

SYLLABUS

Introduction and Principle in Torts 14

Nature and definition of torts, Development of torts, Torts distinguished from contract, crime and breach of trust, *Damnum sine injuria*, *Injuria sine damnum*, Mental element in torts, Motive, Intention, Malice and its kinds.

General Condition of Liability in Torts 14

Wrongful act, Legal damage, Legal remedy: *Ubi jus ibi remedium*, Malfeasance, Misfeasance and non-feasance, Joint tortfeasors, Vicarious liability, Rule of strict liability, Rule of absolute liability, Liability for animals.

General Defenses, Specific Torts and Damages 14

Volenti non fit injuria, Act of God, Inevitable accidents, Plaintiff's default, Private defense, Judicial and quasi-judicial act, Negligence and contributory negligence, Assault, Battery, False imprisonment and abuses, Malicious prosecution, Nuisance, Trespass to land and goods, Defamation, General remedies in torts, Damages and its kinds, Remoteness of damage, Judicial and extra judicial remedies, Cyber Tort.

Accidental Claims under Motor Vehicles Act 14

Salient features of Motor Vehicle Act, (as amended from time to time) Settlement of claims, Motor accidental claims tribunals, Insurance, Insurer's liability for third party risk.

Acts and Statutes (As Amended)

1. The Motor Vehicles Act 1988 (as amended from time to time)

Text Books

1. Bangia, R.K.; *Law of Torts*; Allahabad Law Agency
2. Winfield and Jolowicz; *The Law of Torts*; Sweet and Maxwell
3. Kannan, K; *Accident and Compensation Laws*; LexisNexis
4. Singh, Avatar and Kaur, Harpreet; *Introduction to the Law of Torts and Consumer Protection*, LexisNexis

Reference Books

1. Ratanlal and Dhirajlal; *The Law of Torts*; Universal Publication
2. Basu, Durga Das; *The Law of Torts*; Kamal Law House
3. Salmond and Heuston; *The Law of Torts*; Universal Publication
4. Lakshminath, A. and Sridhar, M.; *RamaswamyIyer's the Law of Torts*; LexisNexis
5. Rosser, William L; *Cases and Materials on Torts*; University Case Book Series

Selected Case Laws

1. Eshwarappa @ Maheshwarappa and Another. v. C. S. Gurushanthappa and Another. [Jt 2010 (8) SC 508, 2010 AIR(SCW) 4918]
2. National Insurance Co. Ltd. v. Swaran Singh and Others. [(2004) 3 SCC 297]
3. Spring Meadows Hospital v. Harjot Ahluwalia [AIR (1998) SC 1801]
4. Indian Medical Assn. v. V.P. Santha [(1995) 6 SCC 651]
5. Lucknow Development Authority v. M.K. Gupta, [(1994) 1 SCC 243]
6. Consumer Unity and Trust society v. State of Rajasthan [(1991) II CPJ 56 Raj]
7. Union Carbide Corporation v. Union of India [AIR 1989 SC 248]
8. M.C. Mehta v. Union of India [(1987) 1 SCC 395]
9. Bhim Singh v. State of J & K and Others [AIR 1986 SC 494]
10. M/s Kasturilal Ralia Ram Jain v. State of U.P. [AIR 1965 SC 1039]
11. State of Rajasthan v. Vidyawati and Others [AIR 1962 SC 1039]
12. Rylands v. Fletcher [(1868) LR HL 330]
13. Mangla Ram v. Oriental Insurance Co. Ltd. AIR 2018 SC 1900

Note: The above list is illustrative and not exhaustive. The updated case laws will be discussed.

Course: INTRODUCTION TO LAW AND LEGAL STUDIES			Semester: I
Course Code: BAL 103	L T P	40 0	Credits: 4

Objectives: To familiarize beginners with the concept of law and role of law in contemporary society and to create awareness about legal studies.

Learning Outcomes: After the successful completion of this course, the students will be able to:

- i. Understand the concepts of Legal Studies at national and international level.
- ii. To identify the problems faced by the Judicial system in India by analysing the working of the Civil and Criminal Court system through various judicial pronouncements.
- iii. Analyse the legal and social problems and work towards finding solutions to the problems by application of laws and regulations.

SYLLABUS

Meaning and Classification of Laws 10

Law: definition, nature, scope, and functions, Classification of laws

Sources of Law 10

Sources of Law: Customs, Precedents and Legislations

Salient features of Indian Constitution 13

Rule of Law, Separation of powers, Principles of natural justice, federalism, Quasi-federalism and Unitary, secularism, extraordinary remedies

Judicial system in India 11

The Civil Court Structure, The Criminal Court Structure, The Civil Process, The Criminal Process: investigation and prosecution, trials appeals, revision & references

Legal Research 12

Methodology of legal research, research design: Importance of legal research, Techniques of Legal Research: Doctrinal, Empirical Research, Citations; Use of E-Sources in Legal Research: Use of Internet Explorer and Search Engine for Legal Information, International Legal Service Providers, National Legal Service Providers; Referencing; Plagiarism; Library in a legal research: Finding the Law; Case law, Statutes, Reports, Journals, Manuals, Digests, practical exposer to SCC Online, west law, JASTOR, Manupatra & LexisNexis.

Text Books

1. Mahajan, V.D.; *Jurisprudence and Legal Theory*; Eastern Book Company
2. Seervai, H.M; *Constitution of India*; Universal Publication
3. Jain, M.P; *Indian Constitutional Law*; LexisNexis
4. B.N.M. Tripathi, *An Introduction to Jurisprudence and Legal Theory*.
5. S.N. Dhyani, *Jurisprudence and Indian Legal Theory*, Central Law Agency
6. S.K. Verma and M. Afzal Wani, *Legal Research and Methodology*, The Indian Law Institute

Reference Books

1. Cardozo, Benjamin N; *The Nature of Judicial Process*; Yale University Press
2. Williams, Glanville; *Learning the Law*; Universal Publication
3. Farrar, John H.; *Introduction to Legal Method*; Sweet and Maxwell
4. Jain, M.P.; *Outline of Indian Legal and Constitutional History*; LexisNexis
5. Sharon Hanson, *Legal Method*, Cavendish Publishing Ltd.
6. Robert Watt, *Concise Legal Research*, Universal Law Pub. Pvt. Co., New Delhi
7. S.R. Myneni, *Legal Research Methodology*, Allahabad Law Agency
8. Andrew Goodman, *How Judges decide Cases*, Universal Law Publishing Co.

Course: HISTORY-I			Semester: I
Course Code: BAL 104	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about historical developments of institutions in ancient, medieval and early modern India with special reference to political and legal system.

Learning Outcomes: The course will empower the undergraduate students by helping them to:

- i. Explain and analyze key historical events or process in the area during the period under study.
- ii. Analyze historical processes that shape individuals and communities, drawing on detailed knowledge about the history of India.
- iii. Critically recognize the Social, Political, Economic and Cultural aspects of History.

SYLLABUS

Introduction **4**
Meaning and Sources, Relationship between law and history.

Ancient India **18**
Pre-historic beginnings, Indus civilization, Vedic corpus, Towards chiefdoms and kingdoms, Social Institutions, Formation of earlier States, Emergence of Buddhism and Jainism, Arthashastra and the Mauryan Empire, Ashoka's Dhamma, Gupta administrative organization, evolution of law and legal institution: Dharmashastras, Brahmanical tradition, Different religious school.

Medieval India **18**
Different theories of Kingship, Central and provincial administration, Military organization, Revenue policy, Religious policy, Position of women, Bhakti and Sufi Movements, Sources of Muslim law, Administration of justice.

Early Modern India **16**
Emergence of new states: Marathas, Hyderabad, Bengal, and Awadh, European powers in the subcontinent: Portuguese, English, Dutch and French, Commencement of British era, Arrival of East India Company.

Text Books

1. Thapar, Romila; *The Penguin History of Early India: From the Origins to AD 1300*; Penguin Books
2. Barbara, D. Metcalf and Thomas, R. Metcalf; *A Concise History of Modern India*; Cambridge University Press

Reference Books

1. Habib, Irfan; *Medieval India: Essays in the History of India 1200-1750*; Oxford University Press
2. Kane, Pandurang Vaman; *History of Dharmashastra*; Bhandarkar Oriental Research Institute
3. Chandra, Satish; *Essays on Medieval Indian history*; Oxford University Press
4. Chandra, Bipin; *India's Struggle for Independence, 1857-1947*; Penguin Books

Course: SOCIOLOGY-I			Semester: I
Course Code: BAL 105	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about the concepts of sociology and contemporary sociological thoughts with focus on social change, social control and sociology of profession and to introduce the students about the relevance and importance of sociology and law.

Learning Outcomes: After completing this course students will be able to:

- i. Understand the fundamental ideas about society and the importance of the subject
- ii. Acquire understanding of society, social groups and social control.
- iii. Understand various theories of social thinkers and understand the concept of Sociology.

SYLLABUS

Introduction 13

Sociology: meaning, scope and subject matter, Basic concepts, Society, Community, Association, and Institutions.

Social groups: meaning and classification of social groups, Relationship of sociology with law.

Classical Social Thinkers 15

Auguste Comte: Law of three stages, positivism and religion of humanity. Emile Durkheim: social solidarity, theory of division of labour, theory of religion and suicide. Karl Marx: concept of social change, class struggle and alienation. Max Weber: sociology of religion, concept of authority and the concept of social action.

Social Change and Social Control 15

Social change: meaning and factors, Distinction between social and cultural change. Social control: meaning, importance and means, Public opinion and propaganda, Reward and punishment. Agencies of social control: religion, family and State.

Sociology of Law and Profession 13

Meaning: sociology of law and legal profession, Profession and professionalism, Distinction between profession and occupation, Society and professional ethics.

Text Books

1. Maclver, R.M. and Charles H. Page; *Society: An Introductory Analysis*; Rinehart and Winston
2. Haralambos, M; *Sociology: Themes and Perspectives*; Collins Educational

Reference Books

1. Bottomore, T.B.; *Sociology: A Guide to Problems and Literature*; Allen and Unwin
2. Rao, M.S.A.; *Urbanization and Social Change*; Orient Longmans
3. Gandhi, J.S.; *Sociology of Legal Profession, Law and Legal system*; Gyan Publishing House
4. Morrison, K and Weber, Durkheim Marx; *Formations of Modern Social Thought*; Sage Publications

Course: GENERAL ENGLISH			Semester: I
Course Code: BAL 106	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge of English grammar and to impart knowledge to the students by exploring the intersection between law and literature through a variety of literary works.

Learning Outcomes: The course will empower the students by helping them to:

- i. Heighten their awareness about correct usage of English grammar in writing and speaking.
- ii. Improve their accuracy and fluency in producing and understanding spoken and written English.
- iii. Learn the correct usage of tense, concords, abbreviations, idioms, proverbs and etc.
- iv. Acquire skill about the writing comprehension, note making, précis writing and formal correspondence in a correct format.

SYLLABUS

Grammar and Usage **20**

Tense, Concord, Correct use of articles, Basic transformations: active/passive, direct/indirect, negative/affirmative, question tags and short responses, Simple, compound and complex sentences, idioms and phrasal verbs, Proverbs, Punctuation

Vocabulary **18**

Synonyms, Antonyms, One Word, Homophones, Words often misused

Composition **18**

Paragraph writing,
Formal correspondence,
Précis Writing
Note making
Comprehension

Text Books

1. Martin, H. and Wren, P. C.; *English Grammar and Composition*; S. Chand and Co.
2. Kumar, Sanjay and Pushp Lata, *Communication Skills*, Oxford University Press.

Reference Books

1. Sharma, G.S.; *Legal Language, Legal Writing and General English*; University Book House
2. Rosen, Blum M., *How to build a better vocabulary*; Bloombury Publication

Course: BASICS OF COMPUTER APPLICATIONS			Semester: I
Course Code: BAL107	L T P	2 0 4	Credits: 4

Objective: To familiarize the students with the basic use of different types of office automation systems in business organizations.

Learning Outcomes: On successful completion of the course, students will be able to:

- i. Understand basic technical terms commonly used in Computer Technology and information world and to analyze different types of security threats affecting the Computer System.
- ii. Acquire the technological skills to use suitable mechanism according to the scenario requirement.
- iii. To develop the technique and tools to study conduct and search and to take Online Classroom teaching and Online Conduct of Examinations.

SYLLABUS

Computer Evolution and Logic Gates Characteristics of computers, Evolution of computers, Generation of computers, Classification of computers, Computer system, Applications of computers, Introduction to developing a program, Algorithm, Flowchart, Pseudo code (P-Code). Number systems.	8
Input-Output Devices Memory hierarchy, Random Access Memory (RAM), Types of RAM, Read Only Memory (ROM), Types of ROM. Classification of secondary storage devices, Magnetic tape, Magnetic disk, Optical disk, Magneto optical disk, Keyboard, Pointing devices, Speech recognition, Digital camera, Scanners, Optical scanners, Classification of output, Hard copy output devices, Printers, Plotters, Computer Output Microfilm (COM), Soft copy output devices, Monitors, Audio output, Projectors, Terminals.	8
Computer Languages and Software's Computer programming languages: machine language, assembly language, and high level language, 4 GL: merits and demerits, Software and its need, Types of software: System software, Application software, Operating System, Utility Program, Assembler, Compiler and interpreter. Introduction, Evolution of operating system, Types of operating system, Functions of an operating system, Modern operating systems	8
Word Processing Basic Editing, Formatting, Copying and Moving Text and Object, Editing Features, Paragraph Formatting, Tables, Lists, Page Formatting, Inserting Graphics, Pictures and Table of Contents, Advanced Tools.	8
Spreadsheet Opening a Blank or New Workbook, General Organization, Highlights and Main Functions: Home, Insert, Page Layout, Formulas, Highlights and Main Functions: Data, Review, View, Customizing the Quick Access Toolbar, Creating and Using Templates, Working with Data: Entering, Editing, Copy, Cut, Paste, Paste Special, Formatting Data and Using the Right Mouse Click Saving, Page Setup, and Printing, Using Headers and Footers, Manipulating Data using Data Names and Ranges, Filters and Sort, and Validation Lists, Data from External Sources, Using and Formatting Tables, Basic Formulas and Use of Functions, Data Analysis Using Charts and Graph and Online work	16
Presentation Creating a Basic Presentation, Building Blocks of a Presentation, Working with Text, Working with Themes and Styles, Working with Charts, Graphs, & Tables, Working with Media Clips and	8

Animation, Working with Macros and Customizing PowerPoint, Troubleshooting, Packaging and Publishing your Presentation and on line work.

Text Books

1. Tiwari, H. N. and Jain, H.C; *Fundamentals of Computers and Information System*; International Book House
2. Microsoft; *Microsoft Office 2016, Step by Step*; Microsoft Press

Reference Books

1. Balaguruswamy, E.; *Fundamentals of Computers*; McGraw Hill
2. Norton, Peter; *Introduction to Computers*; McGraw Hill
3. Walkenbach, John; *Microsoft Excel 2016 BIBLE*; WILEY

Course: POLITICAL SCIENCE-II			Semester: II
Course Code: BAL 201	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about the structure, function and true nature of the state as legal system being an integral part of the political system.

Learning Outcomes: On successful completion of the course, students will be able to:

- i. Understand the problems related to the structure of government and political life of the people of India and those of the world.
- ii. Develop analytical skills to discuss the contemporary debates on the changing nature of state in the context of globalization.
- iii. Demonstrate an understanding of the different viewpoints on Indian politics and the nature of Indian state.

SYLLABUS

Forms of Government **13**

Classification of Government: Classical and Modern; Forms of Government: Unitary, Federal, Parliamentary and Presidential, Democracy, Dictatorship, Military Rule.

Organs of Government **11**

Legislature, Executive, Judiciary, Inter-relationship between Legislature, Executive and Judiciary.

Executive and Legislature **19**

President: election, powers and functions, Vice President: election, powers and functions, Union Council of Ministers: composition, powers, and functions, Prime Minister: powers and functions, Parliament: Composition, power and function, State Executives: Chief Minister and Governor, Legislature: Union and State, State relations: areas of conflict, legislative, administrative and financial dimensions.

Judiciary **13**

Supreme Court and High Courts: composition, powers, functions; Judicial Review, Independence of judiciary, Judicial activism, Public Interest Litigation.

Text Books

1. Kapur, A.C.; *Principles of Political Science*; S. Chand Publication
2. Basu, Durga Das; *Introduction to the Constitution of India*; LexisNexis

Reference Books

1. Asirvatham, Eddy and Mishra, K. K.; *Political Theory*; S. Chand Publication
2. Axford, Barry, Browning, Gary K. and Huggins, M.R. Richard; *Politics: An Introduction*; Routledge
3. Verma, S.P.; *Modern Political Theory*; Vikas Publishing House
4. Barry, Norman P.; *An Introduction to Modern Political Theory*; Macmillan

Course: LAW OF CONTRACT-I			Semester: II
Course Code: BAL 202	L T P	40 0	Credits: 4

Objective: To impart basic knowledge about general principles of law of contract and their contemporary significance.

Learning Outcomes: On successful completion of this course, the students will be able to:

- i. Analyze and evaluate the nature and meaning of contracts the form of contracts, and evaluate the impact of legislation upon contract law.
- ii. Evaluate, analyze and specify the different circumstances and consequences that result in a contract being discharged.
- iii. Identify the situations that constitute breach of contract in such specific contracts and the remedies available for that.

SYLLABUS

Formation of Contract 14

Meaning, nature and essentials of a valid contract, Offer/Proposal: definition, communication, revocation, general and specific offer, invitation to offer, Acceptance: definition, communication, revocation, provisional acceptance, tenders/auctions, *e-contracts*. Standard form of contracts, Government Contract: Formation and Constitution provision vis –a vis Government Contract (U/A 299 of Constitution of India)

Consideration and Capacity 14

Consideration: definition, essentials, privity of contract, exceptions under Section 25 of Indian Contract Act, 1872, Capacity to enter into a contract, Minor’s position, Nature and effect of minor’s agreement.

Validity, Discharge and Performance of Contract 14

Free consent: coercion, undue influence, misrepresentation, fraud, mistake, Unlawful consideration and object, Effect of Void, Voidable, Valid, Illegal, Unlawful and Uncertain agreements and contracts, Performance of contract, Discharge of contract, Doctrine of frustration, Breach: nature and kinds, Novation.

Quasi Contracts and Remedies 14

Doctrine of *Unjust Enrichment*, *Quasi* Contracts, Remedies available under Indian Contract Act, 1872, Compensation: meaning and nature, damages, kinds, remoteness, *Quantum-Merit*, Relevant provisions of Specific Relief Act, 1963.

Acts and Statutes (As Amended)

1. The Indian Contract Act, 1872
2. The Information Technology Act, 2000
3. The Specific Relief Act, 1963

Text Books

1. Singh, Avtar; *Law of Contract*; Eastern Book Company

2. Pollock and Mulla; *Indian Contract Act, 1872*; LexisNexis
3. Singh, R.K.; *Law relating to Electronic Contract*; LexisNexis

Reference Books

1. Brix, Brian H.; *Contract Law: Rules, Theory and Context*; Cambridge University Press
2. Beatson, J; *Anson's Law of Contract*; Oxford University Press

Selected Case Laws

1. Tata Cellular v. Union of India [AIR 1996 SC 11]
2. Gujarat Bottling Company Ltd. v. Coca Cola Company [AIR 1995 SC 2372]
3. Bhagwandas v. Girdhari Lal and Company [AIR 1966 SC 543]
4. Balfour v. Balfour [(1919) 2 K.B 571]
5. Lalman Shukla v. GauriDutt [(1913) 11 ALJ 489]
6. MohriBibee v. Dharmodas Ghose [1903 Cal. 539 (P.C.) L.R.30 I.A. 114]
7. Carlil v. Carbolic Smokeball Company [(1892) 2 QB 286]
8. Felthouse v. Bindley [(1862) 11 C.B.N.S 869]
9. Hadley v. Baxndale [(1854) 9 Exch.341]
10. Bhagwandas v. Girdhari Lal and Company [AIR 1966 SC 543]
11. Nabha Power Limited (NPL) v. Pubjab State Power Corporation Limited [2017 SCC Online 1239]
12. Kanchan Udyog Limited v. United Spirits Limited [(2017) 8 SCC Online 237]

Note: The above list is illustrative and not exhaustive. The updated case laws will be discussed.

Course: CONSTITUTIONAL LAW-I			Semester: II
Course Code: BAL 203	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge of Fundamental Rights, Directive Principles of State Policy and their enforcement mechanism.

Learning Outcomes: On successful completion of this course, the students will be able to:

- i. Understand the jurisprudence of Constitutional Law and its relationship with politics, society and economy.
- ii. Understand comprehensively between rights and the complex relation impact of liberalization on them, Role of State and the significance and utility of the Fundamental Rights, Directive Principle of State Policy and Fundamental Duties.
- iii. Actively participate in justice delivery system and to participate in setting Constitutional norms.

SYLLABUS

Introduction	8
Concept of: Rule of Law and separation of powers, Constitution: nature, sources and salient features, Preamble, Constitutionalism, Citizenship and Parliamentary system of Government.	
The Union and its territory (Article 1 -4)	5
Acquisition of foreign territory, Boundaries of Indian Union, Admission or formation of new states, Power of Parliament in respect of new states	
Fundamental Rights: Right to Equality	10
Definition of State for enforcement of fundamental rights, Justiciability of fundamental rights, Doctrine of Eclipse, Doctrine of Severability, Doctrine of Waiver, Right to equality, Doctrine of reasonable classification and the principle of absence of arbitrariness, Non-discrimination and equal opportunity in employment.	
Fundamental Rights: Right to Freedom	15
Fundamental freedoms: freedom of speech and expression, right to information, freedom to assemble, freedom of association, freedom of movement, freedom to reside, freedom of trade, business and profession, expansion by judicial interpretation, and reasonable restrictions, Protection in respect of conviction for offences; Right to life and personal liberty: scope and content, Preventive detention, Right against exploitation: human trafficking, forced labour and child labour, Freedom of religion, Educational and cultural rights.	
Fundamental Rights: Right to Constitutional Remedies	6
Judicial review, Writs: <i>Habeas corpus</i> , <i>Mandamus</i> , <i>Certiorari</i> , <i>Quo warranto</i> and <i>Prohibition</i> .	
Directive Principles of State Policy	5
Directive principles of state policy: meaning, nature and justiciability, Inter-relationship between fundamental rights and directive principles.	

Fundamental Duties

Fundamental duties, Social Justice under the Indian Constitution: protective discrimination for scheduled caste, scheduled tribes, minorities and other backward classes.

Acts and Statutes

1. The Constitution of India (As Amended from time to time)

Text Books

1. Basu, Durga Das; *Introduction to the Constitution of India*; LexisNexis
2. Singh, M. P.; *V.N. Shukla's Constitution of India*; Eastern Book Company
3. Pandey, J.N.; *The Constitutional Law of India*; Central Law Agency

Reference Books

1. Pylee, M.V.; *Indian Constitution*; S. Chand Publication
2. Seervai, H.M; *Constitution of India*; Universal Publication
3. Jain, M.P; *Indian Constitutional Law*; LexisNexis
4. Sharma, Brij Kishore; *Introduction to Constitution of India*; Pearson

Selected Case Laws

1. State of Bombay vs RMDC AIR 1957 SC 699
2. A.A. Padmanbhan vs The State Of Kerala AIR 2018 SC 220
3. Ms Indira Jaising v Supreme Court of India AIR 2017 SC
4. Navtej Singh Jauhar vs UOI, AIR SC 2016
5. Arif Jafar vs UOI, AIR SC 2018
6. Vishaka v. State of Rajasthan AIR 1997 SC
7. Javed v. State of Haryana AIR 2003 SC
8. S.R. Bommai v. Union of India [AIR 1994 SC 1918]
9. Indra Sawhney v. Union of India [AIR 1993 SC 477]
10. Hussainara Khatun v. State of Bihar [AIR 1979 SC 1360]
11. Maneka Gandhi v. Union of India [AIR 1978 SC 597]
12. Keshavanand Bharti v. State of Kerala [AIR 1973 SC 1461]
13. Anwar Ali Sarkar v. State of WB [AIR 1952 Cal 150]
14. Champakam Dorairajan v. State of Madras [AIR 1951 SC 226]
15. A.K. Gopalan v. State of Madras [AIR 1950 SC 27]

Note: The above list is illustrative and not exhaustive. The updated case laws will be discussed.

Course: HISTORY-II			Semester: II
Course Code: BAL 204	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about historical developments of institutions in modern and contemporary India with special reference to political, legal and development of constitutional system.

Learning Outcomes: On successful completion of this course, the students shall be able to:

- i. Explain and analyze key historical event or process in the area and during the period under study.
- ii. Learn various changes and policies brought about during the rule of East India Company and the British rule and the consequences faced by the Indians.
- iii. Identify the importance and the legacy of Freedom Movement and distinguish the detail account of British raj as well as its overall impact on the Indian society.

SYLLABUS

Modern India 14

British social and economic policies, Socio- Religious reform movements, Drain of Wealth Theory, Emergence of Nationalism: the moderate, the extremist, swadeshi movement, Revolutionary activities, Gandhian movement, Rise of communal politics.

Government of India Acts and Indian Council Acts 14

Government of India Act of 1858, Charter of 1813 and 1833, Indian Councils Act of 1892, Indian Councils Act of 1909, Government of India Act of 1919, Government of India Act of 1935.

Indian Independence Act 14

Constituent Assembly: formation, working, and contribution, Independence Act of 1947.

Contemporary India 14

Aftermath of Partition and its legacy, Integration of Princely State into Indian Union, Linguistic state reorganization, Land reforms, Agrarian struggles, Industrial developments, Economic reforms.

Text Books

1. Jain, M.P.; *Outlines of Indian Legal and Constitutional History*; LexisNexis
2. Paranjape, N.V.; *Indian Legal and Constitutional History*; Central Law Agency
3. Chandra, Bipin; *India's Struggle for Independence, 1857-1947*; Penguin Books

Reference Books

1. Cowell, Herbert; *The History and Constitution of the Courts and Legislative Authorities in India*; Reprinted Publishing LLC
2. Keith, A. B.; *A Constitutional History of India*; Central Book Depot

Course: SOCIOLOGY-II			Semester: II
Course Code: BAL 205	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about various features of Indian society along with different social processes.

