SCHEME OF EXAMINATION
&
DETAILED SYLLABUS
for
BBA LLB (H)
Five Year Integrated Course

(w.e.f. 2008 – 2009)
[image: image1.wmf]

UNIVERSITY SCHOOL OF LAW AND LEGAL STUDIES

Guru Gobind Singh Indraprastha University

Kashmere Gate, Delhi – 110403

FIVE-YEAR LAW COURSE

BBA LLB (H) PROGRAMME

w.e.f. Academic Session 2008 – 2009

FIRST YEAR

First Semester
	Paper Code
	SUBJECTS
	L
	Credit

	LLB 101
	Legal Method
	4
	4

	LLB107
	Law of Contract – I
	4
	4

	LLB111
	English and Legal Language
	4
	4

	BBA LLB117
	Principles of Management
	4
	4

	BBA LLB119
	Managerial Economics
	4
	4

	BBA LLB121
	Business Statistics
	4
	4

	BBA LLB123
	Socio-Political Systems in India
	4
	4

	
	Total
	28
	28

Second Semester

	Paper Code
	SUBJECTS
	L
	Credit

	LLB102
	History – II (Legal History)
	4
	4

	LLB110
	Law of Contract – II
	4
	4

	LLB112

	Techniques of Communication, Client Interviewing and Counselling
	4
	4

	BBA LLB120
	Financial Accounting
	4
	4

	BBA LLB122
	Operational Research in Management
	4
	4

	BBA LLB124
	Information Technology Fundamentals
	4
	4

	BBA LLB126
	Economic Environment of Business
	4
	4

	
	Total
	28
	28

SECOND YEAR

Third Semester
	Paper Code
	SUBJECTS
	L
	Credit

	LLB201
	Business Law
	4
	4

	LLB203
	Family Law – I
	4
	4

	LLB205
	Constitutional Law – I
	4
	4

	LLB207
	Law of Crimes – I
	4
	4

	LLB209
	Advocacy Skills
	4
	4

	BBA LLB217
	Financial Management
	4
	4

	BBA LLB219
	Organizational Behaviour
	4
	4

	
	Total
	28
	28

Fourth Semester

	Paper Code
	SUBJECTS
	L
	Credit

	LLB202
	Law of Torts and Consumer Protection
	4
	4

	LLB204
	Family Law – II
	4
	4

	LLB206
	Constitutional Law – II
	4
	4

	LLB208
	Law of Crimes – II
	4
	4

	LLB210
	Administrative Law
	4
	4

	BBA LLB218
	Human Resources Management
	4
	4

	BBA LLB220
	Marketing Management
	4
	4

	
	Total
	28
	28

THIRD YEAR

Fifth Semester

	Paper Code
	SUBJECTS
	L
	Credit

	LLB301
	Code of Civil Procedure – I
	4
	4

	LLB303
	Code of Criminal Procedure – I
	4
	4

	LLB305
	Law of Evidence
	4
	4

	LLB307
	Corporate Law
	4
	4

	LLB309
	Jurisprudence – I
	4
	4

	LLB311
	Human Rights Law
	4
	4

	BBA LLB315
	Summer Training Project*
	--
	4

	BBA LLB317
	Business Ethics and Corporate Social Responsibility
	4
	4

	
	Total
	28
	32

*At the end of 2nd year, BBA LL.B. Students shall undergo a summer training (during summer vacations) either with a corporate or a Law Firm. They will submit a report at the end of it and the marks will be added in the 5th semester.

Sixth Semester
	Paper Code
	SUBJECTS
	L
	Credit

	LLB302
	Code of Civil Procedure – II
	4
	4

	LLB304
	Code of Criminal Procedure – II
	4
	4

	LLB306
	Public International Law
	4
	4

	LLB308
	Investment and Competition Law
	4
	4

	LLB310
	Property Law
	4
	4

	LLB312
	Jurisprudence – II
	4
	4

	BBA LLB316
	Strategic Management
	4
	4

	
	Total
	28
	28

FOURTH YEAR

Seventh Semester
	Paper Code
	SUBJECTS
	L
	Credit

	LLB401
	Land Laws
	4
	4

	LLB403
	Law and Technology
	4
	4

	LLB405
	Intellectual Property Rights
	4
	4

	LLB407
	Labour Law – I
	4
	4

	LLB409
	Environmental Law
	4
	4

	LLB411
	Tax Law
	4
	4

	
	Total
	24
	24

Eighth Semester

	Paper Code
	SUBJECTS
	L
	Credit

	LLB402
	Alternative Dispute Resolution
	4
	4

	LLB404
	International Trade Law
	4
	4

	LLB406
	Law, Poverty and Development
	4
	4

	LLB408
	Labour Law – II
	4
	4

	LLB410
	Interpretation of Statutes
	4
	4

	LLB412
	Optional Subjects (Any one of the following):

a. Women and Law

b. Air and Space Law

c. Election Law

d. International Commercial Law
	4
	4

	
	Total
	24
	24

FIFTH YEAR

Ninth Semester
	Paper Code
	SUBJECTS
	L
	Credit

	LLB501
	Legal Ethics and Court Craft

	4
	4

	LLB503
	Drafting, Pleading and Conveyancing

	4
	4

	LLB505*
	Legal Writing and Research

(Seminars and Research paper) Internal

	--
	10

	LLB507

	Optional Subjects (Any two of the following):

a. Banking and Insurance Law

b. International Humanitarian Law

c. Indirect Taxes

d. International Refugee Law

e. Criminology

f. Socio-Economic Offences

g. International Economic Law

h. Private International Law

i. Law of International Organizations

j. Heath Care Law

k. Security Law

l. Forensic Sciences

m. Comparative Law

	4

4

4

4

4

4

4

4

4

4

4

4

4
	4

4

4

4

4

4

4

4

4

4

4

4

4

	
	Total
	16
	26

*NUES – Non University Evaluative Subject

Tenth Semester

	Paper Code
	Subject
	L
	Credit

	LLB502 **
	Dissertation

	--
	14

	LLB504 **
	Internship (Lawyers / Law firms)

	--
	10

	
	Total
	
	24

** LLB 502 / LLB 504 - 100 marks (75 + 25 Viva)
NOTE:

1. The total number of Credits of the BA LLB (H) / BBA LLB (H) programme are 270 Credits.

2. Each student shall be required to appear for examination in all the papers of the course however for the award of a degree a student shall be required to earn the minimum of 260 Credits.
3. This relaxation of 10 credits is restricted to exam papers like History, Economics, Sociology, Political Science, German/French for BA LLB (H) course and Managerial Economics, Socio-Political System in India, Economic Environment of Business, Organizational Behaviour, Human Resource Management for BBA LLB (H) course.
LLB

 Paper Code: 101
Subject: Legal Method
L4 C4

Unit – I: Meaning and Classification of Laws

(Lectures– 10)

a. Meaning and definition

b. Functions of law?

c. Classification of laws:

 i.
Public and Private Law

ii.
Substantive and Procedural Law

iii.
Municipal and International Law

Unit – II: Sources of Law

(Lectures– 09)

a. Custom

b. Precedent

c. Legislation

Unit – III: Basic Concepts of Indian Legal System
(Lectures– 10)

a. Common Law

b. Constitution as the Basic Law

c. Rule of Law

d. Separation of Powers

e. Judicial system in India

Unit – IV: Legal Writing and Research

(Lectures – 10)

a. Legal materials – Case law

b. Statutes, Reports, Journals, Manuals, Digests etc.

c. Importance of legal research

d. Techniques of Legal Research

e. Legal writings and citations

Text Books:

1. Glanville Williams – Learning the law

2. Nomita Aggarwal – Jurisprudence (Legal Theory)

3. B.N.M. Tripathi – An Introduction to Jurisprudence and Legal theory

References:

1. Benjamin N. Cardozo, The Nature of Judicial Process

2. ILI Publication – Indian Legal System

3. ILI Publication in Legal Research and Methodology

Essential Case Law:

1. Raj Kishore Jha v. State of Bihar, AIR 2003 S.C. 4664

2. Commissioner of Income Tax, Hyderabad v. PJ. Chemicals, 1994 Suppl. (3) S.C.C. 535

3. Air India v. Nargesh Mirza, AIR 1981 SC 1829

4. Geeta Hariharan v. Reserve Bank of India, AIR 1999 S.C. 1149

5. Neera Mathur v. L.I.C. 1992 (1) S.C.C. 286

6. D.K. Basu v. State of W.B., 1997 (1) SCC 417

7. Dwrka Prasad Aggarwal v. B.D. Aggarwal, AIR 2003 S.C. 2686

8. Commissioner of Wealth Tax, Meerut v. Sharvan Kumar Swarup & Sons, 1994 (6) SCC 623

9. Shikhar Chand Falodia v.S.K. Sanganeria, AIR 2004 Gau. 19.

10. Grandphone Company v. B.B. Pandey, AIR 1984 S.C. 667

11. Peoples Union for Civil Liberties v. Union of India 1997 (1) S.C.C. 301

12. Lachman v. Nand Lal, AIR 1914 Oudh. 123

13. R.K. Tangkhul v. R. Simirei, AIR 1961 Manipur 1

14. Balusami v. Balkrishna, AIR 1957 Mad. 97

15. Tekaha A.O. v. Sakumeeran A.O. AIR 2004 S.C. 3674

16. Superintendent and Remembrancer of Legal Affairs West Bengal v. Corporation of Calcutta AIR 1967 S.C. 997

17. Nath Bros. Exim. International Ltd. v. Best Roadways Ltd. 2000 (4) S.C.C. 553

18. State of Bihar v. Sonawati AIR 1961 S.C. 221, 231

19. Samta Vedike v. State of Kar2003 CR.L. J. 1003 Kar H.C.

20. Ram Jawaya Kapur v. State of Punjab, AIR 1955 S.C. 549, 556

LLB

Paper Code: 107

Subject: Law of Contract–I

L4 C4

Unit – I:
Formation of Contract

(Lectures – 10)
a. Meaning and nature of contract

b. Offer / Proposal

· Definition

· Communication

· Revocation

· General/ Specific offer

· Invitation to treat

c. Acceptance

· Definition

· Communication

· Revocation

· Tenders/Auctions

Unit – II:
Consideration and Capacity

(Lectures – 10)

a.
Consideration

· Definition

· Essentials

· Privity of contract

b. Capacity to enter into a contract

· Minor’s position

· Nature / effect of minor’s agreements

Unit – III: Validity, Discharge and Performance of Contract
(Lectures – 10)
a. Free Consent

b. Coercion, undue influence, Misrepresentation, Fraud, Mistake

c. Unlawful consideration and object

d. Effect of void, voidable, valid, illegal, unlawful and uncertain agreements contracts

e. Discharge of Contracts

f. Performance

g. Time and Place of performance

h. Impossibility of performance and frustration

i. Breach – Anticipatory & Present

Unit – IV:
Remedies and Quasi Contracts

(Lectures– 10)
a. Remedies

i Damages

ii Kinds

iii Remoteness etc.

iv Injunction

v Specific performance

vi Quantum Merit

b. Quasi Contracts (Sections 68-72)

Text Books:

1. Avtar Singh – Law of Contract and Specific Relief

2. Mulla - Law of Contract and Specific Relief

References:

1. Anson’s - Law of Contract

2.
Bangia - Law of Contract and Specific Relief

3. Cheshire and Fifoot - Law of Contract

LLB

Paper Code: 111

Subject: English and Legal Language

L4 C4

Unit – I: Grammar and Usage

(Lectures – 10)
a.
Tense and Composition

b.
Basic Transformations

i Active/Passive

ii Negatives

iii Questions

c.
Simple, Complex and Compound Sentences

d.
Reported Speech

e.
Some Common errors

Unit – II: Comprehension and Composition

(Lectures – 10)

a. Reading Comprehension

b. Comprehension of Legal Texts

c. Paragraph and Precis writing

d. Formal Correspondence

e. Note Taking

f. Drafting of Reports and Projects

g. Abstracts

Unit – III:
Legal Language

(Lectures – 08)

a. Legal maxims

b. Foreign words

c. Drafting of moot memorials

Unit – IV: a.
Common Hindi and Urdu words used in Courts
(Lectures – 06)
 b.
Translation from Hindi to English and Vice Versa

Text Books:

1. Legal Language and Legal Writing – P.K. Mishra

2. English Grammar – Wren and Martin

References:

1. Legal Language, Writing and General English – J.S. Singh

BBA LLB

Paper Code: 117

Subject: Principles of Management

L4 C4

	Objectives: The course aims at providing fundamental knowledge and exposure to the concepts, theories and practices in the field of management.

Unit I

(Lectures – 10)

Introduction: Concept, nature, process and significance of management; Managerial levels, skills, functions and roles; Management Vs. Administration; Coordination as essence of management; Development of management thought: classical, neo-classical, behavioral, systems and contingency approaches.

Unit II

 (Lectures – 10)

Planning: Nature, scope and objectives of planning; Types of plans; Planning process; Business forecasting; MBO; Concept, types, process and techniques of decision-making; Bounded Rationality.

Organizing: Concept, nature, process and significance; Principles of an organization; Span of Control; Departmentation; Types of an organization; Authority-Responsibility; Delegation and Decentralization; Formal and Informal Organization.

Unit III

(Lectures – 10)

Staffing: Concept, Nature and Importance of Staffing.

Motivating and Leading: Nature and Importance of motivation; Types of motivation; Theories of motivation-Maslow, Herzberg, X, Y and Z; Leadership – meaning and importance; Traits of a leader; Leadership Styles – Likert’s Systems of Management, Tannenbaum & Schmidt Model and Managerial Grid.

Unit IV

(Lectures – 10)

Controlling: Nature and Scope of control; Types of Control; Control process; Control techniques – traditional and modern; Effective Control System.

Text Books:

1. Stoner, Freeman and Gilbert Jr.; Management, Prentice Hall of India, New Delhi, 2003.

2. Gupta, C.B.; Management Concepts and Practices, Sultan Chand and Sons, New Delhi, 2003.

Reference:

1.
Koontz. O Donnel and Weirich (2001) – Management, Tata McGraw Hill Publishing Company, New Delhi.

2.
Chopra, R.K. - Principles & Practices of Management, Sun India Publication, Latest Edition.

3. Tripathi P.C. and Reddy P.N., Principles & Practices of Management, 2nd Edition, Tata McGraw

 Hill.
BBA LLB

Paper Code: 119

Subject: Managerial Economics

L4 C4

	Objectives: The objective of this course is to give understanding of the basic concepts and issues in managerial economics and their application in business decisions.

Unit I: Introduction to Managerial Economics

 (Lectures – 10)

Nature, Scope, Definitions of Managerial Economics, Application of Managerial Economics to Business, Micro Vs. Macro Economics, opportunity costs, Time Value of Money, Marginalism, Incrementalism, Market Forces and Equilibrium.

Unit II: Consumer Behaviour and Demand Analysis
 (Lectures – 12)
Cardinal Utility Approach: Diminishing Marginal Utility, Law of Equi-Marginal Utility, Ordinal Utility Approach: Indifference Curves, Marginal Rate of Substitution, Budget Line and Consumer Equilibrium, Theory of Demand, Law of Demand, Movement along vs. Shift in Demand Curve, Concept of Measurement of Elasticity of Demand, Factors Affecting Elasticity of Demand, Income Elasticity of Demand, Cross Elasticity of Demand.

Unit II
I: Theory of Production, Cost and Firm’s Behaviour (Lectures – 12)
Meaning and concept of Production, Factors of Production and Production Function, Fixed and Variable Factors, Law of Variable Proportion (Short Run Production Analysis), Law of Returns to a Scale (Long Analysis), Concept of Cost, Cost Function, Short Run Cost, Long Run Cost, Economics and Diseconomies of Scale, Explicit cost and Implicit Cost, Private and Social Cost, Pricing Under Perfect Competition, Monopoly, Monopolistic Competition, Oligopoly.

Unit IV: Macro Economic Analysis

 (Lectures – 6)
Theory of income and employment, Classical, Modern (Keynesian), Approach. Macro-Economic Variables, Circular flow of income, National Income Concepts, definition and its measurement.

Text Books:
1. Dwivedi, D.N. (2003) Managerial Economics, Vikas Publishing House

2. Chaturvedi D.D. and S.L.Gupta (2003) Business Economics, Brijwasi Publishers.

3. Dwivedi, D.N. (2005), Macro Economics, Tata MC Graw Hill.

Reference:
1. Mehta, P.L. (2003); Managerial Economics, Sultan Chand & Sons

2. Koutsoyiannis, A. (2003) Modern Micro-Economics, Macmillan Press Ltd.

3. Salvatore, Dominick, Managerial Economics, Mc Graw- Hill Book Company, Latest Edition.

4. Mishra, S.K. and V.K. Puri (2003) Modern Macro-Economics Theory, Himalya Publishing House.

5. Edward Shapiro (2003); Macro Economic Analysis, Tata Mc. Graw Hill.

BBA LLB

Paper Code: 121

Subject: Business Statistics

L4 C4

Unit- I: Overview of Business Statistics

(Lectures – 5)

Definition, important and limitations; Functions and scope of statistics; Types of data; Data collection techniques; Presentation of data- tabulation, charting and diagrammatic

Unit- II: Measures of Central Tendency and Variation

 (Lectures – 8)

Central tendency- mean, median, mode, partition values; Variation – range, quartile deviation, average deviation, standard deviation, Lorenz curve; Skewness, moments and kurtosis

Unit - III: Correlation and Regression analysis

 (Lectures – 10)

Significance of study of correlation; Correlation and causation; Types of correlations; Measurement of correlation (Karl Pearson’s methods, Spearman’s rank correlation); Difference between correlation and regression; Bivariate regression model & regression equations of Y on X; Index Numbers; Times series analysis.