Learning Outcomes: After completing this course students will be able to:

- i. Understand Sociology as a social science and the distinctiveness of its approach among the social science.
- ii. Understand Indian society various features specialties of which he/she are a member.
- iii. Understand the Sociological perspective Indian society to develop a better understanding of the society vis-a-vis himself/herself.

SYLLABUS

Indian Society: Unity in Diversity **11**

Unity and diversity of culture and society of India, Plural society: its problem and changing patterns, Role of the Constitution in promoting unity in diversity.

Family Marriage Kinship: Social Institutions **15**

Family: definition, characteristic, type, and changing patterns, Marriage: a social institution, Kinship: definition, type, and changing patterns, Role of legislations in family and marriage.

Social Stratification and Exclusions **15**

Caste: definition, characteristics, prohibitions, dominant caste and OBCs, Class: characteristics and the basis of emerging stratification in our society, Tribe: definition, characteristics, and social scenario in India, Scheduled Castes: problems and law, Scheduled Tribes: problems and law.

Process of Social Change: Indian Society **15**

Social Change: concept, factors, modes, theories and processes of social change, Sanskritization and Westernization, Industrialization and Urbanization, Modernization and Secularization.

Text Books

1. Mandelbaum, David Goodman; *Society in India*; California University Press
2. Bhushan, V. and Sachdeva, D.R.; *An Introduction to Sociology*; Kitab Mahal

Reference Books

1. Prabhu, Pandharinatha; *Hindu Social Organization: A study in Socio-Psychological and Ideological Foundations*; Popular Prakashan
2. Rao, M.S.A.; *Urbanization and Social Change*; Orient Longman
3. Kapadia, K.M.; *Marriage and Family in India*; Oxford University Press
4. Rao, C.N. Shankar; *Sociology of Indian Society*; S. Chand Publication
5. Ahuja, R; *Indian Social System*; Rawat Publication

Course: LEGAL LANGUAGE			Semester: II
Course Code: BAL 206	L T P	4 0 0	Credits: 4

Objective: To make the students familiar with legal terminology and develop good legal communication skills, developing Global Lawyering Skills.

Learning Outcomes: On successful completion of this course, the students shall be able to:

- Understand the nature, meaning, scope and importance of the use of specialized terms in the field of law.
- Understand the important legal phrases and maxims and their uses.
- Comprehend and utilize good legal communication skills at national and international level.

SYLLABUS

Legal Language and Communication 16

Meaning of Language and Evolution of language, Importance of language , Relation of Language with law, Meaning of Legal Language, Importance of legal language, Scope of Legal Language, Legal and ordinary meaning of words, Hints for effective Legal Writing, Constitutional Provisions relating to language, Problems of legal language

Legal Language & Legal Vocabulary 25

Legal Latin words and phrases – Legal Terminology: ab initio, ad valorem, ad idem, affidavit, alibi, amicus curiae, a priori, a posteriori, bonafide, malafide, caveat emptor, caveat venditor, corpus juri, casus belli, compos mentis, de jure, de facto, de nova, ex parte, ipso facto, ex-gratia, ejusdem generis, in limine, nolo contendere, per se, prima facie, suo motu, and other similar terms.; Legal Maxims:audi alteram partem, actus non facit reum nisi mens sit rea, bonafides non patitur ut bis idem exigature, damnum sine injuria esse potest, commodum ex injuria sua memo habere debet, delegatus non potest delegare, extra territorium jus dicenti impune non paretur, ex turpi causa non oritur actio, deminimis non curat lex, dolo molo pactum se non servaturum, and other similar maxim; Use of Prepositions for effective Legal Writing

Legal Language and Comprehension 15

- Passages & Paragraphs from leading cases
- Essay Writing on topics of legal interest
- Translation : Hindi to English and English to Hindi
- Legal correspondence

Text Books

- Gandhi, B.M.; *Legal Language, Legal Writing & General English*; Eastern Book Company
- S.C. Tripathi ,*Legal Language, Legal Writing & General English*, Central Law Publications
- K.L.Bhatia , *Legal Language and Legal Writing* , Universal Law Publishers
- Prasad, Anirudh; *Outline of Legal Language and Legal Writing in India*; Central Law Publications

Reference Books

1. *Legal Glossary*; Ministry of Law, Justice and Company Affair; Government of India
2. *Black's Law Dictionary*; Universal Publication
3. *Broom's Legal Maxim*; Universal Publication
4. Sharma, G.S.; *Legal Language, Legal Writing and General English*; University Book House
5. Julius Stone, *Legal System and Lawyers' Reasoning*, Universal Law Publishing Co.

Course: PSYCHOLOGY-I		Semester: II
Course Code: BAL 207	L T P	4 0 0
		Credits: 4

Objective: To impart basic knowledge about general principles of Psychology and their contemporary significance.

Learning Outcomes: After the successful completion of this course, the students will be able to:

- i. Develop a base in psychology with the help of relevant example of everyday life.
- ii. Comprehend and analyze situations in life in better way and to enable others in the same way.
- iii. Learn the art to describe, discuss and analyze legal issues in the light of basic psychological principles.

SYLLABUS

Nature and Scope of Psychology 18

Psychology as a Science of Behaviour, Basic Methods of Psychology, Fields of Psychology.
Learning: Nature of Learning, Theories of Learning Trial and Error, Conditioning: Classical and operant: Insightful Learning

Motivation 18

Nature of Motivation, need, drive and incentive, primary and secondary motives Emotion: Nature of Emotional Experience, Physiological changes in Emotions, role of Autonomic Nervous System in Emotion

Socialization and Social Learning 20

Nature and Determinants of Socialization, Social Learning Attitudes: Nature and Characteristics of Attitudes, Attitude formation, Measurement of Attitudes Prejudice and Discrimination-Nature of Prejudice and Discrimination, Measurement, Prevention of Prejudice

Text Books

1. Morgan, King and Robinson: Introduction to Psychology, New Delhi, Tata McGra Hill
2. Hilgard, Atkinson and Atkinson: Introduction to Psychology, New Delhi, Oxford
3. Singh, R. K; D. Amato, M.R.: Experimental Psychology, New Delhi

Reference Books

1. Mc David, J.W. and Harari, H.: Social Psychology, New Delhi, CBS Publishers,
2. Goode and Hatt: Methods in Social Research, Tokyo, Mc-Graw Hill International Edition

Course: POLITICAL SCIENCE-III			Semester: III
Course Code: BAL 301	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about the international issues related to the subject and its impact on the nation-state system.

Learning Outcomes: After the successful completion of this course, the students will be able to:

- i. Understand terms of major theoretical approaches and the history of International Relations:
- ii. Understand the major political developments in terms of international relations since 1945.
- iii. Develop in-depth knowledge on the emerging centers of power like European Union, WTO, United Nations etc.

SYLLABUS

International Relations **13**

International Relations: Meaning, scope and relevance, Approaches of International Relations: Realism and liberalism, Neo-liberalism, Neo-realism and feminism, Theories of International Relations: Game theory, System theory, Critical theory and Constructivism.

Balance of Power System **13**

Balance of power: Bi-polarity and multi-polarity, National power, National interest, Collective security, Disarmament and arms control, Nuclear Non-proliferation Treaty (NPT), Partial Test Ban Treaty (PTBT), Comprehensive Test Ban Treaty (CTBT), Diplomacy: concept, forms and techniques, United Nations Organization: organs, objectives and relevance.

Cold War and Post-War Developments **13**

Cold War: origin, causes, nature and impact, New International Economic Order (NIEO), North-South Dialogue, South-South Dialogue, World Trade Organization (WTO), International Monetary Fund (IMF), World Bank, Third World, Globalization.

Foreign Policy and Regional Organizations **17**

Foreign Policy: determinants, principles, objectives, Role of ideology, Non Aligned Movement (NAM): role and relevance, South Asian Association for Regional Cooperation (SAARC), Association of Southeast Asian Nations (ASEAN), BRICS, European Union (EU), Contemporary global issues: environment and climate change, poverty, development, human security and gender issues, International terrorism.

Text Books

1. Ghosh, Peu; *International Relations*; PHI Learning Private Ltd. Delhi
2. Kumar, Mahendra; *The Theoretical Aspects of International Politics*; Shival Publication
3. Baylis, John, Smith, Stive and Patricia; *The Globalization of World Politics*; Oxford University Press
4. Khanna, V.N.; *International Relations*; Vikas Publishing House

Reference Books*

1. Nicholson, M.; *International Relations: A Concise Introduction*; Palgrave
2. Bilgrami, S.J.R.; *Current Issues in International Politics*; Deep and Deep Publication
3. Pant, Pushpesh; *International Relations*; Vikas Publishing House
4. Brown, Chris; *Understating International Relations*; Palgrave
5. Hans Morgenthau, *Politics among Nations: the struggle for power and peace Revised*, New York: Alfred A. Knopf

Course: INDIAN LEGAL AND CONSTITUTIONAL HISTORY (HISTORY-III)			Semester: III
Course Code: BAL 302	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about the historical development of courts and judicial system in India and its relevance in the present context.

Learning Outcomes: The course will empower the students to:

- i. Familiarize with basics understanding of historical development of courts and judicial system in India
- ii. Learn basic knowledge regarding stage wise transition of legal system in India and the relevance of changes brought about by the East India Company and the British Government.
- iii. Understand the foundation of Legal system followed in the independent India.

SYLLABUS

INTRODUCTION 14

Arrival of East India Company, Establishment of British rule in India Administration of Justice in the Presidency Towns (1600-1773), Warren Hastings Plan of 1772, Adalat system: Plan of 1774 and Plan of 1780.

Evolution of Court System 14

Regulating Act of 1773, Supreme Court: composition, powers and functions, Supreme Court *vis-à-vis* Mofussil Courts, The Raja Nandkumar case (1775), The Patna case (1778), The Cossijurah case (1779).

Judicial Reforms 14

Judicial reforms of Cornwallis in 1787, 1790 and 1793, Federal Court, Development of Criminal Law (1790-1861), Development of Law in Mofussil, Various Law Commission Reports, *Lex loci* report.

Legal Profession, Establishment of High Courts and Law Reporting 14

Law practitioners in the Mayor's courts established under the Charter of 1726, Organization of legal profession under the Charter of 1774, Legal profession in company's Court, Provision for enrolment of advocates, Vakils and attorneys under Legal Practitioner's Act, 1853, High Courts under the Act of 1861, Provision for the enrolment of the advocates under the letters patent issued, Legal Practitioners Act, 1879, Report of the Indian Bar Committee, 1923, The Indian Bar Councils Act, 1926, The All India Bar Committee, 1951, History of Law Reporting in India.

Text Books

1. Jain, M.P.; *Outlines of Indian Legal History*; LexisNexis
2. Paranjape, N.V.; *Indian Legal and Constitutional History*; Central Law Agency

Reference Books

1. Keith, A.B.; *A Constitutional History of India(1600-1950)*; Central Book Depot
2. Myneni, S.R.; *Professional Ethics, Accountancy for lawyers and Bench Bar Relation*; Asia Law House
3. Rai, Kailash; *Legal Ethics, Accountability for Lawyers and Bench Bar Relations*; Central Law Publication

Course: FAMILY LAW-I			Semester: III
Course Code: BAL 303	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about family relations, succession and other provisions of Hindu Law.

Learning Outcomes: After the successful completion of this course, the students will be able to:

- i. Identify who is a Hindu and will know the sources of Hindu law
- ii. Understand the concept of Hindu marriage and rights and duties flow from the marriage.
- iii. Understand the concept of adoption, maintenance. The joint family, succession and partition among Hindu.

SYLLABUS

Introduction 15

Application of Hindu Law, Sources of Hindu law, Schools of Hindu law; Hindu Marriage Act, 1955: Hindu marriage- Nature, Concept, Essential conditions of marriage & consequences of its violation, Ceremonies; Legal status of Child born of void and voidable Marriage under Hindu Law; Status of child marriage under Prohibition of Child Marriages Act, 2006, Matrimonial reliefs under Hindu Marriage Act 1955: Divorce (Theories & grounds), Restitution of Conjugal Rights, Judicial separation; Bar to matrimonial reliefs.

Maintenance, Adoption and Guardianship 15

Maintenance under Hindu Marriage Act, 1955, Maintenance under the Hindu Adoption and Maintenance Act, 1956, Maintenance under Sec.125 of Cr. P.C.; Maintenance of Parents and Senior Citizens Act, 2007; Adoption, Kinds and powers of guardians under the Hindu Minority and Guardianship Act, 1956. Adoption and Custody: Hindu Law (HMA, 1956)

Coparcenary 13

Origin, Nature of joint family and coparcenary, Characteristics of coparcenary, Distinction between coparcenary and joint family, Classification of property: joint family property and separate property, Karta: position, powers, liabilities and debts.

Partition and Succession 13

Partition: Concept, Modes, Subject matter, Persons entitled to demand partition and entitled to get Share, Reopening and reunion, Hindu Succession Act, 1956: Features, Devolution of interest in Coparcenary property, Succession to property of Hindu Male and Female dying intestate; Disqualification of Heirs; Hindu women's right to property, Testamentary succession: Wills under Indian Succession Act, 1925: Of Will & Codicil; Classification of Wills; Attestation, Revocation, Alteration and revival of Wills.

Acts and Statutes (As Amended)

1. The Hindu Marriage Act, 1955
2. The Hindu Adoption and Maintenance Act, 1956
3. The Hindu Minority and Guardianship Act, 1956
4. The Hindu Succession Act, 1956

5. Indian Succession Act, 1925
6. Prohibition of Child Marriages Act, 2006

Text Books

1. Kesari, U.P.D.; Modern Hindu Law; Central Law Publication
2. Kusum, Family law lectures- Family Law-I, Lexis Nexis Butter worths
3. Diwan Paras, Hindu Law, Allahabad Law Agency

Reference Books

1. Satyajeet A. Desai, Mulla Principles of Hindu Law
2. Duncan M. Derrett, A Critique of Modern Hindu Law
3. Tahir Mahmood, Principles of Hindu Law

Selected Case Laws

1. Amardeep Singh v. Harveen Kaur civil appeal no. 11158 of 2017
2. Naveen Kohli v. NeetuKohli [AIR 2006 SC 1675]
3. Seema v. Ashwani [(2006) 2 SCC 578]
4. GeetaHariharan v. Reserve Bank of India [AIR 1999 SC 1149]
5. SarlaMudgal v. Union of India [(1995) 3 SCC 535]
6. Saroj Rani v. Sudarshan Kumar [AIR 1984SC 1962]
7. Dastane v. Dastane [AIR 1970 Bom. 312]
8. D.Velusamy vs D.Patchaiammal, (2010) 10 SCC 469 181
9. Badshah vs Sou. Urmila BadshahGodse&Anr (2014)1SCC188
10. Padmja Sharma v. Ratan Lal Sharma, AIR 2000 SC 1398
11. Brijendra v. State of M.P., AIR 2008 SC 1058
12. Samar Ghosh v. Jaya Ghosh, 2007 (3) SCJ 253
13. Lily Thomas v. Union of India, AIR 2000 SC 1650

Note: The list is illustrative and not exhaustive. The updated case laws will be discussed.

Course: CONSTITUTIONAL LAW-II			Semester: III
Course Code: BAL 304	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about the law relating to the constitution, distribution of powers and constitutional organs.

Learning Outcomes: After successful completion of this course, the students will be able to:

- i. Understand the Nature of the Indian Constitution, basic structure theory, and the federal character of Indian Constitution.
- ii. Understand the Legislative procedures and privileges of legislatures.
- iii. Understand the erythematic of distribution of Legislative and Administrative powers between the Centre and the States.

SYLLABUS

Distribution of Powers between Centre and States 10

Legislative powers, Doctrine of territorial nexus, Doctrine of harmonious construction, Doctrine of pith and substance, Doctrine of repugnancy, Administrative and financial powers, Panchayati Raj System.

Union and State Executive¹⁰

Appointment and powers of: President, Vice President, Governor, Prime Minister, Council of Ministers, Finance commission.

Union and State Legislatures 10

Lok Sabha, Rajya Sabha, Vidhan Sabha, Vidhan Parishad, Legislative privileges, Legislative procedures, Anti-defection law, Elections under part XV.

Union and State Judiciary 12

Composition and Jurisdiction of: Supreme Court and High Courts, Public Interest Litigation (PIL), Powers of judicial review, Independence of Judiciary and judicial accountability, Doctrine of Political Question.

Emergency and Amendment of Constitution 10

Emergency and its effect, Amendment of Constitution and doctrine of basic structure, Contractual and

Tortious Liability of State. 4

Acts and Statutes (As Amended)

1. The Constitution of India

Text Books*

1. Basu, Durga Das; Introduction to the Constitution of India; LexisNexis
2. Singh, M. P.; V.N Shukla's Constitution of India; Eastern Book Company
3. Pandey, J.N; Constitutional Law of India, Central Law Agency

Reference Books*

1. Pylee, M.V.; India's Constitution; Asia Publishing House
2. Seervai, H.M; Constitution of India; Universal Publication
3. Jain, M.P; Indian Constitutional Law; LexisNexis
4. Sharma, Brij Kishore; Introduction to Constitution of India; Pearson

***Latest Edition to be referred**

Selected Case Laws

1. Ashok Kumar Thakur v. Union of India [(2008) 6 SCC 1]
2. D.C. Wadhwa v. State of Bihar [(1987) 1 SCC 379]
3. A.D.M. Jabalpur v. Shivkant Shukla [AIR 1976 SC 1207]
4. Keshavanand Bharati v. State of Kerala [AIR 1973 SC 1461]
5. Ram Jawaya Kapur v. State of Punjab [AIR 1955 SC 549]
6. Ms. Indira Jaising v. Supreme Court of India AIR 2017 SC
7. Javed v. State of Haryana AIR 2003 SC
8. Re v. Hon'ble Mr. Justice C.S. Karnan, 2017 SCC Online SC 342
9. A.A. Padmanbhan v. The State of Kerala AIR 2018 SC 220
10. Arifjafar v. Union of India AIR SC 2018
11. Joseph Shine v. Union of India AIR SC 2018

Note: The above list is illustrative and not exhaustive. The updated case laws will be discussed.

Course: LAW OF CONTRACT-II			Semester: III
Course Code: BAL 305	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about various forms of specific contracts and their applications.

Learning Outcomes: On successful completion of this course, the students shall be able to:

- i. Understand the context and rationale of specific contracts of Indemnity, Guarantee, Bailment, Pledge and Agency.
- ii. Determine what rights and duties parties acquire under such contracts.
- iii. Understand the relation such specific contracts have with our day to day commercial activities and their impact on the social and economic front.

SYLLABUS

Contract of Indemnity Definition, Essential elements, Rights and liabilities of indemnifier and indemnity-holder, Difference between indemnity contract and contingent contract, Distinction between contract of indemnity and guarantee.	7
Contract of Guarantee Guarantee: definition, essential elements, co-existence of surety and principal debtor's liabilities, joint and separate liability of surety, continuing guarantee, discharge of liability of the surety, discharge of liability of co-surety and joint co-surety, and rights of surety.	6
Contract of Bailment Definition, Essential elements, Kinds of bailment, Rights and duties of bailor and bailee, Determination of bailment, Rights and responsibility of finder of goods, Provisions relating to <i>lien</i> , Rights of bailor and bailee against wrong-doers.	6
Contract of Pledge Definition, Essential elements, Rights of pawner and pawnee, Pledge by mercantile agent, Suits against wrong-doers, Difference between pledge and bailment, Difference between pledge and mortgage, Difference between pledge and hypothecation, Difference between general and particular <i>lien</i> .	6
Contract of Agency Meaning and definition of agency, Difference between agent and servant, Essential elements of valid agency, Mode for creation of agency, Mutual relation between principal, original agent and sub-agent, Meaning of substituted agent, Difference between sub-agent and substituted agent, Rights and duties of an agent, Agent's <i>lien</i> on principal's property, Relation between the principal and third person, Undisclosed agent, Pretended agent, Termination of agency.	11
Law Relating to Sale of Goods Act, 1930 Contract of sale and agreement to sell, Conditions and warranties, Rules for passing of property, Transfer of property and title, Rights of unpaid seller, Performance of Contract, Suit for breach	7

Law Relating to Indian Partnership Act, 1932

7

Definition of partnership, Partnership at will, Position of minor in partnership, Mutual relations of partners, Doctrine of implied authority of the partners, Liabilities of the partnership firm to third party, Doctrine of Holding out, Dissolutions of the firm, Registration of partnership firms.

Law Relating to Limited Liability Partnership Act, 2008

6

Meaning and concept of Limited Liability Partnership, Salient features of a Limited Liability Partnership Firm, Partners and their relationships, Difference between Traditional Partnership Firm, Limited Liability Partnership Firm and Company.

Acts and Statutes (As Amended)

1. The Indian Contract Act, 1872
2. The Sale of Goods Act, 1930
3. The Indian Partnership Act, 1932
4. The Limited Liability Partnership Act, 2008

Text Books*

1. Singh, Avtar; *Law of Contract*; Eastern Book Company
2. Kapoor, N. D.; *Mercantile Law*; S. Chand Publication
3. Bangia, R. K.; *Indian Contract Act*; Allahabad Law Agency

Reference Books*

1. Pollock and Mulla; *Indian Contract Act*; LexisNexis
2. Anson; *Law of Contract*; Universal Publication
3. Pollock and Mulla; *Sale of Goods Act*; LexisNexis
4. Pollock and Mulla; *Indian Partnership Act*; LexisNexis

***Latest Edition to be referred**

Selected Case Laws

1. Ashbury Railway Carriage and Iron Co.Ltd. v. Riche (1875) L.R. 7 H.L.653
2. Foreman v Great Western Rly Co. (1878) 38 LT 851.
3. Lakshminarayan Ram Gopal & Sons v. Hyderabad Government AIR 1954 SC 364
4. Harshad J. Shah &Anr v. L.I.C. of India &Ors. 1997 (5) SCC 64
5. Ansal Engg. Proj. Ltd. v. Tehri Hydro Development Corp. Ltd. &Anr. A.I.R. 1997 S.C. 149
6. Kalyani Breweries Limited v. State Of West Bengal and Ors. 1997(7) SCC 738
7. ONGC v. SBI Overseas Branch, Bombay AIR 2000 S.C. 2548
8. Syndicate Bank v. Channaveerappa Baleri A.I.R. 2006 S.C.1874
9. Jay Bharat Credit v. Commissioner of Sales-Tax and Anr. (2000) 7 SCC 165
10. Sita Ram Gupta v. Punjab National Bank A.I.R. 2008 S.C.2416

Note: The above list is illustrative and not exhaustive. The updated case laws will be discussed.

Course: ADMINISTRATIVE LAW			Semester: III
Course Code: BAL 306	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge of general principles of Administrative Law to the students along with recent developments and issues in present context.

Learning Outcomes: After the successful completion of this course, the students will be able to:

- i. Understand the nature and scope of administrative law, its application in present context.
- ii. Understand the importance of delegated legislation and the norms to be taken care of while enacting delegated legislations.
- iii. Analyze the scope of review of delegated legislation and the limitations on it.

SYLLABUS

Nature and Scope of Administrative Law Definition and Scope of Administrative Law, Rule of Law, Theory of Separation of Powers	8
Delegated Legislation Meaning, Reasons for growth, Conditional legislation, Judicial Control, Legislative control and Procedural control.	14
Administrative Discretion Meaning of discretion; abuse of discretionary power; Grounds of Judicial Review: Abuse / Misuse of discretion - mala fides/ ill-will, motive, Unreasonableness / Arbitrariness, Improper Purpose, Ignoring relevant considerations, Relying on irrelevant considerations; Non application of mind – acting mechanically, acting under dictation, imposing fetters by self-imposed rules or policy decisions; Violation of the Principles of Natural Justice	8
Principles of Natural Justice Administrative and quasi-judicial functions, Nemo judex in causa sua (rule against bias), Audi alteram partem (rule of fair hearing), Reasoned Decision (Speaking Order), Exemptions, Effect of non-observation of the Principles of Natural Justice, doctrine of legitimate expectations.	10
Judicial Review Review and Appeal , Power of Judicial Review of the Supreme Court and the High Courts – Articles 32, 136, 226 and 227 of the Constitution of India, Writs – Certiorari, Mandamus, Prohibition, Habeas Corpus, Quo Warranto, Ouster clauses (constitutional and statutory exclusion), Curative Petition	12
Tribunals & Regulatory Bodies Concept; Justice by Tribunals – Advantages: Openness, Fairness, Impartiality, Absence of Technicalities of Evidence and Procedure, Cheapness; Constitution of India, Articles 323A and 323B; Overview of Tribunals in India with particular reference to Administrative Tribunals established under the Administrative Tribunals Act, 1985;	4

Acts and Statutes (As Amended)

1. The Constitution of India
2. The Reports of Sarkaria Commission

Text Books*

1. Massy, I.P.; Administrative Law; Eastern Book Company
2. Jain, M.P.; Cases and Material on Administrative Law; LexisNexis

Reference Books*

1. Basu, Durga Das.; Comparative Administrative Law; LexisNexis
2. Dicey, A.V.; Introduction to the Law of the Constitution;
3. Wade, E. C. S. and Phillips, G. Godfrey; Constitutional and Administrative Law; Longman Publication
4. Takwani, C.K.; Lectures on Administrative Law; Eastern Book Company
5. Kesari, U.P.D.; Administrative Law; Central Law Publication

*Latest Edition to be referred

Selected Case Laws

1. I.R. Coelho v. State of Tamil Nadu AIR 2007 SC 861
2. L. Chandra Kumar v. UOI AIR 1997 SC 1125
3. Unnikrishnan v. State of A.P (1993) 1 SCC 645
4. Ajay Hasia v. Khalid Mujib (1981) 1 SCC 722
5. Maneka Gandhi v. Union of India AIR 1978 SC 597
6. Indira Nehru Gandhi v. Raj Narain AIR 1975 SC 2299
7. Re Delhi Laws Act AIR 1951 SC 332
8. Navtej Singh Johar v. UOI (2018) 1 SCC 791
9. ArifJafar v. UOI, AIR SC 2018
10. M.SeeniAhamed v. the Union of 2016 SC
11. Joseph Shine v. Union of India 2017 SC
12. Manohar lalsharma v. Narendra Damodardas Modi & Others 2018 SC
13. Jai singh and Others v. University Grants Commission and Others 2018 SC
14. Manohar lalsharmav. Narendra Damodardas Modi & Others 2018, SC
15. Jai singh and Others v. University Grants Commission and Others (2018, SC

Note: The above list is illustrative and not exhaustive. The updated case laws will be discussed.

Course: FUNDAMENTALS OF MOOT COURT			Semester: III
Course Code: BAL 307	L T P	3 0 2	Credits: 4

Objective: To help students develop Moot Court skills, Public speaking and analytical skills.

Learning Outcomes: After the successful completion of this course, the students will be:

- i. Well equipped with the presentation skill and court etiquettes by participating in Moot Courts.
- ii. Able to frame and identify the legal issues in the Moot Court problem.
- iii. Well worse with the drafting skills for the Moot Court Memorials.

SYLLABUS

Indian Court Structure & Procedure 15

Hierarchy of Indian Courts: Jurisdiction, Powers. How to file a Civil Suit: Meaning of Complaint, Written Statement, Judicial, Non-Judicial Stamp, Affidavit, Cause of Action, Jurisdiction, and Limitation. Procedure to lodge FIR/Complaint: Meaning of Summon, Warrant, Charge sheet/Police Report, Final Report, Cognizance of Offence, Jurisdiction. Provisions Relating to Appeal: Civil Appeal & Criminal Appeal.

Fundamentals of Moot Court 14

Mooting: Definition, Origin, Importance Difference between: Moot and mock trial, Moot court from a real court, Mooting from participating in tutorials and seminars, Method of presentation, Method of using law library, Method of using electronic resources, Professional court room manners

Moot Court Skills 8

Methods of Public Speaking, Meaning of Persuasive Advocacy, Forms of Communication, Research Skills

Pre- Trial Preparation 7

Planning and organising Moot Court competition, Selection of moot problem, Methods of drafting moot problem, Preparing memorials and written submission, Oral arguments

Principles and Practice 4

How to participate in a moot; How to judge a moot; When to use latin words; How to prepare judge's score sheet

Moot Court Practice 8

- Intra class moot -1
- Inter Class moot – 1

Text Books

1. Dr. Kailash Rai: Moot Court Pre-Trial Preparation and Participation in Trial Proceedings.
2. Mishra: Moot Court Pre-Trial Preparation and Participation in Trial Proceedings.

Reference Books

1. NRM Menon, Clinical Legal Education, Pre.Law Education Series, EBC
2. Amita Danda: Moot Court for Interactive Legal Education, Gogia Law Agency, Hyderabad.
3. Blackstone's: Books of Moots, Oxford University Press.

Course: POLITICAL SCIENCE-IV			Semester: IV
Course Code: BAL 401	L T P	4 0 0	Credits: 4

Objectives: To impart basic knowledge about various Western and Indian political thinkers and their relevance in contemporary World.

Learning Outcomes: As a result of studying this course, the student will be able to do:

- i. Understand the genesis of various concepts like distributive justice, liberty, democracy, religion, etc. in context of the political thinkers.
- ii. Understand the hypothesis propounded by modern political thinkers like Lenin, Rawls, Nozick, Mao Tse Tung and Antonio Gramsci.
- iii. Understand the dynamics of the Indian Political scenario as propounded by Indian political thinkers.

SYLLABUS

Traditional Political Thinkers **16**

Aristotle on concept of revolution, Theory of distributive justice, Theory of citizenship, John Locke on rights and property, John Stuart Mill on liberty and democracy, Machiavelli's view on politics, morality and religion, Bentham's view on utilitarianism and judicial reforms, Karl Marx's views on scientific socialism and class struggle.

Modern Political Thinkers **15**

Lenin on National Self Determination, Vanguard party, Democratic centralism, Antonio Gramsci on hegemony, Historicism, Mao Tse Tung on new democracy, Peoples war, Cultural revolution, John Rawls on theory of justice, Political liberalism, Robert Nozick on Political Philosophy.

Indian Political Thinkers **15**

Kautilya on State, Ambedkar on social justice, Nehru and Lohia on secularism and democracy, Jai Prakash Narayan on complete revolution, Gandhi on Swaraj, M. N. Roy as a radical humanist, Periyar on identity.

Civil Society and State **10**

Civil Society: meaning, definition and its growth, State and growth, Relationship between State and civil society, Impact of globalization on civil society.

Text Books

1. Arora, N.D. and Awasthy, S.S; *Political Theory and Political Thought*; Har-Anand publications
2. Mehta, V.R.; *Foundation of Indian Political Thought: An Interpretation from Manu to the Present Day*; South Asia Book
3. Mukherjee, S and Ramaswamy, S; *A History of Political Thought*; Pearson

Reference Books

1. Sabine; *A history of Political Theory*; Oxford and IBH Publishing House
2. Appadorai; *Indian Political Thinking Through Ages*; Khanna Publishers

Course: ECONOMICS-I			Semester: IV
Course Code: BAL 402	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge and understanding about the principles of micro-economics ensuring management of scarce resources leading to optimum utilization.

Learning Outcomes: On successful completion of this course, the students shall be able to:

- i. Understand the fundamental concepts of microeconomic theory.
- ii. Analyze consumer equilibrium with the help of cardinal and principles.
- iii. Evaluate categories of different competitive markets in an economy.

SYLLABUS

Introduction Nature and scope of micro-economics, Determinants of demand and supply, Law of demand and supply, Demand curve, Movement along and shifts in demand curve, Price, Cross and income elasticity of demand and supply.	10
Consumer Behavior and Demand Consumer's Equilibrium: meaning and attainment of equilibrium through Utility Approach and Indifference Approach, Price consumption curve, Income consumption curve and Engel curve, Price change and income and substitution effects.	15
Production Function Short run and long run production functions, Characteristics of various factors of production, Laws of variable proportion, Return to scale, Internal and external economies, Economies of scale, Classification of costs, Short run and long run cost curves	15
Market Structure Classification and features of various forms of Markets, Perfect competition, Monopoly, Monopolistic competition, Oligopoly and Oligopolistic competition, Aspects of non-price competition	8
Theory of Rent and Wages and Interest Theory of Rent, Quasi Rent, Theories of wages, Interest theories: Classical, Neo-classical and Keynesian theory of interest.	8

Text Books

1. Pindy CK, R.S. and Rubinfeld ,D.L.; Micro-economics; Prentice-Hall of India
2. Mehta, P.L.; Managerial Economics; Sultan Chand Publication

Reference Books

1. Salvatore, D.; *Micro-economic Theory*; Tata McGraw Hill
2. Hirschey Mark; *Managerial Economics*; Cengage Learning
3. Mc Connell; *Micro-economics* ; Campbell Publication
4. Koutsoyiannis, K.; *Modern Micro-economics*; Pearson
5. Maddala, G.S., and Miller, E; *Managerial Economics*; Tata McGraw Hill

Course: INDIAN PENAL CODE-I			Semester: IV
Course Code: BAL 403	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about crime, punishment and related substantive penal laws.

Learning Outcomes: On successful completion of this course, the students shall be able to:

- i. Identify the concept of criminal liability as distinguished from the civil liability.
- ii. Identify the elements of crime in given factual situations entailing culpability.
- iii. Understand the range of Specific Offences relating to body and women.

SYLLABUS

Concept of Crime **10**

Evolution, Codification of Law of Crimes in India, Application of the Indian Penal Code, Territorial and extra-territorial, Definition and meaning of crime, Distinction between crime and tort, Stages of crime: motive, intention, preparation, attempt and commission, Elements of crime: *actus reus* and *mens rea*, General explanations, Punishments.

General Exceptions, Abetment and Criminal Conspiracy **12**

General Exceptions: mistake of fact and law, accident in doing a lawful act, *doli incapax* and *doli capax*, insanity, intoxication, consent and right to private defence, Abetment and criminal conspiracy:

Joint and Constructive Liability **8**

Common intention, Common object, Unlawful assembly, Riot, Affray, Sedition, Public nuisance.

Offences Affecting Human Body **16**

Culpable homicide and murder, Death by negligence, Hurt and grievous hurt, Wrongful restraint and wrongful confinement, Criminal force and assault, Criminal Intimidation, Kidnapping and abduction

Offences against Women **10**

Including up to date Criminal Law (Amendment) Acts: Rape, custodial rape, Marital rape, prevention of immoral traffic, prohibition of indecent representation of women, outraging the modesty of women, sexual harassment, voyeurism and stalking.

Acts and Statutes (As Amended)

1. The Indian Penal Code, 1860
2. Criminal Law (Amendment) Act, 2013
3. Criminal Law (Amendment) Act, 2018
4. The Dowry Prohibition Act, 1961

Text Books

1. Ratanlal and Dhirajlal; *Indian Penal Code*; LexisNexis
2. Vibhute, K. I; *P.S.A. Pillai's Criminal Law*; LexisNexis

Reference Books

1. Nigam, R.C.; *Criminal Law*; Asia Law House
2. Gaur, H. S.; *Criminal Law: Cases and Materials*; Universal Publication

Selected Case Laws

1. State of Tamil Nadu v. Nalini [AIR 1999 SC 2640]
2. D. K. Basu v. State of West Bengal [AIR 1997 SC 610]

3. RupanDeol Bajaj and Others v. K.P.S. Gill [AIR 1996 SC 309]
4. Kehar Singh v. State (Delhi Administrator) [AIR 1988 SC 1883]
5. Bachan Singh v. State of Punjab [AIR 1982 SC 1325]
6. McNaughton's Case [(1843) 4 St Tr (NS) 847]
7. K. M. Nanavati vs. State of Maharashtra 1962 AIR 605 1962 SCR Supl. (1) 567
8. Common Cause (A Regd. Society) v. Union Of India 2018 5 SCC 1
9. NAZ Foundation v. Govt of NCT of Delhi 2010 Cri L.J 94(Delhi)
10. Suresh Kumar Koushal v. NAZ Foundation 2014 Cri L.J 784 (SC)
11. Vishakha and others v. State of Rajasthan AIR 1997 SC 3011
12. 'X' v. Hospital 'Z' AIR 2003 SC 664
13. Reg v. Govinda (1877) ILR 1 Bom 342
14. Navtej Singh Johar v. Union of India (2018) 1 SCC 791

Course: FAMILY LAW-II			Semester: IV
Course Code: BAL 404	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about laws relating to marriage, divorce and succession of Muslim Law.

Learning Outcomes: After successful completion of this course, the students will be able to:

- i. Develop an idea regarding the evolution of Muslim Law.
- ii. Understand the intricacies of the personal matters affecting the individuals in Muslim Law like marriage, divorce, gift will and Inheritance.
- iii. Understand the substantial and procedural aspects affecting rights under the Muslim Law.

SYLLABUS

Introduction **11**
Introduction to Muslim Law and its application, Muslim Personnel Law Board; Sources and Schools

Marriage: Its nature and Divorce **15**
Marriage: Essentials, and kinds of Marriages, Obligations of spouses: Mehr; Maintenance: of Wife and Children; Muslim Women (Protection of Rights on Divorce) Act 1986; Maintenance under Cr.P.C.;

Dissolution of Marriage by: Husband, Wife, Mutual consent, Dissolution of Marriage Act, 1939, The Muslim Women (Protection of Rights on Marriage) Act, 2019; Parentage: Legitimacy, Acknowledgment, Legitimization; Guardianship: Classification, powers for guardians.

Inheritance and Waqf **15**
Inheritance: General principles of inheritance, Sunni and Shia law of inheritance, Doctrine of increase and return, Rules of Exclusion. Waqf: Definition, objectives, kinds and Essentials, Appointment and functions of Mutawalli; Statutory Control of Waqf; Muslim Religious institutions: Mosques, Graveyards, Dargah, Takia, Khanqah, Immambara.

Gift, Will and Pre-emption **15**
Gift (Hiba): Definition, Essentials, Kinds, Formalities and Revocation of a valid Hiba, Will (Wasiyat):
Definition, Essentials of a valid Will, Abatement of legacies and revocation of Will, Marz –ul-maut; Pre-emption: Concept, Classification and formalities.

Acts and Statutes (As Amended)

1. The Dissolution of Muslim Marriage Act, 1939
2. The Muslim Personal Law (Shariat) Application Act, 1937
3. The Muslim Women (Protection of Rights on Divorce) Act, 1986
4. The Wakf Act, 1995, Amended in 2013
5. The Muslim Women (Protection of Rights on Marriage) Act, 2019.

Text Books

1. Sinha, R.K; Muslim Law; Central Law Agency
2. Ahmad, Aqil; Mohammedan Law; Central Law Agency
3. Khan, I.A.; Mohammedan Law; Central Law Agency
4. Nazmi, Mohammad; Mohammedan Law; Central Law Publication

Reference Books

1. Halsbury's Laws of India; Family Law-II; LexisNexis
2. Hidayatullah and Hidayatullah; Mulla's Principles of Muslim Law; LexisNexis
5. Saxena, Poonam Pradhan; Lectures on Family Law-I and II; LexisNexis

Selected Case Laws

1. Shayara Bano v. Union of India and Ors. 2017 (9) SCC 1,
2. Daniel Latifi v. Union of India [(2001) 7 SCC 740]
3. Lilly Thomas v. Union of India [AIR 2000 SC 1650]
4. Sarla Mudgal v. Union of India [(1995) 3 SCC 635]
5. Mohd. Ahmed Khan v. Shah Bano Begum [AIR 1985 SC 945]
6. Abdul Kadir v. Salima and another [(1886) ILR 8 Allahabad 149]
7. Mt. Ghulam Kubra Bibi v. Mohd. Shafi Mohd. Din, AIR 1940 Pesh.
8. Nazeer v. Shemeema, 2017 (1) KLT 300.
9. Saiyid Rashid Ahmad v. Mt. Anisa Khatun, AIR 1932 PC 25
10. M. Chandra v. M. Thangamuthu & Anr (2010) 9 SCC 712 [
11. Hameed v Jameela LNIND 2009 Ker. 796
12. Asma Beevi v. M. Ameer Ali LNIND 2008, MAD 1417.
13. A.R. Abdul Lathif v. A.R. Mohammed Iliyas(2008) 5 M.L.J. 1368.

Note: The above list is illustrative and not exhaustive. The updated case laws will be discussed.

Course: FRENCH			Semester: IV
Course Code: BAL 405	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge and understanding of the French language in order to give them global exposure.

Learning Outcomes: After the successful completion of this course, the students will be able to:

- i. Use correct pronunciation of letters and intonation for questions.
- ii. Use formal and informal words and the communication skill.
- iii. Use different form of verbs adverbs and prepositions.

SYLLABUS

Phonetics **14**

To pronounce words, say sentences, questions and give orders using the right accent and intonation, To express surprise, doubt, fear, displeasure and all positive or negative feelings using the right intonation, To use ‘liaison’ and ‘enchainment’, To distinguish voiced and unvoiced consonants, To distinguish between vowel sounds

Nouns, Pronouns, Articles and Adjectives **14**

Nouns: gender and number, Pronouns, Articles: definite and indefinite, partitif, articles contractés, Pronouns: personal, relative(qui, que,où), y, en, Adjectives: numeric, qualitative, possessive, demonstrative, interrogative – gender and number

Verbs, Adverbs and Prepositions **14**

Verbs: conjugation of regular and irregular verbs (affirmative and negative) in the following tenses (indicative mood)-present, present continuous, simple future, immediate future, recent past, simple past, past continuous, Adverbs: simple adverbs of time, place, quantity, Prepositions: simple prepositions (place, time), Interrogation: interrogative words, interrogative phrases, inversion

Vocabulary **7**

Alphabets, Geography of France, Days, Months, Colours, Numbers 0 to 100 (Ordinal, cardinal), Parts of the face and body, Festivals.

Communicative skills **7**

How to greet, Locating objects and places, How to ask and answer questions, How to introduce oneself, How to talk about the weather, How to talk over the telephone.

Text Books*

1. *Le Nouveau sans Frontiers*; CLE International
2. Graham, Gaella; *Teach Yourself French*; Hodder Education

Reference Books*

1. Oxford French-English Dictionary
2. *Le Francais du Droit*; J. L. Penformis
3. *Campus*; Jacky Girardet and Jacques Pecheur

***Latest Edition to be referred**

Course: ENVIRONMENTAL STUDIES & DISASTER MANAGEMENT			Semester: IV
Course Code: BAL 406	L T P	4 0 0	Credits: 4

Objective: To familiarize students of law with the basic concepts in environmental studies and to sensitize them towards the issues of environmental management and to make students aware about disaster management and its planning in emergencies.

Learning Outcomes:

The course will empower the students by helping them to:

- i. Gain in-depth knowledge on natural processes that sustain life, and govern economy.
- ii. Develop critical thinking for shaping strategies for environmental protection, conservation of biodiversity, social equity and sustainable development.
- iii. Understand values and attitude towards understanding complex environmental-economic social challenges and meet out them.

SYLLABUS

Introduction to environmental studies	2
Multidisciplinary nature of environmental studies; components of environment–atmosphere, hydrosphere, lithosphere and biosphere; Scope and importance; Concept of sustainability and sustainable development.	
Ecosystems	6
What is an ecosystem? Structure and function of ecosystem; Energy flow in an ecosystem: food chain, food web and ecological succession. Case studies of the following ecosystems: a) Forest ecosystem (b) Grassland ecosystem (c) Desert ecosystem (d) Aquatic ecosystems (ponds, streams, lakes, rivers, oceans, estuaries)	
Natural Resources: Renewable and Non-renewable Resources	8
Land Resources and land use change; Land degradation, soil erosion and desertification. Deforestation: Causes and impacts due to mining, dam building on environment, forests, biodiversity and tribal populations. Water: Use and over-exploitation of surface and ground water, floods, droughts, conflicts over water (international & inter-state). Heating of earth and circulation of air; air mass formation and precipitation. Energy resources: Renewable and non-renewable energy sources, use of alternate energy sources, growing energy needs, case studies.	
Biodiversity and Conservation	8
Levels of biological diversity: genetic, species and ecosystem diversity; Biogeography zones of India; Biodiversity patterns and global biodiversity hot spots. India as a mega-biodiversity nation; Endangered and endemic species of India. Threats to biodiversity: habitat loss, poaching of wildlife, man-wildlife conflicts, biological invasions; Conservation of biodiversity: In-situ and Ex-situ conservation of biodiversity. Ecosystem and biodiversity services: Ecological, economic, social, ethical, aesthetic and Informational value.	

Environmental Pollution 8

Environmental pollution: types, causes, effects and controls; Air, water, soil, chemical and noise pollution. Nuclear hazards and human health risks. Solid waste management: Control measures of urban and industrial waste. Pollution case studies

Environmental Policies & Practices 7

Climate change, global warming, ozone layer depletion, acid rain and impacts on human communities and agriculture. Environment Laws : Environment Protection Act; Air (Prevention & Control of Pollution) Act; Water (Prevention and control of Pollution) Act; Wildlife Protection Act; Forest Conservation Act; International agreements; Montreal and Kyoto protocols and conservation on Biological Diversity (CBD). The Chemical Weapons Convention (CWC). Nature reserves, tribal population and rights, and human, wildlife conflicts in Indian context.

Disaster Management 6

Bomb threat; Earthquake; Explosion; Hazardous material spill/release; Campus shooting; Terrorist incidence; Financial emergency: (a) A sudden health emergency, (b) unexpected loss of income, (c) Death in the family or other family emergency, (d) Rent in arrears and risk of eviction and (e) Natural disaster.

Human Communities and the Environment 6

Human population and growth: Impacts on environment, human health and welfares; Carbon foot-print; Resettlement and rehabilitation of project affected persons; case studies.

Disaster management: floods, earthquakes, cyclones and landslides. Environmental movements: Chipko, Silent valley, Bishnios of Rajasthan. Environmental ethics: Role of Indian and other religions and cultures in environmental conservation. Environmental communication and public awareness, case studies (e.g., CNG vehicles in Delhi).

Field work

1. Visit to an area to document environmental assets; river/forest/flora/fauna, etc.
2. Visit to a local polluted site – Urban/Rural/Industrial/Agricultural.
3. Study of common plants, insects, birds and basic principles of identification.
4. Study of simple ecosystems-pond, river, Delhi Ridge, etc.

Text Books

1. Verma, Sneha Lata Environmental Problems: Awareness and Attitude; Academic Excellence Publishers & Distributors; Delhi

Reference Books

1. Saxena, Karunesh and Nityesh Bhatt, Environment Management Practices: An Indian Outlook; Himanshu Publications, Delhi
2. Rosencranz, Armin and Shyam Divan Environmental Law and Policy in India: Cases, Materials and statutes ; Oxford University Press, new Delhi
3. Uberoi, N.K. Environmental Management; Excel Books, Delhi
4. Kumar, Mukul, Mitra Prasenjit Sarkar et al, Environmental Change and its Impact; Classique Books, Kolkata
5. Chatterjee, Sanjoy Encyclopaedia of Ecology; Anmol Publications, New Delhi
6. Bhatt, S. International Environmental Law; A.P.H Publishing Corporation, New Delhi

Course: PSYCHOLOGY-II			Semester: IV
Course Code: BAL 407	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about general principles of Psychology and their contemporary significance.

Learning Outcomes: After the successful completion of this course, the students will be able to:

- i. Develop a relationship between psychology and day to day happenings in everyday life.
- ii. Comprehend and analyze situations in life in better way and to enable others in the same way.
- iii. Describe, discuss and analyze legal issues in the light of basic psychological principles.

SYLLABUS

Transfer of Learning, Nature of Remembering Retention, Forgetting and factors involved in forgetting	11
Intelligence: Definition, nature of Intelligence Verbal, Non-Verbal, Individual and Group Tests Mentally Retarded and Gifted	11
Personality Concept of Personality, Classification of Personality, Jung, Kretshmer and Sheldon.	11
Leadership and Conformity Leadership Function of Leaders and Characteristics and types of Leadership, Conformity behaviour.	12
Social psychology and Legal System Using Social, Influence to get at the truth, Eye witnesses.	11

Text Books

1. Morgan, King and Robinson : Introduction to Psychology, New Delhi, Tata McGra Hill
2. Hilgard, Atkinson and Atkinson : Introduction to Psychology, New Delhi, Oxford
3. Singh,R.K; D. Amato, M.R. : Experimental Psychology, New Delhi,

Reference Books

1. Mc David, J.W. and Harari, H. : Social Psychology, new Delhi, CBS Publishers,
2. Goode and Hatt : Methods in Social Research, Tokyo, Mc-Graw Hill International Edition

Course: ECONOMICS-II			Semester: V
Course Code: BAL 501	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about the behavior of the main aggregates of economy and the analysis techniques behind the functioning of the economic system and legal framework.

Learning Outcomes: On successful completion of this course, the students will be able to:

- i. Understand the fundamental concepts of macroeconomic theory.
- ii. Analyze consumer equilibrium with the help of cardinal and principles.
- iii. Evaluate categories of different competitive markets in an economy.

SYLLABUS

Nature and Scope of Macro-economics **10**

Macro-economics: meaning, importance, limitations, Circular flow of income, Aggregate demand, supply and macro-economic equilibrium, Nature of a trade cycle, Causes of booms and recessions.

National Income and Related Aggregates **12**

National income: alternative concepts and the measure, income and their inter-relationship, stock and flow, concepts of GDP, GNP, NDP, NNP (at market price and factor cost), Private income, Personal income and Disposable income.

Determination of Income and Employment **12**

Aggregate demand, Aggregate supply and their components, Propensity to consume and save, Involuntary unemployment and full employment, Determination of income and employment, Concept of investment multiplier, Problems of excess and deficient demands, Measures to correct excess and deficient demands and availability of credit, Change in Government spending, Inflation: meaning, causes and remedies.

Fiscal Policy **12**

Nature of fiscal policy, Fiscal deficits, Fiscal policy in relation to growth and price stability, Basic issues in fiscal deficit management, Nature and management of public debt, Business taxes: types, rationale and incidence.

Money Supply Measures **10**

Credit creation process and money multiplier, Instruments of monetary policy, Promotional and regulatory role of Central Bank, Monetary Policy: types, causes, effects and control measures.

Text Books

1. Gupta, G.S; *Macro-economics Theory and Applications*; Tata McGraw Hill
2. Shapiro, Edward; *Macro-economic Analysis*; Harcourt, Brace and World Publication

Reference Books

1. Cooter, Robert B; *Law and Economics*; Pearson
2. Vaish, M.C; *Macro-Economic Theory*; Vikas Publishing House
3. D'Souza, Errol; *Macro-economics*; Pearson

Course: CRIMINAL PROCEDURE CODE			Semester: V
Course Code: BAL 502	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about the general principles of Criminal Procedure and emerging themes and issues in present context.

Learning Outcomes: On successful completion of this course, the students will be able to:

- i. Learn the crucial aspects and various stages relating to investigation and trial of offences.
- ii. Understand critical issues in administration of criminal justice.
- iii. Employ and promote adoption of humane and just practices in administration of criminal justice.

SYLLABUS

Introduction 14

Object, Extent and scope of Criminal Procedure Code, Definitions, Constitution and powers of criminal courts and offices, Jurisdiction of criminal courts in inquiries and trials, Information to police and their power to investigate, Security for keeping peace and good behavior.

Arrest, Process to Compel Appearance and Search 14

Meaning, purpose and procedure of arrest, Arrest with a warrant, Arrest without a warrant, General provisions relating to searches, Search with a warrant, Search without warrant, Illegality in a search and its consequences, Provisions regarding bail and bonds, their forfeitures

Initiation of Proceedings before Magistrate and Trial 14

Complaint to magistrate, Commencement of proceedings before Magistrate, Framing of charge, Trial before Court of Sessions and High Court, Trial of warrant cases by magistrate, Trial of summons cases by magistrate, Summary trial, Plea bargaining.