Unit – IV: Sampling & Tests of Hypothesis

(Lectures – 14)
Sampling and Sampling Distributions; Procedure of hypothesis testing; Type I and Type II errors; One tailed and two tailed tests; Testing of hypothesis w.r.t. large samples, about population means, difference between means, attributes, population proportion and difference between two proportions; Chi-square test; Analysis of Variance; Statistical decision making

Text Books:

1. Gupta, S.P. & Gupta M.P. (2003) Statistical Methods, Sultan Chand & Sons, N Delhi.

2. Sharma, J.K., Mathematics for Business & Economics, Asian Books, New Delhi.

3. Hooda, R.P., Statistics for Business and Economics, 3rd ed., Macmillan, N. Delhi.

4. Levin & Levin: Business Statistics
BBA LLB

Paper Code: 123

Subject: Socio-Political Systems in India

L4 C4

Unit - I: Concept of Human Society

 (Lectures – 10)

a. Concept of society

b. Important features of human society and its comparison with non- human society

c. Other related concepts- community, association, human groups, status and role

d. Important social institutions- family, marriage, kinship, religion, education

Unit - II: Important Features of Indian Society
(Lectures – 10)

1.
Social stratification of Indian society

a. Unity and diversity of Indian society

b. Issues of class and caste,

c. Scheduled Castes and Scheduled Tribes in India with special reference to reservation policy

d. Status of Women in India

2. Social problems in India

a. Types of crime and their social aspect; issue of terrorism in India

b. Social context of secularism, fundamentalism and communalism

c. Problems of drug addiction and alcoholism

d. Issues of inter ethnic and inter caste relations

Unit - III: State and Government (Lectures – 10)

1. Concept of State and its organs

a. Government and its relation with state

b. Constitution – features and classification

c. Legislature – Concept, types and functions

d. Executive: Concept and functions

e. Judiciary- functions, judicial review and independence of judiciary

2.
Forms of Government

a. Democratic Government

b. Unitary and Federal Form of Government

c. Unitary form of Government – features, merits and demerits

d. Federal form of Government –features, merits and demerits

3. Parliamentary and Presidential form of Government

a.
Parliamentary form - features, merits and demerits

b.
Presidential form- features, merits and demerits

4.
Indian Political System

Unit - IV
 (Lectures – 10)
1.
International Processes

a. Diplomacy

b. Role of UN in International Peace

2.
a. International Organizations in Global Politics

b. NGOs Political as Political Actor

Text Books:

1. Harlambos (1980), M. Sociology: Themes and Perspectives, Oxford University Press

2. Bottomore, T. B. ((1971) Sociology: A Guide to Problems and Literature, Blackie and Sons India Ltd.

3. Horton. P. B. and C. L. Hunt (1984) Sociology, MsCrew - Hill Book Company, Singapore

4. Giddens, A. (1993) Sociology, Polity Press, UK.

5. Davis, K. (2000) Human Society, Surjeet Publications, India.

6. Eddy Asirvatham & K.K. Misra Political Theory; S. Chand & Company Ltd., Delhi

7. Kapur, A.C.; Principles of Political Science, S.Chand & Company Ltd., Delhi.

8.
Baylism John and Smith, Steve; The Globalization of World Politics, Oxford University

Press

LLB

 Paper Code: 102

Subject: History – II (Legal History)
L4 C4

Unit I:
Early Developments (1600- 1836)

(Lectures – 10)

a. Charters of the East India Company: 1600, 1661, 1726 and 1753

b. Settlements: Surat, Madras, Bombay and Calcutta

c. Courts: Mayor’s Court of 1726 and Supreme Court of 1774

d. Statutes: Regulating Act, 1773; Pitts India Act, 1784; The Act of Settlement 1781

e. Conflict: Raja Nanad Kumar, Kamaluddin, Patna Case, and Cossijurah

f. Warren Hastings: Judicial Plans of 1772, 1774 and 1780

g. Lord Cornwallis: Judicial Plans of 1787, 1790 and 1793

h. Lord William Bentinck (With special focus on Appraisal of Criminal law)

Unit II: Evolution of Law and Legal Institutions

(Lectures – 10)

a. Development of Personal Laws

b. Development of Law in Presidency Towns

c. Development of Civil law in Mufassil: Special Emphasis on Justice, Equity and Good Conscience

d. Codification of Laws: Charter of 1833, The First Law Commission, the Charter of 1853, The Second Law Commission

e. Establishment of High Courts, 1861

f. Privy Council and Federal Court: Appeals and working of Privy Council, Appraisal of Privy Council, Features of Federal Court

g. Evaluation: Special Reference to Racial Discrimination, Merit and Demerits

Unit III: Legal Profession and Education

(Lectures– 10)

a. Early Developments though Major’s Court, Supreme Court, Company’s Adalat, High Court, Legal Practitioners Act of 1879, The Chamier and Indian Bar Committer of 1951

b. The Advocates Act of 1961: Provisions and Disciplinary powers

c. Law Reporting: Theory of Precedents, Features of Law reporting from 1773 to 1950

d. Legal Education: History and Basic Aims of Legal Education

Unit IV: Constitutional History

(Lectures – 10)

a. The Indian Councils Act, 1861

b. The Indian Councils Act, 1892

c. The Indian Councils Act, 1909

d. The Government of India Act 1919

e. The Government of India Act, 1935

Text Books:

1. M.P. Jain – Outlines of Indian Legal History

2. V.D. Kulshrehtha – Landmarks of Indian Legal and Constitutional History

References:

1. M.P. Singh – Outlines of Indian Legal History

2. Abdul Hamid – Constitutional History of India

LLB

 Paper Code: 110

Subject: Law of Contract – II
L4 C4

Unit – I: Indemnity and Guarantee/Bailment and Pledge
(Lectures– 08)

a. Meaning, Distinction between Indemnity and Guarantee

b. Right / Duties of Indemnifier, Indemnified and Surety

c. Discharge of Surety

d. Kinds of Guarantee

e. Bailment and Pledge

· Meaning and Distinction

· Rights and Duties of Bailor/Bailee, Pawnor/Pawnee

· Lien

· Termination of Bailment

Unit – II: Agency

(Lectures – 10)

a. Definitions of Agent and Principal

b. Essentials of relationship of agency

c. Creation of agency: by agreement, ratification and law.

d. Relation of principal / agent, subagent and substituted agent

e. Termination of agency

Unit – III: Specific Relief Act, 1963

(Lectures – 08)

a. Recovery of property

b. Specific performance of contracts

c. Injunctions – Temporary and Perpetual, Mandatory

Unit – IV: The Indian Partnership Act, 1932

(Lectures– 10)

a. Nature of partnership firm

b. Relations of partners to one another and outsiders

i. Rights /Duties of partners inter se

ii. Partnership Property

iii. Relations of Partners to third parties

iv. Liability for holding out

v. Minor as a partner

c. Incoming and outgoing partners

d. Dissolution

i By consent,

ii By agreement,

iii compulsory dissolution,

iv contingent dissolution,

v By notice,

vi By Court.

vii Consequences of dissolution

viii Registration of firms and effects of non registration

Text Books:

1. Avtar Singh, Law of Contract and Specific Relief

2. R.K. Bangia, Law of Contracts

References:

1. Pullock & Mulla, Indian Contract and Specific Relief Acts

2. Avtar Singh - Law of Partnership

3. K. Sukumaran, Pollock & Mulls - The Indian Partnership Act

LLB

Paper Code: 112

Subject: Techniques of Communication, Client Interviewing

L4 C4

 and Counseling

Unit – I: Communication

(Lectures – 10)

a. Meaning

b. Types and Directions to Communication

c. Approaches to Communication

d. Barriers to Communication

e. Communication Process

f. Channels of Communication

Unit – II: Client Interviewing

(Lectures – 10)

a. Meaning and significance

b. Different Components: listening, types of questions asked, Information gathering, Report formation, Ethical consideration

Unit – III: Legal Counseling

(Lectures– 10)

a. Definition and its differentiation from general counseling

b. Different types of counseling

c. Approaches to Counseling

d. Training Skills: Simulated exercises

Unit – IV: Legal Reasoning

(Lectures– 10)

a. Legal Reasoning: Definition, Components of Legal Reasoning, Deductive and Inductive Reasoning, Levi’s and Bodenheimer’s Model of Legal Reasoning

b. Law and Logic: Aristotelian Logic and Syllogism

c. Significance of mooting to law students

Text Books:

1. N.R. Madhava Menon, Clinical Legal Education

References:

1. Jenny Chapman, Client Interviewing and Counselling

2. Stephens P. Robbins, Organizational Behaviour

3. Morgan, Introduction to Psychology

BBA LLB

Paper Code: 120

Subject: Financial Accounting

L4 C4

Unit – I

 (Lectures – 10)

Meaning and Scope of Accounting: Need for Accounting, Development of Accounting, Definition and Functions of Accounting, Limitation of Accounting, Book Keeping and Accounting, Is Accounting Science or Art?, End User of Accounting Information, Accounting and other Disciplines, Role of Accountant, Branches of Accounting, Difference between Management Accounting and Financial Accounting, Objectives of Accounting, Accounting Equation.