Judgment, Review Procedures and Miscellaneous 14

Judgment, Appeal, Reference, Revision, Curative petition, Irregular Proceedings, Inherent power, Maintenance of: wives, children and parents, security for keeping peace and good behaviour.

Acts and Statutes (As Amended)

1. The Code of Criminal Procedure, 1973
2. Criminal Law Amendment Act 2013
3. Criminal Law Amendment Act 2018

Text Books

1. Kelkar, R.V.; Revised by Pillai, K.N.C.; *Outlines of Criminal Procedure Code*; Eastern Book Company
2. Takwani, C. K. and Thakker, M.C.; *Criminal Procedure*; LexisNexis
3. Mishra, S.N.; *The Code of Criminal Procedure (Cr.P.C.) with Probations of Offenders Act and Juvenile Justice Act*; Central Law Agency

Reference Books

4. Sarkar, Sudipto and Manohar, V.R.; *The Code of Criminal Procedure*; LexisNexis
5. Ratanlal and Dhirajlal; *The Code of Criminal Procedure*; LexisNexis

Selected Case Laws

1. State of Haryana v. Dinesh Kumar [(2008) 3 SCC 222]
2. Lalita Kumari v. Govt. of Uttar Pradesh [(2008) 11 SCALE 154]
3. Savitaben Somabhai Bhatiya v. State Of Gujarat And Ors [(2005) 3 SCC 636]
4. Abdul Karim v. State of Karnataka [(2000) 8 SCC 710]
5. D.K. Basu v. State of West Bengal [(1997) 6 SCC 642]
6. Citizen for Democracy v. State of Assam [(1995) 3 SCC 743]
7. Moti Ram v. State of M.P. [(1978) 4 SCC 47]
8. Khatri And Others v. State Of Bihar and Ors [(1981) SCR (2) 408]
9. Manohar Lal Sharma v. Principle Secretary 2014 CrLJ 1015
10. Vikas Yadav v.State of U.P. AIR.2016 S.C 4614
11. State of Himachal Pradesh v. Nirmala Devi AIR.2017 S.C.1981
12. Anil kumar v. M.K. Aiyappa AIR.2013SCW5570

Note: The above list is illustrative and not exhaustive. The updated case laws will be discussed.

Course: INDIAN PENAL CODE-II			Semester: V
Course Code: BAL 503	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about crime, punishment and related substantive penal laws.

Learning Outcomes: On successful completion of this course, the students shall be able to:

- i. Identify various types of offences committed in relation to property.
- ii. Understand the various kinds of crimes in relation to Documents and Fabrication of Evidence.
- iii. Understand the range of Specific Offences relating to property, reputation, documents, marriage and false evidence.

SYLLABUS

Offences relating to Property **15**

Theft, Extortion, Robbery and Dacoity, Criminal misappropriation and Criminal breach of trust, Cheating, Mischief, Criminal trespass.

Offences relating to Documents and Property marks **10**

Forgery, Counterfeiting, Falsification of documents

Offences relating to False and fabrication of Evidence and Offences against Public Justice **08**

Giving and fabricating false evidence, threatening any person to give false evidence and harbouring offender.

Offences Relating to Marriage **13**

Bigamy, Dowry harassment with reference to Dowry Prohibition Act 1961, Dowry death, Cruelty by husband and relatives of husband.

Offences Relating to Personal Peace and Reputation: Attempt **10**

Defamation, Criminal intimidation, Insult and annoyance; Attempt.

Acts and Statutes (As Amended)

1. The Indian Penal Code, 1860
2. Criminal Law (Amendment) Act, 2013
3. Criminal Law (Amendment) Act, 2018
4. The Dowry Prohibition Act, 1961

Text Books

1. Ratanlal and Dhirajlal; *Indian Penal Code*; LexisNexis
2. Vibhute, K. I; *P.S.A. Pillai's Criminal Law*; LexisNexis

Reference Books

1. Nigam, R.C.; *Criminal Law*; Asia Law House
2. Gaur, H. S.; *Criminal Law: Cases and Materials*; Universal Publication

Selected Case Laws

1. State of Tamil Nadu v. Nalini [AIR 1999 SC 2640]
2. RupanDeol Bajaj and Others v. K.P.S. Gill [AIR 1996 SC 309]
3. Common Cause (A Regd. Society) v. Union Of India 2018 5 SCC 1
4. Suresh Kumar Koushal v. NAZ Foundation 2014 Cri L.J 784 (SC)
5. Vishakha and others v. State of Rajasthan AIR 1997 SC 3011
6. 'X' v. Hospital 'Z' AIR 2003 SC 664
7. Joseph Shine vs Union of India,2018 SCC Online SC 1676

Course: LABOUR LAW-I			Semester: V
Course Code: BAL 504	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about various aspect of management- labour relationship, dispute settlement bodies and techniques and emerging themes and issues in present context.

Learning Outcomes: After Completion of this course, the students will be able to:

- i. Demonstrate an advanced understanding of the underlying legal principles, rules and institutions which regulate employer employee relationship in Indian Industrial Law.
- ii. Understand the rights of individuals in employment both in terms of letters and public policy as a lawyer.
- iii. Develop the understanding of rationale behind the formation of Trade Unions and their working and appreciate their contribution to Labour Laws in organizations.

SYLLABUS

Law Relating to Trade Unions 11

Evolution of trade union, Salient features of the enactment and important definitions, Trade union: registration, rights and liabilities of registered trade union, cancellation of registration, penalties and procedure, Immunity enjoyed by the Union, Collective bargaining: process, merits and demerits.

Law Relating to Industrial Disputes 15

Industrial Disputes Act: scope and salient features, Definitions: workmen, employers, industrial disputes, Authorities: appointment, powers and duties, Investigation and dispute settlement machinery: conciliation, adjudication, reference of disputes to boards, Courts or Tribunals, Awards, Settlement, Powers of the adjudicatory authorities, Managerial prerogatives and restraints thereon.

Instruments of Economic Coercion 15

Strike, Lock-out, Lay-off, Retrenchment and closure, Unfair labour practices, Offences by industries, Penalties, Disciplinary action and domestic enquiry, Managerial prerogatives and restraints thereon, Notice of change, Hire and fire policy and its justification.

Law Relating to Labour Welfare and Safety 15

The Factories Act, 1948: scope and salient features, Definitions: competent person, hazardous process, manufacturing process, worker, factory, occupier, Health, safety, welfare and working hours of adults, Employment of young persons, Inspectors: appointment, powers and duties, Relevant provisions of Industrial Employment (Standing Order) Act, 1946.

Acts and Statutes (As Amended)

1. The Trade Union Act, 1926
2. The Industrial Disputes Act, 1947
3. The Factories Act, 1948
4. The Industrial Employment (Standing Order) Act, 1946
5. The Report of the National Labour Commission, 1967
6. The Report of the National Labour Commission, 2002

Text Books

1. Singh, Avatar and Kaur, Harpreet; *Introduction to Labour and Industrial Laws*; LexisNexis
2. Misra S.N.; *Labour and Industrial Laws*; Central Law Publication

Reference Books

1. Malhotra, O. P.; *The Law of Industrial Disputes*; LexisNexis
2. Kothari, G.M.; *A Study of Industrial Law*; LexisNexis
3. Padhi, PK; *Labour and Industrial Law*; Pearson
4. Malik, PL; *Handbook of Industrial and Labour Law*; Eastern Book Company

Selected Case Laws

1. T. K. Rangarajan v. Government of Tamil Nadu [AIR 2003 SC 3032]
2. Bangalore Water Supply and Sewerage Board v. A. Rajappa [AIR 1978 SC 548]
3. Safdarjung Hospital, New Delhi v. Kuldip Singh [AIR 1970 SC 1407]
4. Rohtas Industries Staff Union and Others v. State of Bihar and Others [AIR 1963 Patna 1970]
5. B.Y. Kshatraju (P) Ltd. v. Union of India [AIR 1963 SC 1591]

Note: The above list is illustrative and not exhaustive. The updated case laws will be discussed.

Course: JURISPRUDENCE			Semester: V
Course Code: BAL 505	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about science and philosophy of law, various schools and theories of jurisprudence and their contemporary significance.

Learning Outcomes: The students after the completion of the course will be able to:

- i. Have deep insight of basic concepts of jurisprudence and will be able to utilize them in practical field.
- ii. Identify the strength and limitation of different theories and models in explaining the basics of law and will be able to get the practical and appropriate solution of legal problem.
- iii. Develop the thoughts of eminent jurists and critically analyse them in contemporary scenario.

SYLLABUS

Introduction	11
Nature and scope of Jurisprudence, Need for study of Jurisprudence Sources of law. Custom: essentials and kinds, Legislation: concept and classification, Precedent, <i>Ratio Decidendi</i> , <i>obiter dicta</i> , <i>stare decisis</i> .	
Schools of Law	15
Analytical School: Bentham, Austin, Hart and Kelson, Historical School: Savigny and Maine, Sociological School: Ehrlich, Ihering, Duguit and Pound, Realist School: American Legal Realism: Holmes, Gray and Cardozo, Scandinavian Legal Realism: Hagerstrom and Ross, Natural Law School: Ancient Period: Socrates, Plato, Aristotle and Cicero, Medieval Period: St. Thomas Aquinas, Renaissance: Hobbes, Locke, Rousseau and Kant, Modern: Stammler, Rawls, Finnis and Fuller.	
Juristic Notions and Concepts	12
Hohfeldian concept, kinds of rights, Right and Duty as correlatives, Legal Personality: theories of legal personality and legal personality of mosque, idol, animal and dead body. Possession: definitions, kinds and classifications and case laws, Ownership: definitions, kinds and classifications and case laws.	
Justice and Punishment	10
Concept and theories of justice: Rawls, Marx, Gandhian and Ambedkar's ideologies, Theories of Punishment: retributive, deterrent, preventive, reformatory and expiatory, Speluncean Explorers case.	
Law and its Relationship	8
Law and State: theories and their implications, Law and morality: theories, Hicklin test, contemporary issues, Law and social change: contemporary changes, judicial and legislative responses.	

Text Books

1. Salmond Fitzgerald, P.J; *Salmond on Jurisprudence*; Sweet and Maxwell
2. Paranjape, N.V; *Studies in Jurisprudence and legal Theory*; Central Law Agency

Reference Books

1. Dias, R.W.M.; *Jurisprudence*; Butterworth's Publication
2. Bodenheimer; *Jurisprudence: The Philosophy and Method of Law*; Harvard University Press
3. Dhyani, S.N.; *Jurisprudence: A Study of Indian Legal Theory*; Central Law Agency
4. Tripathi, B.N. Mani; *Jurisprudence*; Central Law Agency
5. Koul, A. K.; *A Textbook of Jurisprudence*; Satyam Law International
6. Paton, Georg Whitecross; *A Text of Jurisprudence*, Oxford University Press
7. Friedmann, W., *Legal Theory*; Columbia University Press

Course: INTERNATIONAL HUMAN RIGHTS LAW			Semester: V
Course Code: BAL 506	L T P	4 0 0	Credits: 4

Objective: To impart knowledge about the concept of human rights, its development and enforcement.

Learning Outcomes: On successful completion of this course, the students will be able to:

- i. Understand the idea of human rights and trace the influence of history on the development of the human rights.
- ii. Understand the inter-relationship and inter-dependency of various generations of human rights and their respective features and characteristics.
- iii. Develop an understanding of the impact of Human Rights on the Indian Constitution and to enable them to resolve their various human rights issues related to vulnerable groups.

SYLLABUS

Introduction	11
Human Rights: concept, meaning, nature and scope, Historical developments, Human Rights under UN Charter. The internationalization of human rights and the universalization of human rights –the Universal Declaration of Human Rights – creation, evolution and critiques. United Nations Human Rights Council, United Nations Human Rights Commission (UNHRC), United Nations Children’s Fund (UNICEF), International Labour Organization (ILO) and other bodies at international level.	
International Covenants	6
International Covenant on Civil and Political Rights, 1966, Optional protocol, Social and Cultural Rights, 1966, Third generation rights, Right to self determination	
Regional Conventions	7
The European Convention for the Protection of Human Rights and Fundamental Freedoms 1950 and the additional protocols – the content of the rights protected; individual complaint and inter-state complaint, substantive and formal requirements American Convention on Human Rights, 1969, African Charter on Human and People’s Rights, 1981	
Protection of Human Rights in India	15
Human rights in India, Comparative analysis between: International Bill of Rights, Fundamental Rights and Directive Principles of State Policies (DPSPs), Rights of Prisoners, Right to life and liberty. National Human Rights Commission (NHRC) Act, 1993, NHRC: composition, powers and functions, SHRC: composition, powers and functions,	
Human Rights of Various Vulnerable Groups	7
Human rights of: women, differently abled persons, old aged persons, children and migrant workers	
Modern Perspective in Human Rights	10
Terrorism and human rights, Genocide and human rights, War crimes and human rights, Narco terrorism and human rights, Rights of Refugees and Asylum Seekers Discriminatory approach towards human rights, Monitoring, Remedies & Enforcement Mechanisms of Human Rights	

Text Books

1. Singh, Gurdip and Ahuja, V.K.; *Human Rights in 21 Century: Changing Dimensions*; Universal Law Publishing Co.
2. Gupta, S.P; *International Organizations*; Allahabad Law Agency

Reference Books

1. Wallace R; *International Human Rights*; Sweet and Maxwell
2. Lauterpatch, H; *International Law and Human Rights*; Archon Books
3. Agarwal, H.O; *International Law and Human Rights*; Central Law Publication

Selected Case Laws

1. Aruna Roy v. Union of India [(2002) 7 SCC 368]
2. Vishakha v. Union of India and others [AIR 1997 SC 3011]
3. Enviro-Legal Action v. Union of India [AIR 1996 SC 1446]
4. Maneka Gandhi v. Union of India [AIR 1978 SC 597]
5. Kharak Singh v. State of Uttar Pradesh [AIR 1963, SC 1295]
6. People's Union for Civil Liberties v. Union of India [AIR 1997 SC 568]
7. Hussainara Khatoon v. Home Secretary, State of Bihar [AIR 1976 SC 1360]
8. Kadra Pahadiya v. State of Bihar [AIR 1981 SC 939]
9. M.H. Hoskot v. State of Maharashtra [AIR 1978 SC 1548]
10. Sunil Batra v. Delhi Administration [AIR 1978 SC 1675]
11. Naz Foundation v. Govt. of NCT [2009]
12. NALSA v. Union of India [2014]
13. Shreya Singhal v. Union of India [2015]

Course: ART OF ADVOCACY			Semester: V
Course Code: BAL 507	L T P	3 0 2	Credits: 4

Objective: To make students familiar with the fundamentals of English language and to create experiential learning through interactive sessions with games/role plays/skits etc. that should enable them to shed their innate shyness and face any audience with confidence, courage and conviction.

Learning Outcomes: On successful completion of this course, the students will be able to:

- i. Develop the art of public speaking and group communication.
- ii. Develop soft skills required to excel in job interviews and professional presentations and art of examination of witnesses.
- iii. Enhance their capabilities in drafting of various legal and official documents.

SYLLABUS

Introduction to Oratory Skills and Effective Public Speaking 14

Group Communication in a formal and informal environment, Differences of style, Requirements and types of body language, Key factors, aids and barriers to public speaking at the work place, Vocabulary dimensions, Breaking down types of words, Strategies to increase vocabulary development, Visual vocabulary, Vocabulary games.

Body Language and Interview Skills 10

Elements of body language, Role of body language, Making effective use of body language. Significance of listening, Types of listening, Barriers in listening, Developing listening skills. Objectives of interview, Art of appearing in interview, Mock-interview and trial,

Reading and Speaking Skills 12

Understanding requirements of a formal setting, Selection of appropriate vocabulary, Clarity and precision in crafting sentences, Phonetics, Punctuation and its impact, Art of conversation, Art of conducting examination of witnesses, , Developing formal speaking skills ,Oratory skills and building confidence through practice exercises and classroom activity.

Professional Writing Skills 8

Resume writing, Practice on email, memos and business letter writing.

Analytical Thinking, Objective Communication and Problem Solving Skills 12

Building of logical and analytical thinking, Development of analytical thinking through debates and discussions on issues and cases, Building persuasive arguments, Verbal ability, Quantitative aptitude, Reasoning ability, Counselling, Time Management.

Text Books

1. Norman, Lewis; *Word Power Made Easy*; Pocket Books Publication
2. Chabra, T. N.; *Business Communication: Concepts and Skills*; Sun India Publishers
3. Locker, Kitty O. and Kaczmarek, Stephen Kyo; *Business Communication: Building Critical Skill*; McGraw Hill

Reference Books

1. Gupta, Sanjay; *Business Communication*; Sahitya Bhawan Publishers And Distributors Publication
2. Susan, Quilliam; *Body Language*; Carlton Books
3. Mishra, Rajiv K.; *Personality Development*; Rupa Publications
4. Mitra, Barun K.; *Personality Development and Soft Skills*; Oxford University Press
5. Galanes, J. Gloria, and Katherine Adams; *Effective Group Discussion*; McGraw Hill
6. Chabra, T.N.; *Business Communication: Concepts and Skills*; Sun India Publication

Course: PUBLIC INTERNATIONAL LAW			Semester: VI
Course Code: BAL 601	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge and understanding about general principles of public international law and emerging themes and issues in present context.

Learning Outcomes: On successful completion of this Course the students will be able to:

- i. Understand the meaning of Public International Law, its basis and its position vis-à-vis the Indian legal system.
- ii. Distinguish between various sources of Public International Law and their respective use in any given dispute involving question of law.
- iii. Understand the jurisprudential doctrines and law related to the principle of State Responsibility, Law of the Sea, State Jurisdiction, Diplomatic and Consular immunities.

SYLLABUS

Nature and Development of International Law	6
International Law: definition, nature, basis and sanctions of International Law, Subjects of International Law	
Sources of International law and relation with Municipal Law	10
Sources of International Law: International Conventions, Customs, General Principles, Statute of the International Court of Justice, Judicial Decisions, UN Resolutions. Relationship between International Law and Municipal Law: Monistic and Dualistic Theory, Practice of States: India, United Kingdom and United States of America	
State Responsibility	7
Basis of International Responsibility, Original and Vicarious Responsibility, Constituent Elements of International Responsibility, Forms of Reparation, Law relating to recognition of states, Acquisition and loss of territory.	
Individuals under International law	8
Position of Individuals, Nationality: Acquisition and Loss of Nationality, Statelessness, Extradition, Asylum.	
Diplomatic Relations	8
Meaning of Diplomacy, Law on Diplomatic Relations, Classification of Diplomatic Agents, Functions, Privileges, Immunities and Duties, Consuls: Privileges and Immunities	
Law of the Sea	10
Maritime Zones, Delimitation of Adjacent and Opposite Maritime Boundaries, Concept of “Common Heritage of Mankind” Relating to the Resources of International Seabed Area, International Seabed Mining – Parallel System of Mining, Indian Maritime Interests, Policy and Law, International Tribunal for the Law of the Sea	

International Disputes and their Settlement

7

Intervention, Blockade and War, Settlement of international disputes: Legal and Political Disputes, Pacific and Coercive means of Dispute Settlement.

Charters and Statutes (As Amended)

1. The Charter of United Nations
2. The Statute of International Court of Justice
3. The Reports of International Court of Justice

Text Books

1. Singh, Gurdip; *International Law*
2. Starke, J.G.; *An Introduction to International Law*; LexisNexis

Reference Books

1. Harris, D.J.; *Cases and Material on International Law*; Sweet and Maxwell
2. Oppenheim; *International Law*; Oxford University Press
3. Aggarwal, H.O.; *Public International Law*; Central Law Publication
4. Kapoor, S.K.; *International Law and Human Rights*; Central Law Agency

Selected Case Laws

1. International Court of Justice, 'Genocide Case', Judgment of 26 February 2007, 80-113; 121-141
2. International Court of Justice, 'Wall Case', Advisory Opinion of 9 July 2004, 36-50; 59-65
3. International Court of Justice, Ariel Incident Case (Pakistan v. India), Judgment of 21 June 2000
4. International Court of Justice, 'Nicaragua Case' 1986, 75-80; 92-94; 226-238
5. Jurisdictional Immunities of the State (Germany v. Italy:Greece Intervening ICJ Rep. (2008)
6. Abu Salem v. State of Maharashtra (2011) SCC 214
7. North Sea Continental Shelf Cases, ICJ Rep. 1969, p. 3
8. Republic of Italy v. Union of India (2013) 4 SCC 721
9. In the Matter of the Bay of Bengal Maritime Boundary Arbitration (between the People's Republic of Bangladesh and the Republic of India),PCA, 2014.
10. KulbhushanJadhav Case (India v. Pakistan)
11. Dalai Lama Asylum Case

Note: The above list is illustrative and not exhaustive. The updated case laws will be discussed.

Course: PROPERTY LAW AND EASEMENT			Semester: VI
Course Code: BAL 602	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about all aspects of immovable properties and the provisions related to their transfer, and the principles of equity and trusts.

Learning Outcomes: After the successful completion of this course, the students will be able to:

- i. Have knowledge of basics of transfer of property.
- ii. Understand all the intricacies involved in law of transfer of immovable property.
- iii. Understand the legal aspects involved in specific transfers and law of easement.

SYLLABUS

Concept of Property 12

Concept of property, Distinction between movable and immovable property, Definition: Immovable property, Attestation, Notice.

General and Specific Principles Relating to Transfer of Property 18

Transfer of property, Transferable and non-transferable property, Restraints on alienation, Restraint on free enjoyment, Transfer to an unborn child, Rule against perpetuity, Vested and contingent interest, Conditional transfer, Rule of election, Transfer by ostensible owner, Rule of feeding the grant by *estoppel*, Rule of *lispendens*, Fraudulent transfer, Part performance.

Specific Transfers 14

Sale, Mortgage, Charge, Exchange, Lease and license, Gift, Actionable claims,

Easement 12

Relevant provisions of Indian Easement Act, 1882: dominant and servient heritage, kinds of easement and right of prescription, Extinction, Suspension and Revival of easement.

Acts and Statutes (As Amended)

1. The Transfer of Property Act, 1882
2. The Indian Easement Act, 1882

Text Books

1. Sinha, R.K.; Transfer of Property Act; Central Law Agency
2. Tripathi, T.P.; Transfer of Property Act; Central Law Agency
3. Shukla, S.N.; Transfer of Property Act; Allahabad Law Agency
4. Jain, J.D., Indian Easement Act, Allahabad Law Agency

Reference Books

1. Saxena, PoonamPradhan; Property Law; LexisNexis
2. Gour, H.S.; Commentary on Transfer of Property Act, 1882; Delhi Law House
3. Sarathy, V.P.; Transfer of Property Act; Central Law Agency
4. Rao, G.C.V. Subba; Law of Transfer of Property (easements, trust and wills); Delhi Law House
5. Nair, M.R. Hariharan: Mulla's Transfer of Property Act; LexisNexis

Selected Case Laws

1. Shantabai v State of Bombay AIR 1958 SC 532
2. Comm for Central Excise, Ahmedabad v. Solid and Correct Engineering Works (2010) 5 SCC 122
3. Girjish Dutt v. Data Din AIR 1934 Oudh 35
4. Jumma Masjid v K Deviah AIR 1962 SC 847
5. Ram Baran v. Ram Mohit, AIR 1967 SC 744 : (1967) 1 SCR 293
6. Associated Hotels of India v. R.N. Kapoor, AIR 1959 SC 1262
7. Mohd Hafizullahv.Javed Akhtar (2015) 5 SCC 650
8. Achaldas Durgji Oswal v. Gandabisan Heda (2003) 3 SCC 614

Course: LABOUR LAW-II			Semester: VI
Course Code: BAL 603	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge of labour issues relating to wages, working conditions, safeguards and compensation.

Learning Outcomes: On successful completion of this course, the students will be able to:

- i. Comprehend the categorization of different labour legislations along with their genesis.
- ii. Differentiate between the concept of social justice and general justice while giving meaning and content to various social security legislations.
- iii. Understand the genesis of various rights and duties conferred on labour, employer and state.

SYLLABUS

Law Relating to Employees Compensation 11

Conceptual frame work, evolution and scheme of social security, Employees Compensation Act, 1923: definition of dependent, workman, partial disablement and total disablement, Employer's liability for compensation: scope, doctrine of notional extension, when employer is not liable, employer's liability when contractor is engaged, amount and distribution of compensation, procedure in proceedings before commissioner and appeals.

Law Relating to Maternity Benefits 8

Maternity Benefits Act, 1961: aims, objects and definitions, Restriction on employment, Right to maternity benefit, Medical bonus, Leave, Dismissal during pregnancy, Forfeiture of maternity benefit, Leave for miscarriage, Penalty for contravention of Act by employer, Cognizance of offences.

Law Relating to Payment of Gratuity 9

Payment of Gratuity Act, 1972: aims, objectives and definitions, Controlling authority, Payment of gratuity, Recovery of gratuity, Determination of the amount of gratuity. Authority for Adjudication of Claims (Sec.15-18), Penalty for offences under the Act.

Law Relating to Minimum Wages 9

Minimum Wages Act, 1948: aims, objects, definitions, Theories and concept of wages, Constitutionality of Minimum wages Act, Fixation and revision of rates of wages, Working hours, Determination and claim of wages, Appointment and powers of authority.

Law Relating to Equal Remuneration 9

Equal Remuneration Act, 1976: payment of remuneration at equal rates to men and women workers and other related matters.

The Employees' Provident Funds & Miscellaneous Provisions Act, 1952: 5

Aims, Objectives and Scope, Definitions Central Boards and its Role Provident Fund Scheme; Deposit Linked Insurance Scheme; Family Pension Scheme, 1971 and Employees Pension Scheme 1995- scope and significance.

Law Relating to Payment of Wages

Aims and objects, Responsibility of payment of wages, Time of payment of wages and fixation of wage period, Authorized and Unauthorized deductions, Appointment and powers of inspectors and authority for adjudication of claims, Penalty for offences under the Act.

Acts and Statutes (As Amended)

1. The Employees Compensation Act, 1923
2. The Maternity Benefit Act, 1961
3. The Payment of Wages Act, 1936
4. The Minimum Wages Act, 1948
5. The Equal Remuneration Act, 1976
6. The Payment of Gratuity Act, 1972
7. The Report of the National Labour Commission, 1967
8. The Report of the National Labour Commission, 2002

Text Books

1. Singh, Avatar and Kaur, Harpreet; *Introduction to Labour and Industrial Laws*; LexisNexis
2. Misra S.N.; *Labour and Industrial Laws*; Central Law Publication

Reference Books

1. Malhotra, O. P.; *The Law of Industrial Disputes*; LexisNexis
2. Kothari, G.M.; *A Study of Industrial Law*; LexisNexis
3. Padhi, P.K.; *Labour and Industrial Law*; Pearson
4. Malik's, P.L.; *Handbook of Industrial and Labour Law*; Eastern Book Company

Selected Case Laws

1. Municipal Corporation of Delhi v. Female Workers (Muster Roll) [(2000) ILL J 846 SC]
2. Union of India v. All India Pensioners' Association [AIR 1988 SC 501]
3. General Manager B.E.S.T. Undertaking, Bombay v. Mrs. Agnes [AIR 1964 SC 193]
4. Greaves Cotton and Co. Ltd v. Their Workmen [(1964) I LLJ 342 SC]
5. Bandua Mukti Morcha v. UOI, AIR 1984 SC 802
6. Bijay Cotton Mills Ltd. v. State of Ajmer, AIR 1955 SC 33
7. Kamani Metals & Alloys Ltd. v. Workmen, AIR 1967 SC 1175
8. People's Union for Democratic Rights v. UOI, AIR 1982 SC 1473
9. State of Gujarat v. Gopal Glass Works Pvt. Ltd., 2001 Cr. L. R. (Guj.) 611: 2001 (4) GCD 3014
10. U. Unichoyi v. State of Kerala, AIR 1962 SC 12
11. Workmen v. Management of Reptakos Brett & Co. Ltd., AIR 1992 SC 504
12. Standard Vacuum Refining Co. of India v. Its Workmen, AIR 1961 SC 895
13. Y.A. Mamarde v. Authority under the Minimum Wages Act, (1972) 2 SCC 108
14. Air India v. Nergesh Meerza .A.I.R.1981 S.C.1830

REPORT OF COMMISSIONS AND COMMITTEES

Report of the first National Commission on Labor (1966-69)

The National Commission on Rural Labor (NCRL: 1987-91)

Report of the National Commission on Labour, Government of India, 2002

Note: The above list is illustrative and not exhaustive. The updated case laws will be discussed

Course: LAW OF EVIDENCE			Semester: VI
Course Code: BAL 604	L T P	4 0 0	Credits: 4

Objectives: To impart basic knowledge about the importance and principles of laws relating to evidence.

Learning Outcomes: On successful completion of this Course the students will be able to:

- i. Analyse and define the concept and general nature of evidence.
- ii. Analyse the rules relating to relevance of evidence, admissibility of evidence and the standard of proof and burden of proof in civil and criminal cases, and specify types of presumptions.
- iii. Analyse and evaluate the rules governing examination of witnesses, their competence and compellability.

SYLLABUS

Introduction and Relevancy 11

Definitions, Evidence and its relationship with the substantive and procedural laws, Relevancy and admissibility, Doctrine of *res gestae* and relevancy of facts, and Relevancy of Electronic Evidence

Statement 15

Admissions: Nature, Relevancy and admissibility, Evidentiary value of admissions, when can be used in favour and against the maker. Confession: Nature, Kinds, Relevancy and admissibility, Confession of co-accused, Dying declaration, Relevancy of Judgments, Expert's opinion

Proof of Facts 15

Character evidence, Presumptions, Judicial notice, Burden of proof, Oral and documentary evidence, and estoppels.

Witness, Examination 15

Competence to testify, Privileged communications, Evidence by accomplice, General principles of examination and cross examination, Leading questions, Compulsion to answer questions, Hostile witnesses, Question of corroboration, Refreshing memory, Improper admission of evidence.

Acts and Statutes (As Amended)

1. The Indian Evidence Act, 1872
2. The Criminal Law (Amendment) Act, 2013

Text Books

1. Ratanlal and Dhirajlal; *Law of Evidence*; LexisNexis
2. Lal, Batuk; *Law of Evidence*; Central Law Agency

Reference Books

1. Monir, M. Justice; *Law of Evidence*; Universal Publication
2. Sarkar, M.C., Sarkar, S.C. and Sarkar, P.C.; *Sarkar's Law of Evidence*; LexisNexis

Selected Case Laws

1. Shankar Kisan Rao Khade v State Of Maharashtra [(2013) 5 SCC 546]
2. Union of India v. Ibrahim Uddin and Anothers [(2012) 8 SCC 148]
3. Uka Ram v. State of Rajasthan [(2001) 5 SCC 254]
4. Sharad Birdhi Chandra Sarada v. State of Maharashtra [AIR 1984 SC 1622]
5. Dagadu v. State of Maharashtra [AIR 1977 SC 1579]
6. Palvinder Kaur v. State of Punjab [AIR 1952 SC 354]
7. Pakala Narayan Swami v. King Emperor [(1939) 41 BOMLR 428]
8. Anvar P.V. v. P.K. Basheer, (2014) 10 SCC 473
9. Sanjay Khanderao Wadane v. State of Maharashtra, (2017) 11 SCC 842
10. Shafhi Mohammad v. State of H.P., (2018) 2 SCC 801

Note: The above list is illustrative and not exhaustive. The updated case laws will be discussed.

Course: CODE OF CIVIL PROCEDURE			Semester: VI
Course Code: BAL 605	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about the procedure adopted by the courts in civil suits and the period of limitation to file civil suits.

Learning Outcomes:

As a result of studying this course, the student will be able to:

- i. Understand the fundamental principles of the Civil Procedure Code and various states of suits and procedure followed by the Civil Courts in suits, appeals etc.
- ii. Develop skills of logical discussion legal analysis, reasoning, problem solving, and advocacy.
- iii. Acquire the knowledge of the provisions of Limitation Act.

SYLLABUS

Introduction 10

Definition: Decree and decree holder, Foreign court and foreign judgment, Judgment and judgment debtor, Legal representative, *Mesne* profits, Order, Public servant. Suits of civil nature, Jurisdiction, *res sub judice*, *res judicata*, Place of suing, Transfer of suits, Interest and Costs.

Institution of Suits 16

Parties to suit, Frame of suit, Pleadings: plaint, written statement, set-off and counter claim, Summons to parties and witnesses, Appearance and non-appearance of parties, Commissions, Special Suits: Suits by or against government, Suits against public nuisance, Minors and unsound mind, Suit by indigent person, Inter pleader suits, Summary suits, Arrest and attachment before decree, Interlocutory orders and Receiver.

Execution of Decrees and Orders 10

Payment under decree, Courts executing decree, Stay of execution, Modes of execution, Attachment in Execution, Sale in Execution.

Appeal, Reference, Review and Revision 14

First Appeal, Second Appeal, Appeal by indigent, Appeal to Supreme Court, Reference, Review and Revision, Miscellaneous, Inherent Powers.

Acts and Statutes (As Amended)

1. The Code of Civil Procedure, 1908

Text Books

1. Takwani, C.K.; *Code of Civil Procedure*; Eastern Book Company
2. Gupta, Shrinivas; *Limitation Act*; Universal Publication

Reference Books

1. Mulla, A. N.; *Code of Civil Procedure*; LexisNexis
2. Jain, M. P.; *Code of Civil Procedure*; LexisNexis

Selected Case laws

1. Gujrat Bottling Co. Ltd. v. Coca Cola Co. [1995 (5) SCC 545]
2. Morgan Stanly v. Kartick Das [1994 (4) SCC 225]
3. Workmen C.P. Trust v. Board of Trustee [1978 (3) SCC 119]
4. Raizada Topandas v. Gorakhram [AIR 1964 SC 1348]
5. Daryao v. State of U.P [AIR 1961 SC 1457]
6. Y. Narasimha Rao v. Y. Venkata Lakshmi [1991] 2 SCR 821
7. Settlement of Dispute (ADR) Ajit Ranjan v. State 2007 RLR 539
8. Saleem Bhai v. State of Maharashtra AIR 2003 SC 759
9. Salem Advocates Bar Assn., Tamil Nadu v. Union of India AIR 2003 SC 189
10. Union of India v. West Coast Paper Mills Ltd. AIR 2004 SC 1596

Note: The above list is illustrative and not exhaustive. The updated case laws will be discussed.

Course: EQUITY, TRUST AND SPECIFIC RELIEF			Semester: VI
Course Code: BAL 606	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about all aspects of immovable properties and the provisions related to their transfer, and the principles of equity and trusts.

Learning Outcomes: After the successful completion of this course, the students will be able to:

- i. Have knowledge of basic principles and their application in the matters of Trust.
- ii. Understand all the intricacies involved in the application of Principles of Equity.
- iii. Understand the legal aspects involved in granting Specific Relief.

SYLLABUS

Trust 16

Trust: creation and kinds, Trustees: duties, liabilities, rights, powers and disabilities, Beneficiaries: rights, liabilities and remedies, certain obligations in the nature of trust: doctrine of cy-près.

Equity 22

Equity : Concept, Definition, Historical background of equity, Relation with common law and the Judicature Act, 1873, Equitable rights, Interests, Election, Conversion, Performance, Satisfaction and mistake, Redemption, Fraud, Accident and liens, Maxims of equities: meaning, its application and cases, limitations of the maxim and recognition in India. Maxims of equities: meaning, its application and cases, limitations of the maxim and recognition in India.

Specific Relief 18

Concept, Definition, Historical Background, contracts which can and which cannot be specifically enforced, persons for or against whom contracts may be specifically enforced, Recovering possession of property, Specific Performance, Injunctions, Declaratory Decrees, Preventive Relief

Acts and Statutes (As Amended)

1. Specific Relief Act 1963
2. Indian Trust Act, 1882

Text Books

1. Singh, G.P; *Equity, Trust, Mortgages and Fiduciary Relations*; Central Law Agency
2. Gandhi, B.M, *Equity, Trust and Specific Relief*, Eastern Book Company
3. Rao, G.C.V. Subba; *Law of Transfer of Property (easements, trust and wills)*; Delhi Law House
4. Nilima Bhadbhade (ed.), Mulla, *Indian Contract Act and Specific Reliefs*, Butterworth's India, New Delhi, Vol. I & II, (12th Edn.- 2001)
5. A. C. Moitra, *Law of Contract and Specific Relief*, Universal Law Publishing Co.(5th Edn. -2005)

Selected Case Laws

1. GirjishDutt v. Data Din AIR 1934 Oudh 35
2. A.N Nagarajaiah v. B Arvind AIR 2014 Karn 140
3. Zoroastrian Co-op Housing Society Ltd. v. District Registrar, Co-op. Societies (2005) 5 SCC 632
4. Shivdev Singh v. Sucha Singh, AIR 2000 SC 1935 : (2000) 4 SCC 326
5. Thota Ganga laxmi v. Government of Andhra Pradesh(2010) 15 SCC 207
6. Pramod Kumara v Dantmara Tea Co. AIR 1940 PC 1

Course: HEALTH LAW			Semester: VI
Course Code: BAL 607	L T P	4 0 0	Credits: 4

Objective: To impart knowledge about the laws relating to health and contemporary issues relating to medical negligence, surrogacy and euthanasia.

Learning Outcomes: On successful completion of this course, the students will be able to:

- i. Understand and describe areas of health law and related issues.
- ii. Analyze lacuna within among the professional obligations of doctors and provides suitable remedies accordingly.
- iii. Identify and synthesize various related provisions under Constitution and other health related laws.

SYLLABUS

Introduction **13**

Health under: Article 21 and Directive Principles of State Policy of the Constitution of India and Indian Patents Act; Doha Declaration on TRIPS agreement and public health, Public Health as human rights, Medical Ethics: development, concept, duties of doctors, rights of patients, Hospital as an industry, Applicability of labour laws to hospitals.

Medical Negligence **13**

Liability in Torts and Consumer Protection Act, 1986, Concept of vicarious liability and criminal liability.

Health Legislations and Guidelines **12**

Law relating to termination of pregnancy, Organ transplantation, Pre-natal diagnostic techniques, Artificial insemination and surrogacy, Legality of Euthanasia and physician's assisted suicide.

The Food Safety and Standards Act, 2006 **10**

Definition of 'food', Adulterant, 'contaminant', 'food business', 'misbranded food': Authorities under the Act: Food Safety and Standards Authorities of India & State Food Safety and Standards Authorities: Establishment and function, food Safety Officer- Power, Function and liabilities, Food Analyst; General Principles to be followed for food safety under the Act; Licensing and Registration of food business; Purchaser may have food analyzed; Provisions related to offence and penalties; Adjudication and Appeal procedures

Other Related Concepts **8**

Concept of medical experimentation and clinical trials, Informed consent, Privacy and confidentiality.

Acts and Statutes (As Amended)

1. The Clinical Establishment (Registration and Regulation) Act, 2010
2. The Narcotic Drugs and Psychotropic Substances Act, 1985
3. The Drugs and Cosmetics Act, 1940
4. The Mental Health Act, 1987
5. The Transplant of Human Organs Act, 1994
6. The Pharmacy Act, 1948

7. The Medical Termination of Pregnancy Act, 1971
8. The Pre-Natal Diagnostic Techniques (PNDT) Act, 1994
9. The Indian Patents Act, 1970
10. Epidemic Disease Act, 1897

Text Books

1. Adhikari, Nandita; *Law and Medicine*; Central Law Publication
2. Moitra and Kaushal; *Medical Jurisprudence and Toxicology*; Unique Law Publishers
3. Ahuja, V.K.; *Intellectual Property Rights in India*; LexisNexis

Reference Books

1. Bag, R. K.; *Medical Negligence and Compensation*; Eastern Law House
2. Mishra, Parikh; *Principles of Medical Jurisprudence, Medical and Forensic Science and Toxicology*; Oxford University Press

Course: INTELLECTUAL PROPERTY LAW-I			Semester: VII
Course Code: BAL 701	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about the concepts of intellectual property law and rights and sensitize the students with the emerging issues and rationale for the protection of intellectual property rights.

Learning Outcomes: On successful completion of this course, the students will be able to:

- i. Understand the concept of Intellectual Property Law and Rights at National and International level.
- ii. Identify various sources of Intellectual Property Law and analyze the importance of different International organizations performing Legislative, administrative and Judicial Functions in the domain of Intellectual Property Law.
- iii. Demonstrate and investigate contemporary international issues in the arena of Copyright, Trademark and IPL Management.

SYLLABUS

Introduction 20

Intellectual Property: meaning, nature and types, Theories justifying Intellectual property, Need and justification for protection of intellectual property rights. International Regime of IPR: An overview of: The Paris Convention, the Berne Convention, WIPO Copyright Treaty (WCT), WIPO Performances and Phonograms Treaty (WPPT), Patent Cooperation Treaty (PCT), Agreement on Trade Related Aspects of Intellectual Property Rights (TRIPs), Convention on Bio-diversity (CBD), Madrid Protocol, World Intellectual Property Organization (WIPO).

Law Relating to Copyright 20

The Copyright Act, 1957: Meaning of copyright, Subject matter: literary, dramatic and musical works, computer programs and cinematograph films, Notion of originality, Idea-expression dichotomy, Neighbouring rights, Copyright in concept, Rights of owners and broadcasters, Registration of Copyright, Term of Copyright, Ownership and Assignment of copyright, Infringement of copyright, Plagiarism and importance of ethical norms in copyright, Fair use and Fair dealing, Remedies for infringement of copyright, Rights of Performers: Meaning, Scope, Right to Royalties, Moral Rights and Judicial Approach.

Law Relating to Trade Marks 10

The Trade Marks Act, 1999: Meaning and definition of: trade mark, service mark, well known trade mark, non- traditional trade mark, certification mark, Distinction between trade mark and property mark, Grounds for refusal, Registration, Passing-off and infringement of trade mark, Remedies, Domain name disputes.

IPL Management 6

Strategies to be adopted for optimal utilization of Intellectual Property related rights through Managerial skills.

Acts and Statutes (As Amended)

1. The Copyright Act, 1957
2. The Trade Marks Act, 1999

Text Books

1. Ahuja, V.K.; Law relating to Intellectual Property Rights; LexisNexis
2. Bhandari, M. K.; An Introduction to Intellectual Property Rights; Central Law Publication.

Reference Books

1. Narayanan, P.; Intellectual Property Law; Eastern Law House
2. Cornish, William R.; Intellectual Property; Oxford University Press
3. Wadhera, B. L.; Law Relating to Intellectual Property; Universal Publication
4. Paul, Meenu; Intellectual Property Laws; Allahabad Law Agency
5. Verkey, Elizabeth; Law of Patents; Eastern Book Company

Selected Case laws

1. Bajaj Auto Limited Vs. TVS Motor Company Limited JT 2009 (12) SC 103
2. Bayer Corporation Vs. Union of India 162(2009) DLT 371
3. Dashrath B. Rathod & Ors. v. Fox Star Studios India Pvt. Ltd. & Ors., (March 2017)
4. Paramount Surgimed Ltd. v. Paramount Bed India Pvt. Ltd, 2017
5. Novartis v. Union of India [CIVIL APPEAL Nos. 2706-2716 OF 2013 (ARISING OUT OF SLP(C) Nos. 20539-20549 OF 2009]
6. Wockhardt Limited v. Torrent Pharmaceuticals Ltd. and Ors. 2018 (76) PTC 225 (SC)
7. Parakh Vanijya Private Limited v. Baroma Agro Product and Ors. 2018 (76) PTC 1 (SC)
8. V And S Vin Spirit Ab v. Kullu Valley Mineral Water Co. 2005 (30) PTC 47 (Del)
9. Cipla Limited v. Novartis AG and Ors. 2017 (70) PTC 80

Note: The above list is illustrative and not exhaustive. The updated case laws will be discussed.

Course: BANKING AND INSURANCE LAW			Semester: VII
Course Code: BAL 702	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about the Banking and Insurance Laws and their implementation in present globalized context.

Learning Outcomes: After the successful completion of this course, the students will be able to:

- i. Understand the importance of the Banking Law and Institutions in the present day economy.
- ii. Understand and apply policy initiatives and legislative amendments transforming the role of Banks from being mere economic institutions in agents of social change.
- iii. Understand the concept of insurance and laws regulating it.

SYLLABUS

Indian Banking Structure **11**

Evolution of banking institutions, Types and functions of banks, Banking Companies in India, Social Control & Nationalization of Banks; RBI; constitution, management and function, Role of RBI in Banking Regulation, Relevant provisions of Banking Regulation Act, 1949 with special reference to Licensing and Inspection, Special Banking Services: advances to priority sectors and credit guarantee schemes, Securitization Act, 2002, International banking, Basel banking norms, Banking lokpal.

Law Relating to Negotiable Instruments **15**

Kinds of negotiable instruments, Holder and holder in due course, Concept of: negotiation, negotiability, assignment, presentment and endorsement, Liability of parties, Payment in due course, Paying banker, Collecting banker, Noting and Protest, Penal provisions under Negotiable Instruments Act, Dishonour of cheques including the latest amendments, Evidentiary value of Banker's book.

Banker and Customer Relationship **10**

Definition of banker and customer, Norms for opening an account, Banker's duty of secrecy, Banker's duty to honour cheques, Duty of Confidentiality; Nature and Justification of duty; Exceptions to the Duty and Banker's lien, Banker's right to set off, Appropriation of payments, Garnishee order, Customer's duties towards his banker, Credit card, Debit/smart cards, Safe deposit vaults, Gift cheques, Stock investments, Travellers Cheques, Electronic Fund Transfers.

e-Banking **5**

Nature and scope of *e-Banking*, Internet banking, Mobile banking, Automated Teller Machine (ATM) banking, Computerized banking.

Insurance Law and Practice **15**

History and development of insurance law in India, Kinds of insurance: life and non-life, Basic Principles of Insurance, Relevant provisions of Insurance Act, 1938 and Insurance Regulatory and Development Authority Act, 1999, Contract of insurance, Meaning and scope of risk, *causa proxima*, Assessment of the subject matter, Motor Insurance, Fire Insurance, Third Party Insurance, Concept of Re-insurance.

Acts and Statutes (As Amended)

1. The Insurance Act, 1938
2. The Life Insurance Corporation Act, 1956
3. The Negotiable Instruments Act, 1881
4. The Insurance Regulatory and Development Authority Act, 1999
5. The Banking Regulation Act, 1949
6. The Reserve Bank of India Act, 1934

Text Books

1. Tannan, M. L; *Banking Law and Practice in India*; LexisNexis
2. Murthy, K. S. N. and Sarma, K. V. S.; *Modern Law of Insurance in India*; LexisNexis

Reference Books

1. Basu, Saroj Kumar; *Review of Current Banking Theory and Practice*; Macmillan
2. Goyle, L. C.; *Law of Banking and Bankers*; Eastern Law House.
3. Hardy Ivamy, E. R.; *General Principles of Insurance Law*; LexisNexis. Nagpur, NewDelhi. (Vol.I,II,III,22nded.,2008)
4. SN Maheshwari, S.K.Maheshwari, “Banking Lawand Practice”, New Delhi.(12thed.,2005)
5. T.RRamamurthy, “HowtoBorrowFromBanks&FinancialInstitutions”, BharatLawHouse Pvt. Ltd., New Delhi (2010).
6. RichardCarnell,etal., “TheLawofBankingandFinancialInstitutions”, AspenPublishers, New York.(4thed.2009).
7. P.K Srivastava, “Banking Theory and Practice”, Himalaya Publishing House, Mumbai.(10thed. Rep,2010).
8. S. N. Gupta, “TheBankingLaw:InTheoryandPractice” UniversalLawPublishingCo., New Delhi. (5thed.2010)

Selected Case Laws

1. Canara Bank v. P.R.N. Upadhyaya (1998) 6 SCC 526
2. Mithoolal Nayak v. Life Insurance Corporation of India, AIR 1962 SC 814
3. Smt. Krishna Wanti Puri v. Life Insurance Corporation of India, AIR 1975 Del. 19
4. Life Insurance Corporation of India v. Asha Goel, AIR 2001 SC 549
5. Modi Cements Ltd. v. Kuchil Kumar Nandi (1998) 3 SCC 249
6. Kusum Ingots & Alloys Ltd. v. Pennar Peterson Securities Ltd. (2000) 2 SCC 745: AIR 2000 SC 954
7. Dalmia Cement (Bharat) Ltd. v. Galaxy Traders & Agencies Ltd. (2001) 6 SCC 463:
8. MMTCL Ltd. v. Medchl Chemicals & Pharma (P) Ltd., AIR 2002 SC 182
9. Goaplast Pvt. Ltd. v. Chico Ursula D’ Souza, AIR 2003 SC 2035: (2003) 9 SCALE 791
10. C.C. Alavi Haji v. Palapetty Muhammed.2007 (7) SCALE 380
11. Dashrath Rupsingh Rathod v. State of Maharashtra (2014) 9SCC129

Course: COMPANY LAW-I			Semester: VII
Course Code: BAL 703	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about various provisions of Companies Act, 2015 and to provide an overview of corporate related issues.

Learning Outcomes: On successful completion of this course, the students will be able to:

- i. Understand the concept of Company Law at national and international level.
- ii. Understand and apply the concept of incorporation, Prospectus & shares and the mechanisms of the tribunals to protect the interests of shareholders.
- iii. Comprehend and engage in the debate on the application of Companies Act, 2015 to different sectors: banking, insurance and other relevant sectors.

SYLLABUS

Introduction **11**

Historical development of corporate law in India: Salient features of Company Act, 1956 and the Companies Act, 2015; Company: Definition, nature, characteristics and kinds, One-person company, Dormant Company, Company *vis-à-vis* other forms of business, Formation of companies with charitable objects, Concept of corporate personality, Lifting of corporate veil.

Incorporation of Company and Procedures **15**

Incorporation: meaning and consequences, Commencement of business, Promoters: positions, duties and liabilities, Memorandum of association: various clauses and alterations therein, Doctrine of *ultra vires*, Articles of association: various clauses and alterations therein, Doctrines of constructive notice and indoor management, Current developments.

Prospectus and Share **15**

Prospectus: definition, issue, contents and kinds, Liabilities for misrepresentation, Statement in lieu of prospectus, Share: meaning, nature and kinds, Allotment and transfer of shares, Forfeiture and surrender of shares, Rights of shareholders, Share capital: increase and reduction of share capital, Further issue of share capital, Buy back of shares, Duties of Tribunal to protect interests of shareholders and creditors, Members of a Company- Meaning Nature and Rights.

Related Concepts **15**

Acceptance of deposits by companies, corporate fraud, Registration of charges, Dematerialization, Depository system, Application of Companies Act, 2015 to different sectors: banking, insurance and other relevant sectors, Debentures: definition, kinds, difference between shareholders and debenture holders and remedies for debenture holders.

Act and Statute (As Amended)

1. The Companies Act, 2015

Text Books

1. Singh, Avtar; *Company Law*; Eastern Book Company
2. Kuchhal, M.C. and Vivek; *Modern Indian Company Law*; Shree Mahavir Book Depot

Reference Books

1. Majumdar, A.K. and Kapoor, G.K.; *Company Law and Practice*; Taxmann
2. Gower, LCB & Davies; *Principles of Modern Company Law*; Sweet and Maxwell

Course: INTERPRETATION OF STATUTES			Semester: VII
Course Code: BAL 704	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about the principles of interpretation of statutes as applied by the Courts to determine the intention of the legislature conveyed expressly or impliedly.

Learning Outcomes: After the successful completion of this course, the students will be able to:

- i. Review and respond regarding importance and necessity of interpretation of statutes.
- ii. Analyse the legal provisions with practical approach.(analytical approach)
- iii. Implement Legal provisions in practical situations and to interpret the statement, phrases, maxims and words of different legislation.