Accounting Principles and Standards: Meaning of Accounting Principles, Accounting Concepts, Accounting Conventions, Systems of Book Keeping, Systems of Accounting, Introduction to Accounting Standards Issued by ICAI.

Journalising Transactions: Journal, Rules of Debit and Credit, Compound Journal Entry, Opening Entry

Sub Division of Journal: Cash Journal, Petty Cash Book, Purchase Journal, Sales Journal, Sales Return Journal, Voucher System.

Ledger Posting and Trial Balance: Ledger, Posting, Relationship between Journal and Ledger, Rules Regarding Posting, Trial Balance, Final Accounts of Sole Proprietorship and Firms.

Unit II

 (Lectures – 4)

Capital and Revenue: Classification of Income, Classification of Expenditure, Classification of Receipts, Difference between Capital Expenditure & Capitalized Expenditure, Revenue Recognition.

Accounting Concept of Income: Concept of Income, Accounting Concept’s and Income Measurement, Expired Cost & Income Measurement, Relation Principle and Income Measurement, Accountants and Economist’s Concept of Capital and Income.

Unit III

 (Lectures – 6)

Inventory Valuation: Meaning of Inventory, Objectives of Inventory Valuation, Inventory Systems, Methods of Valuation of Inventories, Accounting Standard 2 (Revised), Valuation of Inventories.

Depreciation Provisions and Reserves: Concept of Deprecation, Causes of Depreciation, Basic Features of Depreciation, Meaning of Depreciation Accounting, Objectives of Providing Depreciation, Fixation of Depreciation Amount, Method of Recording Depreciation, Methods of Providing Depreciation, Depreciation Policy, AS-6 (Revised) Depreciation Accounting, Provisions and Reserves, Change of Method of Depreciation (by both current and retrospective effect).

Unit IV

 (Lectures – 20)

Shares and Share Capital: Shares, Share Capital, Accounting Entries, Under subscription, Oversubscription, Calls in Advance, Calls in Arrears, Issue of Share at Premium, Issue of Share at Discount, Forfeiture of Shares, Surrender of Shares, Issue of Two Classes of Shares, Right Shares, Re-issue of shares.

Debentures: Classification of Debentures, Issue of Debentures, different Terms of Issue of Debentures, Writing off Loss on Issue of Debentures, Accounting Entries, Redemption of Debentures.

Joint Stock Company: Introduction, Meaning and Definition of a Company, Essential Characteristics of a Company, Kinds of Companies, Private and Public Limited Companies, Formation of Company.

Company Final Accounts: Books of Account, Preparation of Final Accounts, Profit & Loss Account, Balance Sheet, Requirements of Schedule VI concerning Profit & Loss Account and Balance Sheet, Preparation of Simple Company Final Accounts.

Text Books:

1.
Maheshwari, S.N. and S. K. Maheshwari (2003), An Introduction to Accountancy, Eighth Edition, Vikas Publishing House.

2.
Gupta, R.L. and V.K. Gupta (2003), Financial Accounting: Fundamental, Sultan Chand Publishers.

3.
Monga, J.R. (2005), An Introduction to Financial Accounting, First Edition, Mayoor Paperbooks.

References:

1.
Monga, J.R. and Girish Ahuja (2003); Financial Accounting, Eighteenth Edition, Mayoor Paper Backs.

2.
 Bhattacharya, S.K. and J. Dearden (2003); Accounting for Manager – Text and Cases, Third Edition, Vikas Publishing House.

3.
Maheshwari, S.N. and S.K. Maheshwari (2003); Advanced Accountancy, Eighth Edition, Vol. I & II, Vikas Publishing House.

BBA LLB

Paper Code: 122

Subject: Operational Research in Management

L4 C4

Unit – I

(Lectures – 8)

Liner Programming: Concept and uses in business decision making; linear programming problem: formulation, methods of solving: graphical and simplex method, problems with mixed constraints, duality: concept, significance, usage and application in business decision-making.

Unit – II

(Lectures – 12)

Transportation and assignment problems: General structure of transportation problem, solution procedure for transportation problem. Methods for finding initial solution, test for optimality, maximization problem in transportation, assignment problem, approach of assignment model, solution methods of assignment problem, maximization in an assignment, unbalanced assignment problem, restriction on assignment.

Unit – III

(Lectures – 10)

Decision Analysis and Game Theory: Operation scheduling: Scheduling problems, shop floor control, Gantt Charts, Principles of work center scheduling, principles of job shop scheduling, personnel scheduling, Game Theory – Pure and mixed strategy, graphical dominance and algebraic method.

Unit – IV

(Lectures – 10)

Network Analysis Model and Queuing: PERT & CPM, Cost Analysis and Resource Allocation Queuing Model (M/M/1/∞/F1F0)

Text books:

1. Gupta, S.P. and Gupta, P.K., Quantitative Techniques and Operations Research, Sultan Chand & Son, Latest Edition.

2. Sharma, J.K. (2004), Operation Research: Problems and Solutions, MacMilan India Ltd. 2nd Edition.

3. Srivastava, U.K., Shenoy G.V. and Sharma S.C. (2002), Quantitative Techniques for Managerial Decisions, New Age International Pvt. Ltd., 2nd Edition.

References:

1. Sharma, S. D., Operations Research, New Edition

2. Vohra, N.D. (2003), Quantitative Techniques in Management

BBA LLB

Paper Code: 124

Subject: Information Technology Fundamentals

L4 C4

Unit – I: Basics of Computer and its evolution

 (Lectures – 12)

Evolution of Computer, Data, Instruction and Information, Characteristics of computers, Various fields of application of computers, Various fields of computer (Hardware, Software, Human ware and Firmware), Advantages and Limitations of computer, Block diagram of computer, Function of different units of computer, Classification of computer (i) On the basis of technology (Digital, Analog and Hybrid) (ii) On the basis of processing speed and storage capacity (Micro, Mini, Mainframe and Super) (iii). On the basis of Purpose (General & Special) Different Generation of computes (I to V), Types of software (System and Application), Compiler and Interpreter, Generation of Language (Machine Level Assembly, High Level, 4GL), Number Systems and their Inter-conversion.

Unit – II

(Lectures – 8)

Input and Output Devices:

Keyboard, Mouse, Joystick, Digitizer, Scanner, MICR, OCR, OMR, Light Pen, Touch Screen, Bar Code Reader, Voice Input Device, Monitor and it’s type (VGA, SVGA and XGA), Printer and it’s type (Impact and Non-Impact with example), Plotter

Computer Memory:

Primary Memory (ROM and it’s types – PROM, EPROM,EEPROM, RAM) Secondary memory- SASD, DASD Concept, Magnetic Disks – Floppy disks, Hard disks, Magnetic Tape, Optical disks – CD ROM and it’s types (CD ROM, CD ROM-R, CD ROM-EO, DVD ROM Flash Memory

Unit III

 (Lectures – 10)

Operating System Concept:

Introduction to operating system; Function of OS, Types of operating systems, Booting Procedure, Start-up sequence, Details of basic system configuration, Important terms like Directory, File, Volume, Label, Drive name, etc.

Introduction to GUI using Windows Operating System:

All Directory Manipulation: Creating directory, Sub directory, Renaming, Copying and Deleting the directory

File Manipulation: Creating a file, deleting, copying, renaming a file.

Unit IV

(Lectures – 10)

Concept of Data Communication and Networking:

Networking concepts, Types of Networks (LAN, MAN, WAN), Communication Media, Mode of Transmission (Simplex, Half Duplex and Full Duplex), Analog and Digital Transmission, Network Topologies, Internet, Intranets, Extranets, Inter-networking devices
Office Productivity Software: Introduction to Word Processing, Spreadsheets and Presentation Software; Database management concepts, Comparison with Traditional File systems, DBMS Models and Concept of keys; Data Security concepts

Text Books:
1. Turban, Rainer and Potter (2003). Introduction to Information Technology. John Wiley & Sons.