SYLLABUS

Principles of Legislation 10

Interpretation: meaning, object and scope, Statute: construction and nature, Purpose of interpretation of statutes, meaning & importance of the General Clauses Act, 1897, Law making –the legislature, executive, and the Judiciary, Relevance of John Rawls and Robert Nozick-individual interest to community interest, distinction between morals and legislation

Rules of Statutory Interpretation 11

Primary Rules:Literal rule, Golden rule, Mischief rule, Secondary Rules: *noscitur a sociis, ejusdem generis, reddendosingulasingulis, Maxims of Statutory Interpretation: delegatus non potestdelegare, expressiouniusexclusioalterius, generaliaspecialibus non derogant, ut res magisvaleat quam pereat, expressumfacitcessaretacitum, in bonampartem,inpari delicto potioreset condition possidentis*

Aids to Interpretation 10

Internal aids: Title, Preamble, Definitions, Headings, Marginal notes, Punctuations, Illustrations, Exceptions, Provisos, Saving clauses, Explanations, Schedules, *non-obstante* clause.

External aids: Role of Constituent Assembly debates in the interpretation of the Constitution of India, Legislative history, Legislative intention, Statement of objects and reasons, Legislative debates, Committee reports, Law Commission Reports, Dictionaries, Statutes in *parimateria*.

Interpretation with reference to the subject matter and purpose 15

Taxing statutes, Penal statutes, Welfare legislation, Substantive and adjective statutes, Directory and mandatory provisions, Enabling statute, Codifying and consolidating statutes, Presumptions, Rules relating to interpretation of Constitution.

Principles of Constitutional Interpretation 10

Doctrine of pith and substance, Rule of harmonious construction, colourable legislation, Ancillary powers, residuary power, doctrine of repugnancy

Acts and Statutes (As Amended)

1. The General Clauses Act, 1897

Text Books

1. Singh, G.P; *Principles of Statutory Interpretation*; LexisNexis
2. Bhattacharya, T.; *The Interpretation of Statutes*; Central Law Agency

Reference Books

1. Singh, Avtar and Kaur, Harpreet; *Introduction to Interpretation of Statutes*; LexisNexis
2. Kafaltiya, A.B; *Interpretation of Statutes*; Universal Publication
3. Langan, P. St. J; *Maxwell on the Interpretation of Statutes*; LexisNexis
4. Bindra, N.S.; Revised by Rao, M. N. and Dhanda, Amita; *Interpretation of Statutes*; LexisNexis
5. Sarthi, Vepa P.; *Interpretation of Statutes*; Eastern Book Company
6. M.P.Jain, *Constitutional Law of India*, 8th edition ,Lexis Nexis
7. Bakshi BM, *Interpretation of Statutes*, Orient Publisher, 2008

Selected Case Laws

1. D.M., Aravali Golf Club v. Chander Hass [(2008) 1 SCC 683]
2. P. Ramachandra Rao v. State of Karnataka [(2002) 4 SCC 578]
3. Bhatia International v. Bulk Trading S.A. [(2002) 4 SCC 105]
4. Smith v. Hughes [(1960) 1 W.L.R.830]
5. Sri Venkataramana Devaru v. State of Mysore [AIR 1958 SC 255]
6. R.M.D.C. v. Union of India [AIR 1957 SC 628]
7. Bengal Immunity Co. Ltd. v. State of Bihar [(1955) 2 SCR 603]
8. K.M. Nanavati v. State of Bombay, AIR 1961 SC 112 195
9. Calcutta Gas Co. v. State of West Bengal, AIR 1962 SC 1044 208
10. The Remington Rand of India Ltd. v. The Workmen, AIR 1968 SC 224

Note: The above list is illustrative and not exhaustive. The updated case laws will be discussed.

Course: TAXATION LAWS			Semester: VII
Course Code: BAL 705	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge and understanding about the Income Tax Laws focusing on direct tax policy in India and emerging trends in present context.

Learning Outcomes: After the successful completion of this course, the students will be able to:

- Understand the concept of Income Tax and its different provisions, Tax Computations for Individuals, Limited Companies, Partnership firms and other Institutions.
- To identify the Tax related problems facing by the Individuals, firms including Limited Liability Partnership & Partnership firms, Limited Companies and their solutions.
- Familiar with Personal Income Tax and Corporate Income Tax related issues and their relevant solutions.

SYLLABUS

Introduction 11

Concept of Income Tax, Constitutional power of taxation, Taxing powers of Parliament, State Legislatures and local bodies, Outlines of Income Tax Law, Distinction between: tax and fee, tax planning, tax avoidance and tax evasion, Double taxation, Concepts: income, agricultural income, residential status, previous year, assessment year.

Heads of Income and Computation 17

Heads of income: salary, house property, profits and gains of business and profession, capital gains and income from other sources, Exempted incomes, Income not forming part of total income and computation of income.

Provisions Relating to Assessment 17

Law and procedure for Permanent Account Number (PAN), Filing of returns including e-filing, Advanced Tax, Tax Deduction at Source (TDS), Deduction from Gross Total Income U/S 80C-80U, Assessment, Best judgment assessment, Authorities: powers and jurisdiction, appeals and penalties.

Goods & Services Tax 11

Concepts and applicability of GST, Filing of returns, Assessment, Authorities: powers and jurisdiction, Appeals proposed.

Acts and Statutes (As Amended)

- The Income Tax Act, 1961
- GST Act, 2017

Text Books

- Singhania, V. K.; *Students' Guide to Income Tax*; Taxmann
- Ahuja, Girish and Gupta, Ravi; *Systematic Approach to Income Tax*; Bharat Law House

Reference Books

- Manoharan, T. N.; *Students Handbook on Income Tax Law*; Snow White Publication
- Lal, B. B.; *Direct Taxes: Elements of Income Tax*; Konark Publication

Course: LAW RELATING TO CONSUMER PROTECTION, DISASTER MANAGEMENT, EPIDEMIC DISEASES AND LIMITATION			Semester: VII
Course Code: BAL 706	L T P	4 0 0	Credits: 4

Objective: To impart knowledge to the students about the changing dimensions of consumer laws, disaster management, Limitation Act and epidemic diseases laws.

Learning Outcomes: On successful completion of this course, the students will be able to:

- i. Understand the problems related to consumer and the technique to resolve them through adjudication within prescribed period of limitation.
- ii. Understand the system developed by the Government under the Disaster Management Act 2005 and thus enable them to extend cooperation to the affected persons.
- iii. Understand and inculcate in the public mind awareness about the various provisions of the Epidemic Disease Act 1897.

SYLLABUS

Consumer Protection Laws 18

Object of Consumer Protection Act (as amended from time to time), Consumer: concept, definition, and scope, rights of consumers, enforcement of consumer rights, unfair trade practices, defect in goods, Deficiency in Service: medical, legal, electricity, housing, postal services, banking, education, Consumer forum: jurisdiction, powers and functions, appeal, administrative remedies, consumer courts.

Limitation Act 18

Definition clause, Limitation of Suits, Appeals, Computation of period of Limitation, Exclusions and Inclusions.

Disaster Management Act 2005 10

Meaning, Concept, Definitions; National, State, District and Local Disaster Management Authorities; measures by Government for disaster management; National Disaster Response Fund and Force; Offences and Penalties.

The Epidemic Diseases Act, 1897 10

Meaning, Concept, Definition, Powers of Central Government, Protection for health care personnel and damage to property, Compensation, Investigation into offences, trial and penalties, The Epidemic Diseases (Amendment) Ordinance, 2020

Acts and Statutes (As Amended)

1. Consumer Protection Act 1986
2. Indian Limitation Act 1996
3. Disaster Management Act 2005
4. The Epidemic Diseases Act 1897
5. The Epidemic Diseases (Amendment) Ordinance, 2020

Text Books

1. Gupta, Shriniwas; *Limitation Act*; Universal Publication
2. Singh, Avatar and Kaur, Harpreet; *Introduction to the Law of Torts and Consumer Protection*, LexisNexis

Selected Case Laws

1. Shakuntala P. Devlekar vs Surat Municipal Corporation on 30 April, 2002
2. Suo Motu vs State Of Gujarat on 22 May, 2020
3. Queen-Empress vs Amba Prasad on 14 December, 1897
4. Suo Motu vs State Of Gujarat on 29 May, 2020
5. Om Prakash v. Reliance General Insurance (2017)
6. M/S Emaar MGF Land Limited & Anr. v. Aftab Singh(2018),
7. National Insurance Company Ltd. v. Hindustan Safety Glass Works Ltd. & Anr.
8. M Siddiq (D) Thr Lrs vs Mahant Suresh Das & Ors on 9 November, 2019
9. Sehat Ali Khan And Anr. vs Abdul Qavi Khan And Ors. on 28 November, 1955
10. S.Tharmaraj vs The Union Of India on 19 January, 2015
11. Russel Joy vs Union Of India on 11 January, 2018
12. Gaurav Kumar Bansal vs Union Of India And Ors on 8 May, 2017

Course: MEDIA LAW			Semester: VII
Course Code: BAL 707	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge of media laws, ethics and values and its limitations in the legal framework.

Learning Outcomes: After the successful completion of this course, the students will be able to:

- i. Understand the concepts of Media Law and its importance at National and International level.
- ii. Equip themselves with the current legal regime on Media; identify the problems arising due to convergence of Internet and their solutions through various judicial pronouncements.
- iii. Understand the role played by editorial and advertising professionals, Public Information officers, Policy makers and Legal Professionals on the dynamic and evolving media law.

SYLLABUS

Introduction **13**

Media: Definition and forms of media and their features, Broadcasting: history and kinds, Electronic media: scope and limitations, Print media: scope and limitations. Media Freedom and Censorship, Laws relating to media, Media and Monitoring mechanism, Media ethics, Internet and convergence issues

Freedom of Speech and Expression and Media **15**

Freedom of speech and expression guaranteed by the Constitution of India and media, media as a medium of speech and expression (scope of Articles 19 and 21 in regulation of media), Freedom of press & Constitutional Restrictions, Freedom of press & Right to information, various aspects of freedom of press. Media and legislature, Media and judiciary, Media and Executive

Limitations on Media **13**

Definition of obscenity under Indian Penal Code and censorship in media, its objective and effects. Libel and Slander, Advertisement: concept, scope and limitation, Regulatory mechanism and standards of publicity, Concept of obscenity & various legislative measures, Media and the acts of Defamation, Commercial advertisement & Freedom of speech & expression.

Relevant provisions of the following Acts **15**

The Indecent Representation of Women (Prohibition) Act, 1986, The Cinematograph Act, 1952, The Drugs and Magic Remedies (Objectionable Advertisement) Act, 1954, The Prasar Bharati (Broadcasting Corporation of India) Act, 1990, The Cable Television Networks (Regulation) Act, 1995

Text Books

1. Basu, Durga Das; *Law of the Press*; Pearson
2. Bhatia, Sita; *Freedom of Press: Political Legal Aspects of Press Legislation in India*; Rawat Publication

Reference Books

1. Carey, Peter; *Media Law*; Sweet and Maxwell
2. Overbeek, Wayne; *Major Principles of Media Law*; Harcourt Brace Publication
3. Hakemulder, Jan R.; *Media Ethics and Law*; Anmol Publication
4. Grover, A.N.; *Press and Law*; Vikas Publishing House
5. Dr. Sukanta .K.Nanda Central Law Publication

Selected Case Laws

1. Neelam Mahajan Singh v. Commissioner Of Police [(1996) Cri. LJ 2725]
2. Secretary, Minister of Information and Broadcasting v. Cricket Board of Bengal [AIR 1995 SC 1236]
3. Prabhu Dutta v. Union of India [AIR 1982 SC 6]
4. Ranjit D. Udeshi v. State Of Maharashtra [AIR 1965 SC 881]
5. Indian Express Newspapers v. Union of India and Others. Etc. [AIR 1958 SC 578]
6. R v. Hicklin [(1868) L R. 3 Q.B. 360]

Note: The above list is illustrative and not exhaustive. The updated case laws will be discussed.

Course: INTELLECTUAL PROPERTY LAW-II			Semester: VIII
Course Code: BAL 801	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about the concepts of intellectual property law and rights and sensitize the students with the emerging issues and rationale for the protection of intellectual property rights.

Learning Outcomes: On successful completion of this course, the students will be able to:

- i. Understand the concept of Intellectual Property Law and Rights at National and International level.
- ii. Identify various sources of Intellectual Property Law and analyze the importance of different International organizations performing Legislative, administrative and Judicial Functions in the domain of Intellectual Property Law.
- iii. Demonstrate and investigate contemporary international issues in Geographical Indication, Patent, Designs & latest trends in Intellectual Property Law.

SYLLABUS

Law Relating to Geographical Indications 14

Geographical Indications Act, 1999: Meaning of Geographical Indication, Appellation of origin, Salient features of Geographical Indications of Goods (Registration and Protection) Act, 1999, Geographical Indication and Trade mark.

Law Relating to Patents 18

The Patents Act,1970: Meaning, Patentable and Non-Patentable Subject Matter, Provision for obtaining Patents, Provisional and Complete Specification, Rights and obligations of Patentee, Compulsory Licenses, Revocation, Infringement : Literal Infringement and Doctrine of Equivalence.

Designs Act 2000 10

Meaning, Concept, Historical Background, Registration of Designs, Copyrights in Registered Designs, Industrial and International Exhibitions and Legal Proceedings.

Latest Trends in Intellectual Property 14

Protection of plant varieties and farmers' rights and Traditional knowledge and Folklore , Protection of Intellectual Property Rights in transit, and Intellectual Property Rights and Human rights, Bio-Technology and IPR, Indian IPR policy 2016

Acts and Statutes (As Amended)

The Geographical Indications of Goods (Registration and Protection) Act, 1999

1. Designs Act 2000
2. Patent Act 1970.

Text Books

1. Ahuja, V.K.; Law relating to Intellectual Property Rights; LexisNexis
2. Bhandari, M. K.; An Introduction to Intellectual Property Rights; Central Law Publication

Reference Books

1. Narayanan, P.; Intellectual Property Law; Eastern Law House
2. Cornish, William R.; Intellectual Property; Oxford University Press
3. Wadhwa, B. L.; Law Relating to Intellectual Property; Universal Publication
4. Paul, Meenu; Intellectual Property Laws; Allahabad Law Agency
5. Verkey, Elizabeth; Law of Patents; Eastern Book Company

Selected Case laws

1. Bajaj Auto Limited Vs. TVS Motor Company Limited JT 2009 (12) SC 103
2. Bayer Corporation Vs. Union of India 162(2009) DLT 371
3. Dashrath B. Rathod & Ors. v. Fox Star Studios India Pvt. Ltd. & Ors., (March 2017)
4. Paramount Surgimed Ltd. v. Paramount Bed India Pvt. Ltd, 2017
5. Novartis v. Union of India [CIVIL APPEAL Nos. 2706-2716 OF 2013 (ARISING OUT OF SLP(C) Nos. 20539-20549 OF 2009]
6. Wockhardt Limited v. Torrent Pharmaceuticals Ltd. and Ors. 2018 (76) PTC 225 (SC)
7. Parakh Vanijya Private Limited v. Baroma Agro Product and Ors. 2018 (76) PTC 1 (SC)
8. V And S Vin Spirit Ab v. Kullu Valley Mineral Water Co. 2005 (30) PTC 47 (Del)
9. Cipla Limited v. Novartis AG and Ors. 2017 (70) PTC 80

Note: The above list is illustrative and not exhaustive. The updated case laws will be discussed.

Course: ENVIRONMENTAL LAW			Semester: VIII
Course Code: BAL 802	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about national and international legal framework pertaining to environmental protection.

Learning Outcomes: On successful completion of this course, the students will be able to:

- i. Understand the meaning and scope of Environment and Pollution and its causes and effects.
- ii. Develop an understanding of the fundamental Principles of environmental protection that has evolved from various international conventions and judicial decisions.
- iii. Understand the concept and basics of Disaster Management and the various features of Disaster Management Act, 2005.

SYLLABUS

Introduction **14**

Environment: meaning and contents, Pollution: meaning, types, sources and effects, Indian tradition: dharma of environment, British Raj: industrial development and exploitation of nature, Provisions under penal and civil law, Environmental Protection versus sustainable development, Polluter pays principle, Precautionary principle, Public trust doctrine, Inter-generational equity.

Constitutional Perspective and Environment Protection **12**

Distribution of legislative powers: relevant provisions in the State, Union and Concurrent lists, Fundamental rights, Fundamental duties, Directive principles of the state policy, Role of judiciary.

Legislative Framework for Environment Protection in India **18**

Study of relevant provisions of: Water (Prevention and Control of Pollution) Act, 1974, Air (Prevention and Control of Pollution) Act, 1981, Environment Protection Act, 1986, Public Liability Insurance Act, 1991, National Green Tribunal Act, 2010, Indian Forest Act, 1927, Forest (Conservation) Act, 1980, Wildlife Protection Act, 1971, Prevention of Cruelty to Animals Act, 1960, Biodiversity Conservation Act, 2002. Disaster: concepts, definitions, causes and impacts, relevant provisions of Disaster Management Act, 2005.

International regime for Environment Protection **12**

Stockholm conference, Rio conference, Rio+20, Convention on Bio-diversity, United Nations Declaration on right to development, Cartagena Protocol, World Trade Organization and environment, United Nations Framework Convention on Climate Change, Kyoto Protocol.

Acts and Statutes (As Amended)

1. The Indian Forest Act, 1927
2. The Forest (Conservation) Act, 1980
3. The Wildlife Protection Act, 1971
4. The Prevention of Cruelty to Animals Act, 1960
5. The Water (Prevention and Control of Pollution) Act, 1974
6. The Air (Prevention and Control of Pollution) Act, 1981

7. The Environment Protection Act, 1986
8. Biodiversity Conservation Act, 2002
9. The Public Liability Insurance Act, 1991
10. The National Green Tribunal Act, 2010
11. The Disaster Management Act, 2005

Text Books

1. Singh, Gurdip; *Environmental Law*; Eastern Book Company
2. Jaswal, P.S. and Jaswal, Nishtha; *Environmental Law*; Allahabad Law Agency
3. Leelakrishnan, P.; *Environmental Law in India*; LexisNexis
4. Sengar, Dharmendra S.; *Environmental Law*; Pearson

Reference Books

1. Shastri, S.C.; *Environmental Law*; Eastern Book Company
2. Sands, Philippe; *Principles of International Environmental Law*; Cambridge University Press
3. Majumdar, B. Ariya , Nandy, Debosmita and Mukherjee, Swayambhu; *Environment and Wildlife Laws in India*; LexisNexis
4. Dube, Indrajeet; *Environmental Jurisprudence- Polluter's Liability*; LexisNexis
5. Shantha kumar, S.; *Introduction to Environmental Law*; LexisNexis
6. Cuny, F.; *Development and Disasters*; Oxford University Press
7. Coppola, P. Damon; *Introduction to International Disaster Management*; LexisNexis

Selected Case Laws

1. M. C. Mehta v. Union of India (CNG Vehicle Case) [AIR 2002 SC 1696]
2. M. C. Mehta v. Union of India (Ganga pollution, Kanpur Tanneries case) [AIR 1988 SC 1037]
3. Shree Ram Food and fertilizers Corp. v/s UOI [1987 SCC 115]
4. Union Carbide Corporation v/s UOI [AIR 1990 SC 248]
5. M. C. Mehta v. Union of India (TAJ Trapezium Case) [AIR 1997 SC 734]
6. Rural Litigation and Entitlement Kendra v. State of UP [AIR 1982 SC 652]
7. Municipal Council, Ratlam v. Vardichand [AIR 1980 SC 1622]
8. Narmada Bachao Andolan v/s UOI [AIR 2000 SC 3751]
9. Goa Foundation, Goa v/s Diksha Holdings Pvt. Ltd. [AIR 2001 SC 184]
10. Indian Council for Enviro-Legal Action v. Union of India [(2011) 12 SCC 768]
11. Intellectual Forum, Tirupathi v/s State of A.P[AIR 2006 SC 1350]
12. Karnataka Industrial Areas Development Board v/s C. Kenchappa [AIR 2006 SC 2038]
13. Forum, Prevention of Environment and Sound Pollution v/s UOI [AIR 2005 SC 3136]
14. Tehri Bandh Virodhi Sangarsh v/s State of U.P. And Ors [1992 SCC Supl. (1) 44]

Note: The above list is illustrative and not exhaustive. The updated case laws will be discussed.

Course: LAND LAWS, TENURE AND TENANCY SYSTEM			Semester: VIII
Course Code: BAL 803	L T P	4 0 0	Credits: 4

Objectives: To impart basic knowledge about the land reforms under land laws including tenure and tenancy system.

Learning Outcomes: On successful completion of this Course the students will be able to:

- i. Understand and describe legislative power to make laws relating to land and land.
- ii. Understand the land Laws applicable in the state of Uttarakhand.
- iii. Equip themselves with problem solving skills in the land related matters

SYLLABUS

The Uttaranchal (Uttar Pradesh Zamindari Abolition and Land Reforms Act, 1950) Adaptation and Modification Order, 2001 **16**

Uttar Pradesh Zamindari Abolition Act and Land Reforms Act, 1950: definitions, special features, object and amendment of 2003 and 2013, Acquisitions of interest of intermediaries and consequences, Gram Sabha, Gram Panchayat, Land Management Committee, Tenure Holder: rights and ejection, Succession, Surrender and Abandonment, Lease, Allotment of Land by Land Management Committee.

Land Revenue Act, 1901 **14**

Settlement of land revenue, Revenue Courts and Revenue Authorities: composition, powers and procedure, Maintenance and revision of maps and records, Appeal, Revision and Review.

Uttaranchal (Uttar Pradesh Consolidation of Holding Act, 1953) Adaptation and Modification Order, 2002 **12**

Definition clause, Revision & correction of Maps & Records, Preparation of Consolidation Scheme, Enforcement of the Scheme

Land Acquisition, Rehabilitation and Resettlement Act, 2013 **10**

Definition clause, Determination of social impact and public purpose, Right to fair compensation and Transparency

Basic Concept of Rent Control Act

Acts and Statutes (As Amended)

1. The Uttaranchal (Uttar Pradesh Zamindari Abolition and Land Reforms Act, 1950) Adaptation and Modification Order, 2001
2. The Land Revenue Act, 1901
3. The Uttaranchal (The U.P. Consolidation of Holding Act, 1953) Adaptation and Modification Order, 2002
4. The Land Acquisition, Rehabilitation and Resettlement Act, 2013

Text Books

1. Singh, R.P.; *U.P. Land Laws*; Eastern Book Company
2. Maurya, R.R.; *U.P. Land Laws*; Central Law Publication

Selected Case laws

1. Rana Sheo Ambar Singh v Allahabad Bank ltd. AIR 1977 SC.1552
2. Rani Ratnesh Kumari v State of UP 1978 RD 258 SC
3. Harbans kumara v State of UP,AIR 1981 SC 1124
4. Smt.Usha Devi v Kunwar Singh & Others 2002 RD 763 HC
5. Bhagwan Das v State of UP AIR 1976 SC 1393
6. Ratna sugar mills v State of UP AIR 1976 SC 1742
7. Union of India & others v Shiv Raj & others AIR 2014 SC 564
8. Ratan Singh v UOI & Others AIR 2014 SC 982
9. Ram Kishan & Others v State of Haryana & Others AIR (2015) 4scc 347
10. Delhi Development Authority v Sukhbir Singh & Others AIR 2016 SC 986

Course: COMPANY LAW-II			Semester: VIII
Course Code: BAL 804	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about various provisions of Companies Act, 2015 and to provide an overview of corporate related issues.

Learning Outcomes: On successful completion of this course, the students will be able to:

- i. Understand the concept of Company Law at national and international level.
- ii. Comprehend the current set of perspectives/approaches concerning management and administration of companies & work towards finding solutions to the problems by application of existing laws and regulations.
- iii. Understand the concept of audit, investigation and sick companies & the mechanism for their revival & rehabilitation.

SYLLABUS

Management and Administration 11

Registers: kinds, inspection and evidentiary value, Directors: appointment, qualifications, remunerations, vacation, resignation, powers and duties, Concept of Director Identification Number (DIN), Board of directors, Independent directors, Meetings: kinds, essentials of valid meeting, calling of valid meeting, Kinds of resolution.

Audit, Investigation and Sick Companies 15

Audit and auditors: appointment, qualifications, remunerations, powers and duties, Dividends: declaration and payment, Corporate social responsibility, Inspection, inquiry and investigation of company affairs: conduct, reports, search and seizure, Sick companies: definition, meaning, concept, revival and rehabilitation, Procedure for revival of Sick companies under Company Act, 2013 and Insolvency Code, 2016

Mergers, Acquisition, Oppression and Winding Up 15

Law relating to compromise, arrangement and amalgamation, Concept of Mergers and Demergers, Oppression and mismanagement: prevention, class action, powers of tribunal, Winding up under Insolvency and Bankruptcy Act; Winding Up under Companies Act, 2013; Powers and duties of Official liquidator, Winding up of unregistered companies.

Tribunals and Courts 15

National Company Law Tribunal and Appellate Tribunal: constitution, qualifications of members, powers and functions, orders and appeals, proceedings, Special Courts: establishment, offences triable and appeal. NCLT & Appellate Tribunal: Constitution & Composition, Resignation & Removal of members. Benches & Orders of Tribunal, Appeal from orders of Tribunal, Expeditious Disposal, and Appeal to Supreme Court., Establishment of Special Courts, Offences triable by Special Courts, Appeal & Revision, Mediation & Conciliation Panel, Registrar of Companies (ROC): Powers & Duties, SEBI

Acts and Statutes (As Amended)

1. The Companies Act, 2013
2. Insolvency & Bankruptcy code 2016

Text Books

1. Singh, Avtar; *Company Law*; Eastern Book Company
2. Kuchhal, M.C. and Vivek; *Modern Indian Company Law*; Shree Mahavir Book Depot

Reference Books

1. Majumdar, A.K. and Kapoor, G.K.; *Company Law and Practice*; Taxmann
2. Gower, LCB & Davies: *Principles of Modern Company Law*; Sweet and Maxwell
3. Taxmann's, Master Guide to Companies Act 2013.
4. Gower & Davies, *Principles of Modern Company Law*, Sweet and Maxwell, 2008.
5. A. Ramaiya, *Guide to Companies Act*, 17th edition Lexis Nexis, 2010.
6. Robert R. Pennigton, *Company Law*, 8th edition, Oxford University Press, 2006.

Selected Case Laws

1. Madras Bar Association v. Union of India [Civil Appeal no.3717 of 2005]
2. Hmt Ltd. v. N. T. Rahamatulla Khan and Associates [2010] 155 Comp Cas 169(Kar)
3. Nu-Line India P. Ltd., In Re., Swati Storwel P. Ltd., In Re & Sturdy Industries Ltd., In Re.[2010] 155 Comp Cas 186 (HP)]
4. Provakar Das Gupta v. Veteran co. p. ltd [2010] 156 Comp Cas 241(CLB)
5. H.R. Harmer Ltd., Re (1958) 3 All E.R. 689
6. Shanti Prasad Jain v. Kalinga Tubes Ltd., AIR 1965 SC 1535 199
7. Rajahmundry Electric Supply Corporation Ltd. v. A. Nageshwara Rao, AIR 1956 SC 213 215
8. Needle Industries (India) Ltd. v. Needle Industries Newey (India) Holdings Ltd., AIR 1981 SC 1298
9. M.S.D.C. Radharamanan v. M.S.D. ChandrasekaraRaqja (2008) 6 SCC 750 : AIR 2008 SC 1738

Course: BANKRUPTCY AND INSOLVENCY LAW			Semester: VIII
Course Code: BAL 805	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about the significance of insolvency law as a social legislation.

Learning Outcomes: After the successful completion of this course, the students will be able to:

- i. Understand the concepts of Bankruptcy and Insolvency law at national and international level.
- ii. Understand the meaning and objectives of corporate insolvency by analysing the changes brought about in the Insolvency process from time to time.
- iii. Understand the Insolvency Resolution process for individuals and firms and critically analyse the role and powers of adjudicating authorities under the code.

SYLLABUS

Introduction **14**

Concept of Insolvency and Bankruptcy, Historical Background: Overview of Provincial and Presidency Town Insolvency Acts, Reasons for repealing, Objectives of IBC, 2016, Corporate Financial Distress and Failure, Theoretical framework of Bankruptcy & Insolvency: Creditors', Bargain Theory, Contractarian Theory, Team Production, Important Terms and Definitions

Insolvency Resolution and liquidation for Corporate Persons **22**

Corporate insolvency Resolution Process: By Financial Creditors, By operational Creditors, By Corporate Applicant, Moratorium, Interim resolution Professional, Insolvency Resolution Professional; Committee of Creditors ; Resolution Plan, Liquidation Process: Initiation of Liquidation, Official Liquidator, Avoidance of certain transactions, Voluntary Liquidation, Adjudication: NCLT, Appeals and Appellate Authority

Insolvency Resolution Process for Individuals and Firms **8**

Fresh Start Process, Insolvency Resolution Process, Bankruptcy Order, Adjudicating Authority

Regulatory Framework **12**

Insolvency and Bankruptcy Board of India: Establishment and Incorporation, Constitution, Removal of Members, Powers and functions of the Board, Insolvency Professional Agencies, Insolvency Professionals, Inspection and Investigation, DTR and NCLT under IBC, 2016.

Text Books

1. Jyoti Singh, Vishnu Shri Ram; *Insolvency and Bankruptcy Code 2016*; Bloomsbury India Professional
2. Shambhu K. Thakur; *Insolvency and Bankruptcy Code, 2016*; Young Global's

Reference Books

1. Taxman: Guide to Insolvency and Bankruptcy Code, 2016
2. The Logic and Limits of Bankruptcy Law – By Thomas H. Jackson, 1986
3. Principles of Corporate Insolvency Law, Royston Miles Goode, Sweet & 2005
4. Mulla & Bhagwati – The Law of Insolvency in India.

5. RameshwarDyal – Commentary of the Provincial Insolvency Act, 1920.
6. Vanessa Finch – Corporate Insolvency Law – Perspectives and Principles.
7. Bhandari and Weiss – Corporate Bankruptcy – Economic and Legal Perspectives.
8. Roy Goode – Principles of Corporate Insolvency Laws

Selected Case Laws

1. JohrilalSoni v. Bhanwari Bai [AIR 1977 SC 2202]
2. Hans Raj v. Rattan Chand [AIR 1967 SC 1780]
3. Yenumula Malludora v. Peruri Seetharatnam [AIR 1966 SC 918]
4. Official Assignee, High Court, Bombay v. Haradagiri Basavanna Gowd [AIR 1963 SC 754]
5. Lokhandwala Kataria Construction (P) Ltd. (Corporate Debtor) v. Nisus Finance & Investment Manager LLP [2018] 142 CLA 37 (SC)
6. Innoventive Industries Ltd. (Corporate Debtor) v. ICICI Bank &Anr.- [2018] 1 SCC 407
7. Macquarie Bank Ltd. v. Shilpi Cable Technologies Ltd. Civil Appeal 15135/2017
8. Mobilox Innovations (P) Ltd. v. Kirusa Software (P) Ltd.- 2017TaxPub(CL)0663(SC)
9. Surendra Trading Company v. Juggilal Kamlapat Jute Mills Comp Ltd. Supreme Court 2017
10. *Indiabulls Housing Finance Ltd. v. Shree Ram Urban Infrastructure Ltd.*
11. Macquarie Bank Limited v. Shilpi Cable Technologies Ltd.

Note: The above list is illustrative and not exhaustive. The updated case laws will be discussed.

Course: SOCIO-ECONOMIC OFFENCES			Semester: VIII
Course Code: BAL 806	L T P	4 0 0	Credits: 4

Objectives: To impart basic knowledge about the offences which affect society at large, socially and economically.

Learning Outcomes: As a result of studying this course, the student will be able to do:

- i. Understand the concept and various types of socioeconomic crimes committed in India.
- ii. Analyse the cause and effect and critically suggests measures for dealing with such crimes.
- iii. Understand and critically analyse the Special Laws enacted by Legislature for prevention of the socio –economic offences.

SYLLABUS

Introduction to the Socio-Economic Offences	5
Concept and Evolution of ‘Socio-Economic Offences.; Nature and Extent of Socio-Economic Offences; <i>Mens Rea</i> , Nature of Liability, Burden of Proof and Sentencing Policy; Concept of White Collar Crimes - Sutherland’s theory of ‘Differential Association; Distinction among Socio-Economic Offences, White Collar Crimes and Traditional Crimes; The Socio-Economic Offences in India: The Santhanam Committee Report, 1964 and the 47th Report of the Law Commission of India, 1972	
The Immoral Traffic (Prevention) Act, 1956	6
History, Development and Magnitude of Human Trafficking, Constitutional Provisions and Sections 370-373 of the Indian Penal Code, 1860, The 64th report of the Law Commission of India, 1975, The Immoral Traffic (Prevention) Act, 1956	
The Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Act, 1989	6
Constitutional Provision (Article 17) ;The Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Act, 1989:Meaning of ‘atrocities,’ Presumption as to offences, Removal of person likely to commit offence, Power of State Government to impose collective fine, Preventive action to be taken by the law and order machinery (Section 17), Section 438 of the Code not to apply to persons committing an offence under the Act	
Domestic Violence & Dowry laws	10
The Protection of Women from Domestic Violence Act, 2005: Definitions: ‘Aggrieved person,’ ‘Domestic Relationship,’ ‘Respondent,’ ‘Shared Household,’ ‘Domestic Violence,’ Protection Officer: Appointment, Duties and Functions, Provisions related to various Orders and reliefs to the aggrieved persons, Penalty for breach of protection order by respondent, Law of Dowry: Definitions of Dowry, Penalties; Dowry for the benefit of wife/heirs; Cognizance of offence	
The Prevention of Corruption Act, 1988	9
Need of the Act (read with Santhanam Committee Report);The Prevention of Corruption Act, 1988;Definitions of ‘public servant,’ and ‘gratification,’ Offence committed by public servant and bribe giver and their Penalties; Punishment for attempts; Sanction for prosecution (Section 19 r/w	

Section 197 of the Code of Criminal Procedure, 1973); Presumption where public servant accepts gratification

The Prevention of Money-Laundering Act, 2002 **9**

Need for combating Money-Laundering; Magnitude of Money-Laundering, its steps and various methods; The Prevention of Money-Laundering Act, 2002: Definitions, Punishment for Money Laundering, Enforcement: Attachment, Survey, Search, & Seizure, Power to arrest; Adjudication under the Act: Adjudication by Adjudicating Authorities, Special courts, Vesting of Property in Central Government; Preventive Mechanisms under the Act: Obligation of banking companies, financial institutions and Intermediaries (Sections 12 & 12A), Reciprocal Arrangements with other countries (Overview of Chapter IX i.e. Sections 55 to 61)

The Protection of Civil Rights Act, 1955 **6**

Introduction: Definition, Punishment for imposing religious disabilities and social disabilities, Punishment for refusing to admit person to hospitals etc. Punishment for refusing to sell goods or render services, Punishment for other offences arising out of untouchability, Abatement of offence, Power of State Government to impose collective fine

Emerging Social Crimes **5**

Acid Attack - Honor killing - Crimes against old aged persons - Black-marketing and hoarding of essential commodities

Acts and Statutes (As Amended)

1. The Immoral Traffic (Prevention) Act, 1956.
2. The Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Act, 1989.
3. The Protection of Women from Domestic Violence Act, 2005.
4. The Dowry Prohibition Act, 1961.
5. The Food Safety and Standards Act, 2006.
6. The Prevention of Money-Laundering Act, 2002.
7. The Protection of Civil Rights Act, 1955 .
8. Fugitive Economic Offenders Act, 2018

Text Books

1. J.S.P. Singh, Socio- Economic Offences

Reference Books

1. Ahmed Siddiqui, *Criminology: Problems and Perspectives*
2. B.R. Boetra, *The Immoral Traffic (Prevention) Act 1956*
3. P.S. Narayan, *Commentary on Immoral Traffic Prevention Act, 1956*
4. T.V. Nawal, *Legally Combating Atrocities against SC and ST*
5. Lawyers Collective (Ed. by Indira Jaising), *Handbook on Law of Domestic Violence*
6. Kumar (Revised by Justice A.B. Srivastava and C.S. Lal), *Commentaries on Prevention of Food Adulteration Act, 1954 with Central and States Rules alongwith Food Safety and Standards Act*
7. Seth and Capoor, *Prevention of Corruption Act with a treatise on Anti- Corruption Laws*
8. M. C. Mehanathan, *Law on Prevention of Money Laundering in India*

Selected Case laws:

1. Vishal Jeet v. Union of India & Ors, (1990) 3 SCC 318; AIR 1990 SC 1412
2. Gaurav Jain v. Union of India & Ors, 1997 (8) SCC 114
3. Chitan J. Vaswani & Anr v. State of West Bengal & Anr., AIR 1975 SC 2473;
4. Vilas Pandurang Pawar v. State of Maharashtra, AIR 2012 SC 3316
5. Indra Sarma v. V.K.V. Sarma, AIR 2014 SC 309; 2013 (14) SCALE 448
6. Sou. Sandhya Manoj Wankhade v. Manoj Bhimrao Wankhade & Ors., (2011) 3 SCC 650
7. S.R. Batra and Anr. v. Smt. Taruna Batra, (2007) 3 SCC 169
8. M/S Nestle India Limited v. The Food Safety and Standards Authority of India, 2015
9. Kalicharan Mahapatra v. State of Orissa, AIR 1998 SC 2595
10. Kanwarjit Singh Kakkar v. State Of Punjab, (2011) 6 S.C.R. 895
11. Abhay Singh Chautala v. C.B.I, (2011) 7 SCC 141
12. Ram Jethmalani v. Union of India, (2011) 9 SCC 761
13. Binod Kumar v. State of Jharkhand & Ors, (2011) 11 SCC 463
14. State Bank of India v. kingfisher Airlines Ltd. 2017SCLT2638

Note: The above list is illustrative and not exhaustive. The updated case laws will be discussed.

Course: PRIVATE INTERNATIONAL LAW			Semester: VIII
Course Code: BAL 807	L T P	4 0 0	Credits: 4

Objectives: In 21st century, Liberalization, Privatization and Globalization work beyond national barriers. The course creates an understanding on the conflict of laws under various legal systems pertaining to jurisdiction, marriage, divorce, adoption, maintenance, property. The course also covers torts and contracts laws, foreign judgments and arbitral awards.

Learning Outcomes: On successful completion of this course, the students will be able to:

- i. Understand legal terms, significant theories, and basic legal rules and principles of Private International Law and their importance to both transactional and litigation practice.
- ii. Understand the principles of conflict of laws and analyze the issue of jurisdiction and application of foreign laws where foreign element is involved.
- iii. Understand the concept of recognition and enforcement of foreign judgments; and apply the principles of conflict of laws in relation to the Indian legal mechanism and its practices.

SYLLABUS

Introduction	8
Scope of Private International Law, Theories of Private International Law ,Conflict of Law or Private International Law, Codification of Private International Law, Hague Conventions, Distinction between Public International Law and Private International Law	
Jurisdiction	12
Choice of Law, Domicile, Residence, Renvoi, Doctrine of forum conveniens, Enforcement of Foreign Judgements and Decrees, Enforcement of Foreign Arbitral Awards , Evidence and Procedure: Stay of Proceeding , Proof of Foreign Laws	
Family Law	12
Cases involving Private International Law: Marriage, Divorce, Adoption, Guardianship and Maintenance	
Law of obligations	12
Contracts: Common law approach, the Proper law of Contract, The Rome Convention, The Choice of the governing law and the Scope of the applicable law, Special Contracts like Consumer contracts, individual employment contracts, E-Commerce; Negotiable Instruments e-contracts -Private International Law Relating to Corporations –Jurisdiction over Corporations –Insolvency Jurisdiction and effects of Foreign insolvency proceedings.	
Property and Succession	12
Immovable: Jurisdiction and Choice of law ; Movables : Choice of law, Theories and the Modern law : Voluntary assignment of intangible movables ; Succession, Intestate succession, testamentary succession and exercise of power by will; Foreign judgments recognition and enforcement of foreign judgments, Substance and procedure	

Text Books

1. Singh, Gurdip; *International Law*; Eastern Book Company
2. Sir Peter North and J.J. Fawcett: *Cheshire and North's Private International Law*, Lexis Nexis Butterworths
3. Paras Diwan and Peeyushi Diwan: *Private International Law Indian and English*, Deep & Deep

Reference Books

1. Atul M. Setalvad, *Conflict of Laws*, Lexis Nexis
2. Collins et.al, *Dicey, Morris and Collins on Conflict of Laws*, 14th ed., Sweet & Maxwell
3. Adrian Briggs, *Conflict of Laws*, 3rd ed., Oxford University Press
4. Collier, *Conflict of Laws*, 4th ed., Cambridge University Press
5. Eckart Gottschalk et.al., *Conflict of Laws in Globalised world*, Eastern Book Company
6. Brilaymayer, *Conflict of Law: Cases and Materials*, 6th ed., Wolters Kluwer

Course: DRAFTING, PLEADING AND CONVEYANCING			Semester: IX
Course Code: BAL 901	L T P	2 0 4	Credits: 4

Objectives: To impart basic knowledge about the significance and role of drafting, pleading and conveyancing and its importance in legal profession.

Learning Outcomes: After the successful completion of this course, the students will be able to:

- i. Analyze the concept of Pleading and various rules of pleadings and able to draft pleadings as per norms.
- ii. Articulate the argumentation process and apply the legal drafting abilities during the appearances before Court and Tribunals.
- iii. Identify and discuss the various forms of conveyancing deeds such as sale deed, gift, mortgage etc.

SYLLABUS

Introduction	7
Suits of civil nature & nature of criminal case, Cause of action & Fact in issues, Institution of suits & case, Place of suing & trial, Parties to suits & case, Stay of suit, <i>res judicata</i> , Jurisdiction of Courts(civil & criminal), Inherent powers of Courts (civil & criminal).	
Drafting	6
Introduction, Basic principles of pleadings: plead facts not law, plead material facts only, plead fact not evidence, brevity and precision in drafting.	
Pleadings	8
Signing of pleadings, verification of pleadings, Drafting a plaint: form, content, heading, title and body, drafting of written statement, Amendment of pleadings.	
Conveyancing	7
Conveyancing: meaning, object, functions and components, Registration of deeds, Types of notices.	
Practicals: Drafting of Plaints and Written Statements	15
Plaint in suit for injunction, Plaint in suit for specific performance, Plaint in suit for breach of contract, Plaint in suit for accounts by the Principal against the agent, Suit for partition and possession, Suit for damages for malicious prosecution, Application to set aside ex-parte decree, Application for appointment of guardian of a minor, Written Statements ,Interlocutory Application, Original Petition, Execution Petition, Memorandum of Civil Appeal, Civil Revision, Writ Petition, Special Leave Petition	
Drafting of Petitions and Applications	26
Petition for Dissolution of Marriage under Section 13 of the Hindu Marriage Act,1955, Petition for Restitution of Conjugal Rights under Section 9 of the Hindu Marriage Act, 1955, Petition for Decree of Nullity of Marriage under Section 11 and 12 of the Hindu Marriage Act, 1955, Petition for Judicial Separation under Section 10 of the Hindu Marriage Act, 1955, Complaint for Maintenance of Peace	

and Order under Section 107 of the Code of Criminal Procedure, 1973, Complaint for Public Nuisance, Complaint for defamation, Application for Maintenance under Section 125 of the Code of Criminal Procedure, 1973, Application for Bail, Application for Anticipatory Bail, Criminal Complaint, Criminal Appeal, Criminal Revision.

Drafting of Deeds **10**

Agreement to sell property, Sale Deed, Gift Deed, Mortgage Deed, Lease Deed, Deed of Exchange, Will, Power of Attorney, Notice.

Pre-litigation and Post-litigation Procedures and Negotiations **5**

Text Books

1. Aggarwal, S.P.; *Pleading-An Essential Guide*; LexisNexis
2. Chaturvedi, A.N.D.; *Pleadings Drafting and Conveyancing*; Central Law Agency
3. Bindra, N.S.; *Pleading and Practice*; Universal Publication

Reference Books

1. Banerjee, B.N.; *Criminal Pleadings: Law, Practice and Procedure*; Law Book Company
2. Mogha, P.C.; *The Law of Pleadings in India with precedents*; Calcutta Eastern Law House

Course: INTERNATIONAL TRADE LAW			Semester: IX
Course Code: BAL 902	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about the law relating to the international trade with specific reference to World Trade Organization.

Learning Outcomes: On successful completion of this Course the students will be able to:

- i. Understand the concepts of International Trade Law at national and international level.
- ii. Understand the institutional developments of International Trade and the role of various international organizations in that.
- iii. Understand the Charter of Economic Rights & Duties and concept of most favoured nation treatment and its impact on developed and developing countries.

SYLLABUS

Institutional Development of International Trade 22

Objectives, features, strengths and weaknesses of: United Nations Conference on Trade and Development (UNCTAD), United Nations Commission on International Trade Law (UNCITRAL), General Agreement on Tariffs and Trade (GATT) and General Agreement on Trade in Services (GATS). New International Economic Order (NIEO): evolution, essentials and State response.

World Trade Organization 22

World Trade Organization: emergence, structure, principles, working and its difference with GATT, Technical Barriers of Trade (TBT), Textiles and clothing, Anti-dumping, Customs valuation, Agreement on Trade-Related Aspects of Intellectual Property Rights (TRIPS), Trade-related Investment Measures (TRIMS), Disputes settlement, Transfer of technology, Trade facilitation, E-Commerce, Information and technology agreement, India and World Trade Organization.

Charter of Economic Rights and Duties 12

Sovereignty over wealth and natural resources, Transnational Corporations (TNCs), Foreign investment, Transfer of technology, Extension of tariff preferences, Most favoured nation treatment and its impact on developed and developing countries.

Text Books

1. Kaul, A. K.; *Guide to the WTO and GATT: Economics, Law and Politics*; Kluwer Law International
2. Rao, Myneni Srinivasa; *International Economic Law*; Pioneer Books

Reference Books

1. Goyal, Arun; *WTO in the new Millennium: Commentary, Case Law, Legal Texts*; MVIRDC World Trade Centre
2. Schwarzenberger, Georg; *Economic World Order*; Manchester University Press
3. Bagchi, Jayanta; *World Trade Organization: An Indian Perspective*; Eastern Law House
4. Bhandari, Surendra; *World Trade Organization and Developing Countries*; Universal Publication

Course: COMPETITION LAW			Semester: IX
Course Code: BAL 903	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge of competition law and anti-competitive practices adopted in the commercial world, and to equip the students to deal with issues and themes of competition law.

Learning Outcomes: After the successful completion of this course, the students will be able to:

- i. Understand the concepts of Competition Law at national and international level.
- ii. Understand evolution of Competition Law in India, Competition Act, 2002: aims and objectives.
- iii. Understand Composition, Powers, Functions and jurisdiction of Competition Commission of India and various other contemporary issues.

SYLLABUS

Basic Principles of Competition Law	7
Evolution of competition law in India, Limitations of MRTP Act, Raghavan Committee Report on competition and Law, Competition Act, 2002: aims and objectives.	
Anti-Competitive Agreements	7
Anti-Competitive Agreement: presumption of appreciable adverse effect, horizontal and vertical agreements, prohibition of anti-competitive agreements.	
Abuse of Dominant Position	5
Dominant position: relevant market, predatory behavior, predatory pricing, discriminatory practices, abuse of dominant position, Types of Abusive Behavior; Exploitative & Exclusionary, Factors determining Abuse of Dominance.	
Regulation of Combinations	7
Combination: Regulation of combinations viz. mergers and acquisitions, value of assets and turnover.	
Competition Commission of India	8
Establishment, Composition, Powers, Functions and jurisdiction, Procedure for inquiry, Penalties for offence under the Competition Act, 2002.	
Director General	4
Appointment powers and functions.	
National Company Law Appellate Tribunal	6
Powers of COMPAT conferred on NCLAT	
Contemporary Issues	12
Competition Advocacy, Advertisement and Competition law, Intellectual Property Rights and Competition law, Educational initiative and other related contemporary issues, Overview of linkages between competition law and emerging sectors: Electronic commerce, Intellectual Property, Data Protection, and Block chain	

Acts, Statutes and Reports (As Amended)

The Competition Act, 2002

1. The Reports and Notifications of Competition Commission of India

Text Books

1. Aggarwal, V.K; *Consumer Protection: Law and Practice*; Bharat Law House
2. Singh, Avtar; *Competition Law*; Eastern Book Company.
3. T. Ramappa, *Competition Law in India: Policy, Issues, and Developments*, Oxford India Paperbacks
4. Vinod Dhall, *Competition Law Today: Concepts, Issues and The Law in Practice*, (2007) Oxford University Press
5. AmritSubhadarsi, *Comparative Law relating to Patents and Abuse of Dominance in Global Telecommunication Industry*, (2018) Laxmi Book Publications.

Reference Books

1. Ramappa, T; *Competition Law in India: Policy, Issues and Development*; Oxford University Press
2. Viswanathan, Suresh T; *Law and Practice of Competition Act, 2002*; Bharat Law House
3. Alison Jones & Brenda Sufrin, *EU Competition Law: Text Cases and Material*, 4th Ed. 2010, Oxford University Press
4. Daniel Zimmer, *The goals of Competition Law*, Edward Elgar Publishing. Inc, Massachusetts, 2012
5. Gunnar Neils, Helen Jenkinson & James Kavanagh, *Economics For Competition Lawyer*, Oxford University Press.

Selected Case Laws

1. Belaire Owner's Association v. DLF Ltd. and HUDA [(2011) COMPLR 0239(CCI)]
2. Microsoft Corp v. Commission (Microsoft Judgment) [(2007) ECR II-3601]
3. Volkswagen AG v. Commission of the European Communities [(2000) ECR II- 2707]
4. ITT Promedia v. Commission of European Countries [(1988) ECR-II, 2987]
5. Hoffmann-La Roche and Co. AG v. Commission [(1979) 85/76 ECR 461]
6. General Motors v. Commission [(1975) 26/75 ECR-1367]
7. . CCI v. Steel Authority of India Ltd. &Anr, (2010)10SCC 744
8. All India Tyres Dealers Federation v. Tyres Manufacturers, 2013 COMP LR 92 (CCI),.
9. Express Industry Council of India v. Jet Airways Ltd & Ors, /2013, CCI
10. Shamsher Kataria v. Honda Siel Cars India Ltd., 2014 Comp LR 1 (CCI)
11. Google Inc. & Ors v. Competition Commission of India &Anr., [2015] 127CLA367(Delhi)
12. Telefonaktiebolaget LM Ericsson (PUBL) v. Competition Commission of India &Anr., [2016]
13. Aamir Khan Productions Private Limited v. Union of India, (2010) 4CompLJ580 (Bom)

Note: The above list is illustrative and not exhaustive. The updated case laws will be discussed.

Course: PENOLOGY AND VICTIMOLOGY			Semester: IX
Course Code: BAL 904	L T P	4 0 0	Credits: 4

Objectives: To impart basic knowledge about the laws and policies related to crime and punishment.

Learning Outcomes: On successful completion of this course, the students will be able to:

- i. Demonstrate an understanding of how social, historical, cultural, political and economic forces shape the administration and experience of punishment.
- ii. Conduct the research that engages the effect of punishment on individuals, families, community and society.
- iii. Understand the concept, meaning and historical development of theories of punishment and compare to victims.

SYLLABUS

Introduction 8
 Penology: origin and concept, Punishment: concept, necessity and goals, Role of Indian judiciary in awarding punishment.

Theories of Punishment 12
 Study of theories with their significance in modern context: retributive, deterrent, preventive, reformatory, expiatory,

Sentencing & Imprisonment 7
 Alternative to Imprisonment, Probation, Parole, Fines, Jail system, Classification of prisoners, Open prison system,

Kinds of Punishments & its Constitutionality 6
 Punishment under IPC. Capital punishment, Constitutionality of Capital punishment, Capital punishment judicial trend .