2. Saini, A.K. and Pradeep Kumar (2003). Computer Applications in Management, Anmol Publications, N. Delhi.

3. ITL Education Solutions Ltd. (2005), Introduction to Information Technology, Pearson Education.

References:

1.
Sinha, Kr. Pradeep and Preeti Sinha; Foundations of Computing, BPB Publication, Latest Edition.

2.
William Sawyer, Hutchinson. Using Information Technology, Tata McGraw Hill, Fifth Ed.

BBA LLB

Paper Code: 126

Subject: Economic Environment of Business

L4 C4

Unit – I:
Business Environment: (Lectures – 10)

Nature and Significance, interaction matrix of different environment factors, process of environmental scanning, basic philosophies of capitalism and socialism with their variants.
Unit- II
Regulatory Business Laws:

 (Lectures – 10)
Industrial and Licensing Policy (latest), Foreign Exchange Management Act, Consumer Protection Act, Environment Protection Act, New Competition Law, Securities and Exchange, Board of India and Investor’s Protection.

Unit- III
New Economic Environment:

 (Lectures – 10)
Liberalization, Privatization and Globalisation of Indian Economy (trends and issues.)

Unit-IV
Monetary and Fiscal Environment in India:

 (Lectures – 10)
Monetary and Fiscal Policies (their working, latest trends and issues)

Text Books:

1. Bedi, Suresh (2004) Business Environment, Excel Books, New Delhi.

2. Mishra, S.K. and Puri, V.K. (2007) Economic Environment of Business, Himalaya Publishing House, New Delhi.

3. Paul, Justin (2006), Business Environment (Text and Cases), Tata McGraw-Hill, New Delhi

4. Economic Survey, Government of India (Latest)

5. Monthly Bulletins, Reserve Bank of India, Mumbai
LLB

Paper Code: 201

Subject: Business Law

L4 C4

Unit – I: Sale of Goods: Definition, Conditions and Performance
 (Lectures – 08)

a. Definition of ‘goods’ and ‘sale’

b. Essentials of sale

c. Conditions and Warranties

d. Passing of property

e. Nemo Dat quod non habet
f. Performance of Contract

Unit – II: Sale of Goods Act: Right of parties and remedies

(Lectures– 07)

a. Rights of unpaid seller

b. Remedies for beach of contract

Unit – III: Negotiable Instruments

(Lectures – 08)

a. Definition, essential kinds of negotiable instruments

b. Holder and holder in due course

c. Negotiation and assignment

Unit – IV: Negotiable Instruments: Presentation and Liability

(Lectures– 07)

a. Presentation of Negotiable Instruments

b. Crossing of cheques

c. Discharge from Liability

d. Noting and Protest

e. Dishonour of negotiable instruments

Text books:

1. Avtar Singh – Sale of Goods

2. Bhashyam and Adiga – Law of Negotiable Instruments

References:

1. Chalmers – Sale of Goods

2. Benjamin, Sale of Goods

3. Khergamwala - Law of Negotiable Instruments

4.
Aithayah - Sale of Goods

LLB

 Paper Code: 203
Subject: Family Law – I
L4 C4

Unit – I: Marriage Laws

(Lectures– 10)

a. Hindu Marriage Act, 1955

i. Evolution of the institution of marriage

ii. Concept of marriage

iii. Forms, validity, voidability

b. Nikah (Muslim Marriage)

i. Definition, objects and nature

ii. Essentials and validity

iii. Obligations arising out of marriage – Mahr, Maintenance etc.

c. Laws governing Christian and Parsi marriages

d. Civil Marriages

Unit – II: Dissolution of Marriage

(Lectures– 10)
h. Theories of Divorce

i. Separation and Dissolution of Marriage under Hindu Law

i. Judicial separation

ii. Grounds of Divorce

iii. Divorce by mutual consent

iv. Jurisdiction and procedure

c.
Dissolution of Marriage under Muslim Law

i. By death

ii. By the act of either party

iii. By mutual consent

iv. By court

v. Indian Divorce Act and Parsi Marriage Act

Unit – III: Adoption and Maintenance

(Lectures – 10)

a. Hindu Adoption and Maintenance Act, 1956
b. Adoption
(i) Ceremonies

(ii) Capability

(iii) Effect

c.
Maintenance

i. Entitlement

ii. Enforcement

d.
Muslim Women (Protection of Rights on Divorce) Act, 1986

e.
Maintenance under the Code of Criminal Procedure, 1973

Unit – IV: Guardianship

(Lectures – 10)
a. Hindu Minority and Guardianship Act, 1956

b. Guardianship – Meaning

c. Kinds of Guardianship

d. Right, obligations and disqualification of guardian
e. Guardianship under Muslim Law

f. Entitlement to guardianship

g. Rights, obligations and disqualification of a guardian

Text books:

1. Hindu Law - Paras Diwan

2. Muslim Law of India - Tahir Mahmood

3. Paras Diwan – Family Laws

LLB

 Paper Code: 205
Subject: Constitutional Law – I
L4 C4

Unit – I: Constitution

(Lectures – 10)
a. Definition and Classification

b. Sources of Constitution

c. Constitutional Conventions

d. Salient features of Indian Constitution

e. Rule of Law

f. Separation of powers

Unit – II: Distribution of Powers between Center and States

(Lectures – 10)

a. Legislative Powers

b. Administrative Powers

c. Financial powers

Relevant Doctrines: (a) Territorial Nexus (b) Harmonious Construction (c) Pith and Substance (d) Repugnancy

Unit – III: Constitutional Organs

(Lectures – 10)

a. Parliament

b. Parliamentary Sovereignty

c. Parliamentary Privileges

d. Anti Defection Law

e. Executive Power

f. Collective Responsibility of Cabinet

g. Judiciary - Jurisdiction of Supreme Court and High Courts

h. Independence of Judiciary

i. Public Interest Litigation

j. Power of Judicial Review

k. Doctrine of Political Question

Unit – IV: Emergency Provisions

(Lectures – 10)

Amendment of Constitution

Doctrine of Basic Structure

Text books:

1. V.N. Shukla, Constitution of India

2. M.P. Jain – Indian Constitutional Law.

3. Nutshells – Constitutional and Administrative Law.

Essential Case Law:

1. R.K. Dalmia v. Justice Tendulkar AIR 1958 S.C. 538

2. In Re Article 143, Constitutional of India AIR 1951 S.C. 332

3. Ram Jawaya Kapur v. State of Punjab AIR 1955 S.C. 549

4. Indira Gandhi v. Raj Narain AIR 1975 S.C. 2299

5. Scora v. U.O.I. 1993 (4) S.C.C. 441

6. State of H.P. v. Umed Ram Sharma AIR 1986 S.C. 847

7. S.R. Bommai v. Union of India, 1994(3) S.C.C. 1

8. A.D.M. Jabalpur v. Shiv Shankar Shukla, 1976 Suppl. S.C.R. 172

9. India Cements Ltd & Anr v. State of Tamil Nadu, 1990 (1) S.C.C. 12

10. A.P. Sampoorna Madhya Nished Samithi & Ors. v. State of A.P., AIR 1997 A.P. 312

11. U.N. Rao v. Indira Gandhi, AIR 1971 S.C. 1002

12. Keshavanad Bharati v. State of Kerala, 1976(2) S.C.R. 347, 523

13. National Human Rights Commission v. State of Arunachal Pradesh, AIR 1996 S.C. 1234

14. Minerla Mills v. Union of India AIR 1980 S.C. 1804

15. Samta Vedike v. State of Karnataka 2003 CR.L.J. 1003 Kar N.C.

16. Tikaramji v. State of U.P. AIR 1968 S.C. 1286

17. Calcutta Gas Co. v. State of W.B. AIR 1962 S.C. 1044

18. Gujarat University v. Sri Krishna AIR 1963 SC 702

19. DAV College v. State of Punjab AIR 1971 SC 1737

20. Prafulla Kumar v. Pramil of Commerce AIR 1947 P.C. 60

21. State of Rajasthan v. G.Chawla AIR 1959 SC 544

22. Union of India & Ors. V. Shah Govardhan Lal Kabra 2000 (7) Scale 435

23. Zayerbhai v. State of Bombay AIR 1954 SC 752

24. Union of India v. V.H.S. Dhillon AIR 1972 SC 1061

25. Jayanti Lal Amrit Lal Rana v. F.N. Rana AIR 1964 S.C. 648

26. State of Haryana v. Ram Kishan AIR 1988 SC 1301

27. K. Nagraj v. State of A.P. 1985 (1) SCC 527

28. K.T. Plantantion v. State of Karnataka, AIR 2002 (Oct) Kar 365

29. Gunupati v. Nafisul Hasan AIR 1954 SC 636

30. Pandit MSM Sharma v. Sri Krishna Sinha AIR 1959 SC 395

31. In powers, privileges and Immunities of State Legislature Re: AIR 1965 SC 745

32. P.V. Narsimha Rao v. State 1998 (94) SCC 626

33. Tej Kiran v. Sanjiva Reddy AIR 1970 SC 1573

34. Roop Ashok Hurrah v. Ashok Hurrah 2002 (3) SCC 406

35. Tirupathi Balaji Developers (P) Ltd. v. State of Bihar AIR 2004 SC 2351

36. A.K. Roy V. UOI 1982 (2) SCR 272

37. State of Maharashtra v. A. Lakshmirutty AIR 1987 SC 331

38. Kihoto Hollohah v. Zachillu 1992 Suppl (2) SCC 651

39. Ravi Naik v. UOI AIR 1994 SC 1558

40. G. Vishwanathan v. Speaker T.N. Assembly 1996 (2) SCC 353

41. M. Kashinath Jalmi v. Speasker Legislative Assembly Goa 1993 (2) SCC 703

42. D.C. Wadhwa v. State of Bihar 1987 (1) SCC 379

43. Krishan Kumar v. State of Bihar 1998 (5) SCC 643

44. Makhan Singh v. State of Punjab AIR 1964 SC 381

45. A.D.M. Jabalpur v. Shivshankar Shukla AIR 1976 SC 1207

LLB

Paper Code: 207

Subject: Law of Crimes – I

L4 C4

Unit – I: Introduction to Substantive Criminal Law

(Lectures – 10)

a.
Extent and operation of the Indian Penal Code

b.
Definition of Crime

c.
Fundamental elements of crime

d.
Stages in commission of a crime

e.
Intention, Preparation, Attempt

Unit – II: General Explanations and Exceptions

(Lectures– 10)
a. Definitions

b. Constructive joint liability

c. Mistake

d. Judicial and Executive acts

e. Accident

f. Necessity

g. Infancy

h. Insanity

i. Intoxication

j. Consent

k. Good faith

l. Private defence

Unit – III: Abetment and Criminal Conspiracy

(Lectures – 08)

Unit – IV: Punishment

(Lectures– 08)

a. Theories: Deterrent, Retributive, Preventive, Expiatory and Reformative Theory

b. Punishment under the IPC: Fine, Imprisonment, Capital Punishment

Text books:

1. Ratanlal & Dhirajlal – The Indian Penal Code

2. H.S. Gaur – Penal Law of India

References:

1. Glanville Williams – Textbook of criminal law

2. Russel on Crime

Essential Case Law:

1. Barendra Kumar Ghosh v. King Emperor – AIR 1925 PC

2. Moti Singh v. State of U.P. – AIR 1964 SC 900

3. Joginder Singh v. State of Punjab – AIR 1979 SC 1876

4. Basdev v. Stat of Pepsu – AIR 1956 SC 488

5. State of Gujrat v. Kousara Monilal – AIR 1964 SC 1893

6. State of Maharasthra v. M H George – AIR 1965 SC 722

7. Sarjoo Prasad v. State of U.P. – AIR 1961 SCC 631

8. State of West Bengal v. Shew Mangal Singh – AIR 1981 SC 1917

9. Sheo Narain v. State of rajasthan – 199(2) Crimes 169 (Raj)

10. Delhi Judicial Service Association, Tis Hazari Court v. State of Gujrat AIR 1991 SC 2176

11. M Naughton’s Case – (1843) 4St Tr (NS) 847

12. Paras Ram v. State of Punjab – (1981) 2 SCC 508

13. Puran Singh v. State of Punjab – AIR 1975 SC 1674

14. Wassan Singh v. State of Punjab – 1996 Cr LJ 878 SC

15. Sukaroo Kabiraj v. Express – 1877 ILR (14) Cal 566

16. Rupan Deol Bajaj v. KPS Gill – AIR 1996 SC 309

17. Kanwar Singh v. Delhi Administration – AIR 1965 SC 871

18. Jaidev v. State of Punjab – AIR 1963 SC 612 (617)

19. Abyanand Misra v. State of Bihar – AIR 1961 SC 1698

20. Sudhir Kumar Mukherjee v. State of W.B. – AIR 1973 SC 2655

21. State of Maharashtra v. Mohd. Yahub

22. R v. shivpuri – 1986 2 All El 334

23. Mahaboob Shah v. King Emperor – AIR 1945 pc 118

24. B.N. Shreekantiah v. Mysore State AIR 1958 SC 672

25. Pandurang Tukia v. State of Hyberabad – AIR 1955 SC 216

26. Shreekantiah Ramayya v. State of Bombay - AIR 1955 SC 287

27. Haradhan Chakrabarty v. Union of India – AIR 1990 SC 1210

28. Bimbadhar Pradhan v. State of Orissa - AIR 1956 SC 469

29. Kehar Singh v. State (Delhi Administrator) – AIR 1988 SC 1883

30. State of T. N v. Nalini – AIR 1999 SC 2640

31. C.B.I. v. V.C. Shukla – AIR 1998 SC 1406

LLB

Paper Code: 209

Subject: Advocacy Skills
 L4 C4

Unit – I: Personality: Meaning and Definition

(Lectures – 10)
a. Determinants of personality

b. Heredity, Environment and Situational Factors

c. Theories of personality: Trait Theory, Type Theory, Psycho Analytic Theory, Meemastic Theory and Learning Theory

Unit – II: Attitude

(Lectures – 10)

a. Meaning and Definition

b. Types of Attitude

c. Formation of Attitude

d. Negative Attitude and objective

e. Building positive attitude

f. Situational Analysis of Attitude

g. Perception

h. Biases, Prejudices and blind Spots

Unit – III: Motivation

(Lectures – 10)

a. Theories of Motivation

b. Various motives: Biological and social Motives

c. Motives to know and Be effective

d. Frustration and conflict of Motives

Unit – IV: Leadership and Team- Building

(Lectures – 10)

d. Definition

e. Theories

f. Characteristics of leadership

g. Team Building

Text books:

1. Introduction to Psychology – Morgan’s

2. Social Psychology – R.A. Baron

3. Psychology /: An Introduction – J.R. Gnow

4. Organizational Behaviour – Stephens P. Ronnins

BBA LLB

Paper Code: 217
Subject: Financial Management

L4 C4

Unit I

 (Lectures – 10)

Financial Management: Meaning, Scope, objectives of Financial Management – Profit Vs. Wealth Maximization, Financial Management and other Areas of Management – Liquidity Vs Profitability, Methods of Financial Management, Organization of Finance Function.

Sources of Financing: Classification of Sources of Finance, Security Financing, Loan Financing, Project Financing, Loan Syndication- Book Building, New Financial Institutions and Instruments (in brief) viz. Depositories, Factoring, Venture Capital, Credit Rating, Commercial Paper, Certificate of Deposit, Stock Invest, Global Depository Receipts.

Concept in Valuation: Time Value of Money, Valuation Concepts, Valuation of Securities viz., Debentures, Preference shares and Equity Shares.

Unit II

 (Lectures – 10)

Concept in Valuation: Time Value of Money, Valuation Concepts, Valuation of Securities viz., Debentures, Preference shares and Equity Shares.

Capital Structure: Meaning, Capital Structure and Financial Structure, Patterns of Capital Structure, Optimum Capital Structure, Capital Structure Theories, Factors Determining Capital Structure, Capital Structure Practices in India.

Cost of Capital: Concept, Importance, Classification and Determination of Cost of Capital.

Leverages: Concept, Types of leverages and their significance.

Unit III

 (Lectures – 10)

Capital Budgeting: Concept, Importance And Appraisal Methods: Pay back period, DCF techniques, Accounting rate of return, Capital Rationing, Concept of Risk, Incorporation of Risk Factor, General Techniques: Risk adjusted discount return, certainty equivalent coefficient and Quantitative Techniques: Sensitivity analysis, Probability assignment, Standard deviation, Coefficient of variation, Decision tree.

Unit IV

 (Lectures – 10)

Working Capital Management: Concept, Management of Cash, Management of Inventories, Management of Accounts Receivable and Accounts Payable, over and under Trading.

Dividend, Bonus and Rights: Dividend Policy, Relevance and Irrelevance Concepts of Dividend, Corporate Dividend Practices in India.