Victimology 14
 Definition and Scope, Who is victim?, U.N. Declaration on Justice for Victims of Crimes and Abuse of power (1985), Victims of Traditional Crimes - Focus on Women and Child Victim: Dowry, Domestic Violence, Child Abuse (Child Trafficking and Child Labour) Caste Atrocities (Communal Riots and Genocide). Role and Responsibilities of World Society of Victimology (WSV), Indian Society of Victimology (ISV), National Organisation for Victim Assistance (NOVA) Amnesty International (AI), Judicial trend in relation to victims.

Compensation
 Need, Rehabilitation, Constitutional Perspective of Compensation.

Text Books

1. Paranjape, N.V.; *Criminology and Penology*; Central Law Publication
2. Siddique, Ahmad; *Criminology and Penology*; Eastern Book Company

Reference Books

2. Sutherland, Edwin H.; *Principles of Criminology*; Rowman and Littlefield
3. Ponioan, M.; *Criminology and Penology*; Pioneer Books
4. Malik, K.P.; *Penology Victimology and Correctional Administration in India*; Allahabad Law Agency
5. Sirohi, J.P.S.; *Criminology and Penology*; Allahabad Law Agency

Selected Case Laws

1. Krishnamma v. Government of Tamil Nadu [(1999) Cr. LJ 1915]
2. Sammder Singh v. State of Rajasthan [AIR 1987 SC 737]
3. Munna v. State of Uttar Pradesh [AIR 1982 SC 806]
4. Sunil Batrav. Delhi Administration [AIR 1980 SC 1579]
5. Dharambirv. State of Uttar Pradesh [(1979) 3 SCC 645]

Note: The above list is illustrative and not exhaustive. The updated case laws will be discussed.

Course: CYBER LAW			Semester: IX
Course Code: BAL 905	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge relating to cyber law and its relevance in modern context.

Learning Outcomes: After the successful completion of this course, the students will be able to:

- i. Understand the concepts of Cyber Law at national and international level.
- ii. Understand Introduction to web technology, Hardware and Software and Networking.
- iii. Understand Adjudication, Penalties, Cyber Regulations, Appellate Tribunal, Appeals and review with Recent Amendments and Developments in the Field of Cyber Law.

SYLLABUS

Introduction Electronic governance, Attribution, Acknowledgment and Dispatch of electronic records, Introduction to web technology, Introduction to Hardware and Software and Networking.	8
Electronic Records and Digital Signature Secure electronic records (including section 66 A & B), Secure digital signatures, Regulation of Certifying Authorities, Digital signature certificates, Duties of subscribers.	10
Cyber Crimes Web hacking, Foot printing, Port scanning, E-shoplifting, Web defacement, Denial of service attacks, Manipulating cookies, E-mail hacking using packet sniffers, E-mail hacking and snooping, E-mail frauds and phishing, E-mail bombing, Social engineering, Cyber stalking, Cyber terrorism, Pornography including child pornography, Cyber bullying, Piracy, Credit Card Fraud Cross border offences and their resolutions.	18
Punishments and Tribunals Offences, Adjudication, Penalties, Cyber Regulations, Appellate Tribunal, Appeals and review.	12
Recent Amendments and Developments in the Field of Cyber Law	8

Acts and Statutes (As Amended)

1. The Information Technology Act, 2000

Text Books

1. Suri, Preeti and Associates; *Open Source And The Law*; LexisNexis
2. Gupta, Apar; *Commentary on Information Technology Act*; LexisNexis

Reference Books

1. Seth, Karnika; *Computers, Internet and New Technology Laws*; LexisNexis
2. Gangopadhyay, Shubhashis, Singh, Manisha G. and Singh, Nirvikar; *Waiting to Connect*; LexisNexis
3. Viswanathan, Aparna; *Cyber Law*; LexisNexis
4. Nappiani, N.S, *Technology Laws Decoded* ; LexisNexis

Selected Case Laws

1. Shreya Singhal v. Union of India (2015) 5 SCC 1
2. Manoj Oswal v Sakal Papers pvt Ltd 2013(5) ABR 994
3. Maulana Mahmood Asad Madani v. Union of India (2016) 7 SCC 221
4. Yahoo India Pvt Ltd v. State of HP 2016 SCC Online HP 194
5. Sudarshan Cargo Pvt Ltd v. Techvac Engineering Pvt Ltd 2013 SCC Online Kar 5063
6. Tomaso Bruno v. State of U.P. (2015) 7 SCC 178
7. Dharambir v. CBI 148 (2008) DLT 289
8. Mohd Arif v. State of Uttarakhand 2014 SCC Online Utt 70
9. Arun v. State of Kerala 2016 SCC Online Ker 5738
10. Manaf V.B v. State of Kerala 2016 SCC Online Ker 7926
11. Subramanian Swamy v. Union of India (2016) 7 SCC 221
12. S.R Batliboi & Co. v. Department of Income Tax (Investigation) 2009 SCC Online Del 1628

Course: LAW ON SECURITIES AND FINANCIAL MARKETS			Semester: IX
Course Code: BAL 906E1	L T P	4 0 0	Credits: 4

Objective: To provide knowledge in the field of law and practices related to securities and financial markets and to train students to deal with legal and economic aspects of them.

Learning Outcomes: After successful completion of this course, the students will be able to:

- i. Understand the concepts of Capital and Financial Markets, intermediaries and various instruments used in the Financial Markets, besides regulations related to Capital and Disclosure Requirements.
- ii. Identify the problems of Investors and companies in raising capital through various Financial instruments along-with judicial pronouncements.
- iii. Understand Laws related to Foreign Exchange Management and Foreign Direct Investments.

SYLLABUS

Overview of Capital and Financial Markets 11

Capital Market: Introduction, meaning and significance, Investors and companies, Securities laws and regulatory framework governing Indian capital market, Financial Market: Introduction, meaning and significance, Financial reforms and present scenario, Regulatory authorities governing financial markets.

Capital Market Instruments, Rating and Securities Market Intermediaries 15

Shares: Meaning, types, allotment, transfer, transmission, surrender, forfeiture, share certificate and share warrant, Concept of IPO, Primary market, Secondary market, Rating and Grading of Instruments: concept, scope and significance, Rating agencies in India, Rating methodologies, Securities market intermediaries: Role, function and regulatory framework.

Securities Laws 20

Securities Contracts (Regulation) Act, 1956: definition, recognition of stock exchange, listing and delisting of securities; Securities Exchange Board of India Act, 1992: objectives, powers and functions, Securities Appellate Tribunal: constitution, powers and functions, Depositories Act, 1996: rights and obligations of depositories, participants, issuers and beneficial owners; Issue of Capital and Disclosure Requirement Regulation, 2009: conditions for public issues, rights issues, preferential issue, bonus issue and Indian depository receipts, Laws relating to insider trading and takeover.

Other Related Laws 10

Venture capital, Mutual Fund, Foreign Exchange Management, Foreign Direct Investment.

Acts and Statutes (As Amended)

1. The Companies Act, 2013
2. The Securities Contracts (Regulation) Act, 1956
3. The Securities Exchange Board of India Act, 1992
4. The Depositories Act, 1996
5. The Foreign Exchange Management Act, 1999
6. Manual of SEBI

Text Books

1. Singh, Avtar; *Company Law*; Eastern Book Company
2. Kuchhal, M.C. and Vivek; *Modern Indian Company Law*; Shree Mahavir Book Depot

Reference Books

1. Majumdar, A.K. and Kapoor, G.K.; *Company Law and Practice*; Taxmann
2. Gower, LCB& Davies: *Principles of Modern Company Law*; Sweet and Maxwell
3. Verma, J.C.; *Corporate Mergers, Amalgamations and Takeovers*; Bharat Law House

Course: OFFENCES AGAINST WOMEN, CHILD AND JUVENILES			Semester: IX
Course Code: BAL 906E2	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about the laws relating to women, children and juvenile and to create awareness about legal processes for seeking justice.

Learning Outcomes: As a result of studying this course, the student will be able to:

- i. Understand the basic purpose behind conventions and Constitutional provisions as a whole.
- ii. Understand national and international policies and the role of Judiciary in protecting the interest of Women, Child and Juveniles.
- iii. Critically analyze and understand the provisions of POCSO and Juvenile Justice Act. and its utility in changing national juvenile justice systems.

SYLLABUS

Constitutional and International Status of a women & child 12

Preamble, Provisions of Constitution of India, Convention on Elimination of Discrimination Against Women, Beijing plan and other International Conventions; Special status of child: national policy, Constitutional concern: Art. 15(3), 24, 39(e) and (f) and 45, International concern and endeavour for the welfare of the children: minimum age conventions, child rights conventions, U.N. Declaration of the rights of the child, Contributions of: UNESCO, UNICEF.

Protection of Women, Child and Legislations 18

Prevention of Immoral Traffic Act 1956, Indecent Representation of Women (Prohibition) Act 1986, Dowry Prohibition Act 1961, Medical Termination of Pregnancy Act 1971, Pre-conception and Pre-Natal Diagnostic Tests Act 2002, Protection of Women against Domestic Violence Act, 2005, Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013; Legal Control of Child Labour: Regulation of the employment: protection of the health and wellbeing, International conventions and recommendations of the ILO, Recommendations of the National Commission of Labour, Legislation relating to: factories, plantation labour, mines, merchant shipping, motor transport workers, apprentices, shop and establishments and child labour.

Offences against Women & Children under Criminal Laws 14

Rape, Outraging the modesty of woman, Kidnapping, Sections 498A and 304B, Indian Penal Code, Section 125 Cr.P.C, Safeguards against arrest and detention under Cr.P.C.; Child and Criminal Liability: Crimes committed by child, Crimes committed by others in relation to children, Implementation of social policy through criminal sanctions in relation to child, Variation of procedure in case of child offender, Judicial proceedings in criminal cases relating to children, Protection of Children from Sexual Offences.

Recent Legal Developments and Judicial Response 12

Criminal Law (Amendment) Act 2013, Role of Judiciary in deciding cases relating to offences against women; Juvenile Justice: Evolution of juvenile justice in India, Nature and definition of juvenile delinquency, Legal framework of juvenile justice in India.

Acts and Statutes (As Amended)

1. The Constitution of India
2. The Indian Penal Code, 1860

3. The Code of Criminal Procedure, 1973
4. The Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013
5. The Child Labour Act, 1986
6. The Protection of Children from Sexual Offences Act, 2012
7. The Juvenile Justice (Care and Protection of Children) Act, 2015
8. The Factories Act, 1948
9. The Criminal law (Amendment) Act, 2013
10. The Dowry Prohibition Act, 1961
11. The Child Labour Act, 1986
12. The Medical Termination of Pregnancy Act, 1971
13. The Pre-conception and Pre-natal Diagnostic Test Act, 2002
14. The Protection of Women against Domestic Violence Act, 2005

Text Books

1. Ratanlal and Dhirajlal's; *Indian Penal Code*; LexisNexis
2. Jain, M.P; *Indian Constitutional Law*; LexisNexis
3. Sharma, B.K; *Introduction to Constitution of India*; Pearson
4. Saxena, Shobha; *Crimes Against Women and Protective Laws*; Deep and Deep Publication
5. Rao, Mamta; *Law Relating To Women And Children*; Eastern Book Company
6. Kant, Ajani; *Women And The Law*; Ashish Publishing House
7. Kumari, Ved; *The Juvenile Justice System in India: From Welfare to Rights*; Oxford University Press
8. Kant, Anjani; *Law relating to Women and Children*; Central Law Publication

Reference Books

1. Baxi, Upendra; *Law and Poverty: Critical Essays*; N.M. Tripathi
2. Agnes, Flavia; *Law as Gender Inequality*; Oxford University Press
3. Jain, S.N.; *Child and the Law*; Indian Law Institute
4. Bajpai, Asha; *Child Rights in India: Law, Policy and Practice*; Oxford University Press
5. Rao, D. Venkateswara; *Child Rights: A Perspective on International and National Law*; Manak Publications

Selected Case Laws

1. V. D. Bhanot v. Savita Bhanot [AIR 2012 SC 965]
2. Develluswamy v. Patchiamal [AIR 2011 SC 479]
3. Vishakha v. State of Rajasthan [AIR 1997 SC 3011]
4. Bodhisattwa v. Ms. Subhra Chakraborty [AIR 1996 SC 922]
5. Mohammed Ahmed Khan v. Shah Bano [(1985) SCR 3 844]
6. Air India v. Nargesh Meerza [1982 SCR (1) 438]
7. C.B Muthamma v. Union of India and others [AIR 1979 SC 1868]
8. Sudesh Kumar v. State of Uttarakhand [(2008) 3 SCC 111]
9. Central for Enquiry into Health Allied Themes v. Union of India [AIR 2003 SC 3309]
10. Rajinder Chandra v. State of Chhatisgarh [(2002) 2 SCC 287]
11. Ram Deo Chauhan @ Rajnath Chauhan v. State of Assam [(2001) 5 SCC 714]
12. M.C.Mehta v. State of Tamil Nadu and Others [AIR 1991 SC 417]
13. Sheela Barsev. Union of India and others [AIR 1986 SC 1773]

Note: The above list is illustrative and not exhaustive. The updated case laws will be discussed.

Course: E OPEN ELECTIVE (CBCS CREDIT TRANSFER)			Semester: IX
Course Code: BAL 907	L T P	- - -	Credits: 4

This course has been introduced in the light of UGC circular in which the students should be given a choice for open elective from other disciplines. This paper can be chosen by the students from among any course of Under Graduation course from other schools of the IMS Unison University, Dehradun. This will be a choice based course with credit transfer.

The Objective and Learning Outcomes and the Syllabus of the course will be as per the course prescribed by the school from where the student has selected the course to pursue.

Course: PROFESSIONAL ETHICS AND PROFESSIONAL ACCOUNTNG SYSTEM			Semester: X
Course Code: BAL 1001	L T P	4 0 0	Credits: 4

Objective: To impart basic knowledge about the importance of ethics in legal profession and bar - bench relationship along with necessity of accounting system for lawyers.

Learning Outcomes: On successful completion of this Course the students will be able to:

- i. Understand the development of legal profession in India.
- ii. Understand the nature of professional ethics, the privileges enjoyed by lawyer in the society and their liability.
- iii. Practise the basic principles of professional accountancy.

SYLLABUS

Historical Perspective and Regulation of Legal Profession 11

Historical development of Legal Profession in India, Bar Council of India and State Bar Council: constitution, function, powers and jurisdiction, Admission and enrollment of Advocates.

Professional Ethics and Legal Profession 15

Nature and concept of Professional ethics and advocacy, Standards of professional conduct and etiquette, Conflict between interest and duty, Duty to court, Duty to client, Duty to opponent, Duty to colleagues, Duty towards society and obligation to render legal aid, Bench-Bar Relationship: Reciprocity as partners in administration of justice, Professional misconduct, Rights and privileges of advocates, Limitations on rights of advocates.

Accounting System for Lawyers 15

Accounting system for lawyers: meaning, kinds and necessity, Valuation of suits, Court fees, Advocate fee, Advocate Welfare Fund fees, Professional tax, Service tax.

Law Relating to Contempt of Court Act 15

Contempt of Court Act, 1971: evolution, object and constitutional validity. Definition, Kinds of Contempt by Judges, Magistrates, Lawyers and other persons cognizance, Procedure, Appellate provisions regarding contempt defences, Punishment for contempt and remedies against punishment, Defences under contempt of court.

Acts and Statutes (As Amended)

1. The Advocate Act, 1961
2. The Contempt of Court Act, 1971
3. The Advocates Welfare Fund Act, 2001

Rule (As Amended)

1. The Bar Council of India Rules, 1961

Text Books

1. Sirohi, J.P.S.; *Professional Ethics, Accountancy for Lawyer and Bench-Bar Relationship*; Allahabad Law Agency
2. Myneni, S.R.; *Professional Ethics, Accountancy for lawyers and Bench Bar Relation*; Asia Law House

Reference Books

1. Bhalla, Sandeep; *Advocates Act and Professional Misconduct*; Nashik Law House
2. Keith, Evam; *The Golden Rules of Advocacy, 1994*; Universal Publication
3. Gupta, S.P.; *Professional Ethics, Accountancy for Lawyers and Bench-Bar Relation*; Allahabad Law Agency
4. Rai, Kailash; *Legal Ethics, Accountability for Lawyers and Bench Bar Relations*; Central Law Publication
5. Jha, Ramachandra; *Selected Judgments on Professional Ethics*; Bar Council of India Trust

Selected Case Laws

1. Rajendra V Pai v Alex Frnandes [AIR 2002 SC 1808]
2. In re; V.C. Mishra [AIR 1995 SC 2348]
3. John D' Souza v Edward Ani [(1994) 2 SCC 64]
4. L.D. Jaisingham v Naraindas N Punjabi [(1976) 1 ACC 354]
5. P. J. Ratnam v D. Kanikaran [AIR 1964 SC 244]
6. In re; An advocate [AIR 1962 SC 1337]
7. In re; Lalit Mohan Das [AIR 1957 SC 250]
8. In re; "M" an Advocate [AIR 1957 SC 149]
9. In re; Mr. 'G' A Senior Advocate of SC [AIR 1954 SC 557]
10. Sheo Narayan Jafa v Judge of Allahabad HC [AIR 1953 SC 368]
11. Mahipal Singh Rana v. State of U.P., AIR 2016 SC 3302

Note: The above list is illustrative and not exhaustive. The updated case laws will be discussed.

Course: LEGAL AID AND PARALEGAL SERVICES			Semester: X
Course Code: BAL 1002	L T P	3 0 2	Credits: 4

Objective: To impart basic knowledge for better implementation of legal aid schemes and to sensitize the students towards aims and objectives of legal aid and legal literacy.

Learning Outcomes: On successful completion of this Course the students will be able to:

- i. Understand and will become well versed with basic keywords frequently used in the courts.
- ii. Equip them-selves to deal with the practical aspects of advocates chambers and courts.
- iii. Showcase ethical values towards clients and will be well versed with norms for management of law office.

SYLLABUS

Public Interest Lawyering **10**
Public Interest Litigation (PIL): concept, development, usefulness and limitations, Emerging issues, Role of Judiciary.

Legal Aid Services **18**
Provisions regarding Legal Aid in: The Constitution of India, Criminal Procedure Code 1973, National Legal Services Authorities Act, 1987 (with latest amendments), Uttarakhand State Legal Services Authority, LokAdalat, Mega LokAdalat, Role of advocates in implementation of legal aid schemes, *Pro Bono*, Role of legal aid agencies, Emerging trends, *amicus curiae*.

Clinical Legal Education **14**
Lessons in negotiation skills, Counseling, Law office management, Use of computer in legal education, Alternate Dispute Resolution (ADR) mechanism.

Paralegal Training **14**
Participating in legal aid/literacy/awareness camps, Report writing, Editing legal journal, Paralegal volunteers' schemes.

Acts and Statutes (As Amended)
1. Legal service Authority Act

Text Books

2. Wadhwa, B.L.; *Public Interest Litigation: A Handbook*; Universal Publication
3. Agarwal, S.K.; *Public Interest Litigation in India, K.M. Munshi Memorial Lecture, Second Series*; Indian Law Institute

Reference Books

1. Singh, Parmanand; *Access to Justice: Public Interest Justice and the Indian Supreme Court*; Delhi Law Review
2. Rao, P.C.; and William Sheffield; *Alternative Dispute Resolution: What it is and How it works*; Universal Publication

Course: ALTERNATE DISPUTE RESOLUTION (CLINICAL)			Semester: X
Course Code: BAL 1003	L T P	2 0 4	Credits: 4

Objective: To impart basic knowledge regarding general principles of Alternative Dispute Resolution and emerging trends.

Learning Outcomes: After the successful completion of this course, the students will be able to:

- i. Well versed in the theoretical and practical application of ADR.
- ii. Understand with basic statutory features of Arbitration and Conciliation Act, 1996.
- iii. Well versed with functions rights and duties of the conciliator and mediator. Acquainted with mechanism of negotiations.

SYLLABUS

Introduction 11

Historical background of Arbitration and Conciliation, United Nations Commission on International Trade Law (UNCITRAL) model law, International commercial arbitration, Extent of judicial intervention, Arbitration and expert determination, Interim measures by Courts and Arbitral Tribunals.

Arbitration Agreement and Arbitration Tribunal 13

Arbitration agreement: essentials, kinds and validity, Parties to arbitration agreement, Interim measures by court, Reference to arbitration, Arbitral tribunal: appointment, jurisdiction and powers, procedure, oral and written proceedings, Grounds of challenge.

Award, Appeal and Revision 17

Rules of guidance, Form and content, Settlement, Additional awards, Correction and interpretation, Grounds of setting aside an award, Breach of confidentiality, Impartiality of the arbitrator, Bar of limitation, res judicata, Enforcement, Forum of appeal, Power of appellate court, Deposits, Costs of arbitration proceeding, Enforcement of foreign awards, New York Convention awards, Geneva Convention awards.

Conciliation 15

Distinction between conciliation, negotiation, mediation and arbitration, Appointment of Conciliator, Statements to conciliator, Interaction between conciliator and parties, Role of conciliator, Duty of the parties to co-operate, Suggestions by parties, Confidentiality, Resort to judicial proceedings, Costs, Arbitration and Conciliation - 2015 and 2019 amendments

Acts and Statutes (As Amended)

1. The Arbitration and Conciliation Act, 1996

Text Books

1. Saraf, B.P. and M. S. Jhunjunwala; *Law of Arbitration and Conciliation*; Snow White Publication
2. Bansal, A.K.; *International Commercial Arbitration: Practice and Procedure*; Universal Publication

3. Singh, Avtar; *Law of Arbitration and Conciliation and Alternative Dispute Resolution System*; Eastern Book Company

Reference Books

1. William, Gerald R.; *The New Arbitration and Conciliation Law of India*; Indian Council of Arbitration
2. Markanda. P.C; *Law Relating to Arbitration and Conciliation*; LexisNexis

Selected Case Laws

1. Venture Global Engineering v. Satyam Computer Services Ltd. [(2008) 4 SCC 190]
2. Booz Allen & Hamilton Inc. v. SBI Home Finance Ltd. &Ors. (2011) 5 SCC 532.
3. Comed Chemicals Ltd. v. C.N. Ramchand [(2008) 13 SCALE 17]
4. T.D.M. Infrastructure (P) Ltd. v. UE Development India (P) Ltd [(2008) SC 2 Arb LR 439]
5. SBP and Co. v. Patel Engg. Ltd [(2005) 8 SCC 618]
6. Sundaram Finance Ltd v. NEPC India Ltd (1999) 2 SCC 479
7. ShreejeeTraco (I) Pvt. Ltd. v. Paperline [(2003) 9 SCC 79]
8. Oil and Natural Gas Corporation v. Saw Pipes [1 (2003) 5 SCC 705]
9. Bharat Aluminum Company v. Kaiser Aluminum Technical Services (2012) 9 SCC 552
10. Bhatia International v. Bulk Trading [(2002) 4 SCC 105]
11. RenuSagar Power Co. Ltd. v. General Electric Co. [(1994) Supp. 1 SCC 644]

Note: The above list is illustrative and not exhaustive. The updated case laws will be discussed.

Course: MOOT COURT EXERCISES AND INTERNSHIP			Semester: X
Course Code: BAL 1004	L T P	0 2 4	Credits: 4

Objective: To impart basic practical knowledge and exposure regarding the proceedings of the Court.

Learning Outcomes: On successful completion of this course, the students will be able to:

- i. Develop fluency, self-confidence and public speaking skills.
- ii. Experience the art of persuasion, and of putting a case concisely and intelligibly.
- iii. Understand the practical aspects of procedures and presentation of arguments at different stages of a case.

SYLLABUS

Moot Courts

Three moot courts on assigned problems.

Observance of Trial in Two cases

One civil case and one criminal case.

Interviewing Techniques and Pre-trial Preparations and Internship Diary

Two interviewing sessions of clients at the Legal Aid Office.

Viva- Voce

Course: Project /Dissertation			Semester: X
Course Code: BAL 1005	L T P	2 0 4	Credits: 4

Objective: To impart knowledge and understanding about the process of conducting doctrinal and non-doctrinal socio-legal research, organizing seminars, project writing and their presentation

Learning Outcomes: After the successful completion of this course, the students will be able to:

- i. Understand the process of conducting doctrinal and non-doctrinal socio legal research and report writing.
- ii. Develop understanding on various kinds of research, objectives, research process, research designs and sampling.
- iii. Develop adequate knowledge on measurement & scaling techniques, data analysis-and hypothesis testing procedures.

SYLLABUS

Introduction 14

Law and society: mutual relationship and interaction, Meaning of research, Objectives of legal research, Types of research, Nature and scope of socio-legal research, Factors affecting legal research, Inter-disciplinary research, Legal writing and its significance.

Legal Research and Methodology 15

Sources of information, Identification and formulation of a research problem, Review of literature, Formulation of hypothesis, Research design, Methods of legal research: doctrinal and non-doctrinal research, Preparation of synopsis, Rules of interpretation.

Research Techniques 15

Data collection: tools and techniques, Sampling procedure, Survey and case study method, Use of Questionnaires, Schedule and Interview, Legal material, Interpretation and Analysing Data.

Legal Writing and Para-legal Activities 12

Project report writing, doctrinal and non-doctrinal research writing, Citation methodology, Book review and case comments, Organization of seminars and Publication of journals.

Text Books

1. Agarwal, S.K; *Legal Education in India*; Eastern Book House
2. *Legal Research and Methodology*; Indian Law Institute

Reference Books

1. Pauline, V.; *Scientific Social Survey and Research*; Pearson
2. William, J.Goode; *Methods in Social Research*; McGraw Hill
3. *Journals on Research Methodology*; Indian Law Institute
4. *Index to Indian and Foreign Legal Articles*; National Law University, Delhi

Course: E OPEN ELECTIVE (CBCS CREDIT TRANSFER)			Semester: X
Course Code: BAL 1006	L T P	- - -	Credits: 4

This course has been introduced in the light of UGC circular in which the students should be given a choice for open elective from other disciplines. This paper can be chosen by the students from among any course of Under Graduation course from other schools of the IMS Unison University, Dehradun. This will be a choice based course with credit transfer.

The Objective and Learning Outcomes of the course will be as per the course prescribed by the school from where the student has selected the course to pursue.