Text Books: -

1. Maheshwari S.N. (2004), Financial Management:Principles and Practice, Sultan Chand & Sons, 9th Edition.

2. Khan M.Y, Jain P.K. (2001), Financial Management, Tata McGraw Hill, 3rd Edition.

3. Pandey I. M. (2003), Financial Management, Vikas Publishing House, Revised Ed.

References: -

1. Hampton, Joh. J (1998), Financial Decision Making, Prentice Hall of India, 4th Edition.

2. Horne Van C. & Wachowich M. (2002), Fundamentals of Financial Management, Prentice Hall of India, 11th Edition

BBA LLB

Paper Code: 219

Subject: Organizational Behaviour

L4
 C4

Unit I

 (Lectures – 8)

Introduction: Concept and nature of Organizational behaviour; Contributing disciplines to the field of O.B.; O.B. Models; Need to understand human behaviour; Challenges and Opportunities.

Unit II

 (Lectures – 12)

Individual & Interpersonal Behaviour: Biographical Characteristics; Ability; Values; Attitudes-Formation, Theories, Organisation related attitude, Relationship between attitude and behavior; Personality – determinants and traits; Emotions; Learning-Theories and reinforcement schedules, Perception –Process and errors.

Interpersonal Behaviour: Johari Window; Transactional Analysis – ego states, types of transactions, life positions, applications of T.A.

Case Study

Unit III

 (Lectures – 10)

Group Behaviour & Team Development: Concept of Group and Group Dynamics; Types of Groups; Formal and Informal Groups; Stages of Group Development, Theories of Group Formation; Group Norms, Group Cohesiveness; Group Think and Group Shift. Group Decision Making; Inter Group Behaviour; Concept of Team Vs. Group; Types of teams; Building and managing effective teams.

Case Study

Unit IV

(Lectures – 10)

Organization Culture and Conflict Management: Organizational Culture-Concept, Functions, Socialization; Creating and sustaining culture; Managing Conflict – Sources, types, process and resolution of conflict; Managing Change; Managing across Cultures; Empowerment and Participation.

Case Study

Text Books:

1.
Prasad, L.M.(2003), Organizational Behaviour, Sultan Chand & Sons.

2.
Stephen P., Robbins (2003), Organizational Behaviour; “Prentice Hall of India Pvt. Ltd.”, New Delhi.

Reference Books:

1. Luthans, Fred (2003); Organizational Behaviour, Tata McGraw Hill, New Delhi

2. Chabbra,T.N. & Singh,B.P., Organization Behavior,Sultan Chand & Sons.

3. Khanka, S.S.; Organizational Behaviour, Sultan Chand and Sons, New Delhi, Latest Edition.

4. Joseph, Weiss (2004); Organization Behaviour and Change, Vikas Publishing house.

LLB

Paper Code: 202

Subject: Law of Torts and Consumer Protection

L4 C4

Unit – I : Introduction and Principles of Liability in Tort

(Lectures – 12)

a. Definition of Tort

b. Development of Tort actions in England and India – Tort distinguished from contract, Quasi-contract and crime

c. Constituents of Tort – Wrongful Act, Damage and Remedy

d. Strict Liability and Absolute Liability

e. Vicarious Liability – Scope and Justification

f. Doctrine of Sovereign Immunity

Unit – II: Justification in Tort

(Lectures – 10)

a. Volenti non-fit Injuria

b. Necessity, Plaintiff’s default

c. Act of God

d. Inevitable accidents

e. Private defences

f. Judicial and Quasi – Judicial Acts

g. Parental and quasi-parental authority

Unit – III:
Specific Torts

(Lectures– 10)

a. Defamation

b. Negligence

c. Nuisance

d. Assault, battery and mayhem

e. False imprisonment and malicious prosecution

f. Nervous Shock

Unit - IV: Consumer Protection

(Lectures– 06)
a. Basic Concepts: Consumer, Service, Goods

i. Authorities for consumer protection

ii. Remedies

Text books:

1. Tort: Winfield and Jolowicz

2. The Law of Torts: Ratanlal & Dhirajlal

Essential Case Law:

1. Bhim Singh v. State of J & K and Others

2. Rudul Sah v. State of Bihar

3. Rylands v. Fletcher 1868 LR HL 330

4. M.C. Mehta v. Union of India 1987 1 SCC 395

5. Union Carbide Corporation v. Union of India AIR 1989 SC 248

6. Donoghue v. Stevenson 1932 SC 31

7. State of Rajasthan v. Mst. Vidyawati & Others AIR 1962 SC 1039

8. M/s Kasturilal RaliaRam Jain v. State of U.P. AIR 1965 SC 1039

9. Cassidy v. Daily Mirror Newspapers Ltd.

10. Bird v. Jones 1845 7 QB 742

11. Lucknow Development Authority v. M.K.Gupta, (19494) ISCC 243.

12. A.C. Modagi v. cCrosswell Tailor, (1991) II CPJ 586

13. Indian Medical Assn. v. V.P. Shantha (1995) 6 SCC 651

14. Consumer Unity and Trust society v. St. of Rajasthan (1991) II CPJ 56 Raj.

15. Poonam Verma v. Ashwin Patel (1996) 4SCC 332

16. Laxmi Engg. Works v. P.S.G. Indutrial Institute, AIR (1995) SC 1428

17. Spring Meadows Hospital v. Harjol Ahluwalia, AIR (1998) SC 1801

18.
Morgan Stanley Mutual Fund v. Kartick Das (1994) 4SCC 225
LLB
 Paper Code: 204
Subject: Family Law – II

L4 C4

Unit – I: Joint Hindu Family

(Lectures – 12)

a. Mitakshara and Dayabhaga

b. Formation and Incident under the coparcenary property under Dayabhaga and Mitakshara
c. Karta of Joint Family: Position, Powers and privileges; Alienation of property by Karta

d. Debts – Doctrine of pious obligation and antecedent debts

Unit – II: Partition

(Lectures – 08)

a. Meaning, Division of right and division of property

b. Persons entitled to demand partition

c. Partition how effected; Suit for partition

d. Re-opening of partition; Re-union

e. Points of similarity and distinction between the Mitakshara and the Dayabhaga Laws

Unit – III: Principles of Inheritance

(Lectures – 10)

a. The Hindu Succession Act, 1956 General rules of succession of a Hindu male and female dying intestate under the Hindu Succession Act

b. Stridhan and Women’s estate

c. Principles of inheritance under Muslim Law (Sunni Law)

Unit – IV: Religious and Charitable Endowments

(Lectures – 10)

a. Endowments

iii. Meaning, kinds and essentials.

iv. Math – Kinds, Powers and obligations of Mahant and Shefait

v. Removal and replacement of Idol

b. Waqf

i.
Meaning, Kinds, Rights and Characteristics,

ii
Advantages and disadvantages

c. Objects and purpose

iii.
Mosques – objects, kind, requisites

iv.
Methods of creation of waqf

d. Pre-emption – Origin, Definition, Classification, Subject matter, formalities, effects, constitutional validity

Text books:

1. Modern Hindu Law – Paras Diwan

2. Outlines of Mohammadan Law – AAA Fyzee

LLB

Paper Code: 206
Subject: Constitutional Law – II

L4 C4

Unit – I Fundamental Rights – I

(Lectures - 10)

a. Definition of ‘State’ for enforcement of fundamental rights – Justifiability of fundamental rights – Doctrine of eclipse, severability, waiver. Distinction between pre-constitutional law and post-constitutional law

b. Right to equality – Doctrine of Reasonable classification and the principle of absence of arbitrariness

c. Fundamental freedom: Freedom of speech and expression, freedom of association, freedom of movement, freedom to reside and settle, freedom of trade, business and profession – expansion by judicial interpretation – reasonable restrictions

Unit – II: Fundamental Rights – II

(Lectures – 10)

a. Right to life and personal liberty – scope and content – (expensive interpretation)

b. Preventive detention under the Constitution – Policy and safeguards – Judicial review

c. Right against exploitation – Forced labour and child employment

d. Freedom of religion

Unit – III: Right to Constitutional Remedies

(Lectures – 10)

1. Right to Constitutional Remedies – Judicial Review – Writs – Hebeas Corpus, Mandamus, Certiorari, Prohibition and Quo-warranto – Art 32 and 226

Unit – IV: Directive Principles, Fundamental Duties and Social Justice
 (Lectures – 10)

a. Directive Principles of State Policy – Nature and justiciability of the Directive Principles – Inter-relationship between Fundamental Rights and Directive Principles – Fundamental Duties

b. Social justice under the Indian Constitution – Compensatory discrimination for backward classes – Mandal Commission’s case and other cases – Protective discrimination doctrine

Text books:

1. M.P. Jain – Indian Constitutional Law

2. V.N. Shukla – Constitution of India

3. D.D. Basu – Constitutional Law of India

Essential Case Law:

3. Electricity Board Rajasthan v. Mohan Lal AIR 1967 SC 185

4. Sukhdev v. Bhagat Roy AIR 1975 SC 1331

5. R.D. Shetty v. International Airport Authority AIR 1979 SC 1628

6. M.C. Mehta v. UOI 1987 (1) SCC 395

7. Mysore Paper Mills v. Mysore Paper Mills Officers Association AIR 2002 SC 609

8. Bhikaji Narain v. State of M.P. AIR 1955 SC 781

9. Kailash Chand Sonkar v. Smt. Maya Devi AIR 1984 SC 600

10. Sikkim Subba Associates v. State of Sikkim 2001 (5) SCC 629

11. Olga Teelis v. Bombay Mumcp. Corp. 1985 (2) SCR 51

12. State of W.B. v. Anwar Ali Sarkar AIR 1952 SC 75

13. Deepak Sibbal v. Punjab University AIR 1989 SC 903

14. Competroller and Auditor General v. K.V. Mehta 2003 (1) SCALE 351

15. E.P. Royapra v. State of T.N. AIR 1974 SC 555

16. Rattan Lal v. State of Haryana 1985 (4) SCC 43

17. Narmada Bachao Andolan v. Union of India 1999 (8) SCC 308

18. S. Rangarajan v. P. Jagjivan Ram 1989 (2) SCC 574

19. Communist Party of India v. Bharat L. Pasricha AIR 1998 SC 184

20. Union of India v. Motion Pictures 1999 (6) SCC 150

21. Railway Board v. Niranjan Singh 1969 (1) SCC 502

22. Himmat Lal K. Shah v. Commissioner of Police AIR 1973 SC 87

23. OK Ghosh v. Ex. Joseph AIR 1963 SC 812

24. Rupinder v. State AIR 1983 SC 65

25. P.N. Kaushal v. UOI AIR 1978 SC 1456

26. A.K. Gopalan v. State of Madras AIR 1950 SC 27

27. Maneka Gandhi v. Union of India AIR 1978 SC 597

28. Hussainara Khatoon v. State of Bihar AIR 1979 SC 1369

29. M.H. Hoskot v. State of Maharashtra

30. Sunil Batra v. Delhi Administration AIR 1978 SC 1675

31. State of H.P. v. Umed Ram AIR 1986 SC 847

32. Narmada Bachao Andolan v. Union of India 2001 (2) SCC 62

33. N.S. Sahni v. Union of India 2002 (8) SCC 211

34. M.P. Human Rights Commission v. State of M.P.

35. L. Pochanna v. State of Maharashtra AIR 1985 SC 389

36. Fatehchand v. State of Maharashtra AIR 1977 SC 1825

37. Air India Statutory Corporation v. United Labour Union 1997 (9) SCC 377

38. M.R. Balaji v. State of Mysore AIR 1963 SC 648

39. Indira Sawnney v. Union of India AIR 199 SC 477

40. Kihoto Hollohan v. ZACHILLU AIR 1993 SC 412

41. State of Madras v. Champak Dorai Rajan AIR 1951 SC 226

42. MRF Ltd. V. Inspector Kerala AIR 1999 SC 188

43. Keshavnan Bharaji v. State of Kerala AIR 1973 SC 1461

44. Minerva Mills v. UOI AIR 1980 SC 1784

45. State of T.N. v. L. Abu Kavvr AIR 1984 SC 326

46. A.I.I.M.S. Students Union v. AIIMS 2002 (1) SCC 428

47. West Bengal Headmasters Association v. Union of India AIR 1987 CAL. 448

48. Javed and Ors. V. State of Haryana 2003 (5) SCALE 602

49. Dasrathi v. State AIR 1985 A.P. 136

50. State of Gujrat v. Hon’ble High Court of Gujrat 1998(7) SCC 392

51. Peoples Union for Democratic Rights v. Union of India AIR 1982 SC 1473

52. University of Mysore v. Govind raio AIR 1965 SC 491

53. State of Haryana v. Haryana Co-operative Transport Ltd. AIR 1977 SC 237

54. B.R. Kapur v. State of T.N. AIR 2001 SC 3435

55. S.I. Syndicate v. UOI AIR 1975 SC 460

56. Union of India v. C. Krishna Reddy 2003 (10) SCALE 1050

57. Ananda Mukti Sadguru Trust v. V.R. Rudani AIR 1989 SC 1607

58. East India Commercial Co. v. Collector of Customs AIR 1962 SC 1893

59. Syed Yakoob v. K.S. Rashakri AIR 1964 SC 477

60. In Re Kerala Education Bill AIR 1958 SC 956

61. Ahemdabas St. Xavier College Society v. State of Gujrat AIR 1974 SC 1389

62. St. Stephens College v. university of Delhi AIR 1992 SC 1630

63. T.M.A. Pai Foundation v. State of Karnataka AIR 1994 SC 13

64. R.B. Rajbhar v. State of W.B. AIR 1975 SC 623

65. A.K. Roy v. Union of India AIR 1982 SC 710

66. S.R. Bommai v. Union of India 1994 (3) SCC 1

67. ARUNA Roy v. Union of India AIR 2002 SC 3176

68. M. Ismail Faruqui v. Union of India AIR 1995 SC 605

LLB

Paper Code: 208
Subject: Law of Crimes– II

L4 C4

Unit – I : Offences affecting the Human body

(Lecture – 12)

a. Offences affecting life, causing miscarriage, or injuries to unborn children

b. Offences of hurt, of wrongful restraint and wrongful confinement

c. Offences of criminal force and Assault, offences of kidnapping and Abduction

Unit – II: Offences against Women

(Lectures – 10)

a. Obscene acts and songs

b. Outraging the modesty of women

c. Rape

d. Cruelty by husband or relatives of husband

e. Offences relating to marriage

Unit – III: Offences against Property

(Lectures – 10)

a. Theft, Extortion, robbery and decoity

b. Criminal misappropriation and criminal breach of trust

c. Cheating

d. Mischief

e. Criminal trespass

Unit- IV: Defamation and offences relating to documents and property marks

(Lectures – 08)

a. Defamation

b. Forgery

c. Counterfeiting

Text books:

1. Ratanlal and Dhirajlal – The Indian Penal Code

2. H.S. Gaur – Penal Law of India

Essential Case Law:

2. Govinda’s Case – (1876), Bom 342

3. State of A.P. v. R. Punnayya – 1977 Cr LJ 1(SC)

4. K.M. Nanavati v. State of Moharashtra – 1962 (Bom) LR 488 (SC) - AIR 1962 SC 605

5. Bachan Singh v. State of Punjab (1980) 2 SCC 684

6. Shashi Nayar v. Union of India – 992 Cr LJ 514

7. Virsa Singh v. State of Punjab – AIR 1958 SC 465

8. Harjinder Singh v. Delhi Administration – AIR 1968 SC 867

9. Mahesh Balmiki v. State of M.P. – 2000 (1) SCC 319

10. Tukaram v. State of mahrashtra – AIR 1979 SC 185

11. State of Punjab v. Gurmit Singh – AIR 1996 SC 1393

12. Bodhisattwa Gautam v. Miss Subhra Chakrabarty – AIR 1996 SC 922

13. Biswanath Mallick v. State of Orissa – 1995 Cr LJ 1416 (ori)

14. State OF MADRASv. Vardarajan – AIR 1965 SC 942

15. State of Haryana v. Raja Ram – AIR 1973 SC 819

16. Vishwanath v. State of U.P. – AIR 1960 SC 67

17. State of HP v. Nikku Ram – 1995 Cri LJ 4184 (SC)

18. P. Rathinam v. Union of India – AIR 1994 SC 1844

19. Gian Kaur v. State of Punjab – AIR 1996 SC 946

20. State v. Lekhraj – 2000 (1) SCC 247

21. Sikhar Behera v. State of Orissa – 1993 Cr LJ 3664

22. Dhananjai v. State of U.P. – AIR 1996 SC 556

23. Shanti v. State of Haryana

24. State of Kerela v. Mathai Verghese – (1986) 4 SCC 746

LLB

Paper Code: 210
Subject: Administrative Law

L4 C4

Unit – I: Evolution and Scope of Administrative Law

(Lectures – 08)
a. Nature, Scope and Development of Administrative Law

b. Rule of law and Administrative Law

c. Separation of powers and its relevance

d. Relationship between Constitutional law and Administrative Law

e. Administrative Law vis-à-vis privatization

f. Classification of functions of Administration

Unit – II: Legislative Functions of Administration

(Lectures – 10)
a.
Necessity and Constitutionality

 b.
Forms and requirements

c.

Control

i. Legislative

ii. Judicial

iii. Procedural

d.
Sub-delegation

Unit-III: Judicial Functions of Administration

(Lectures– 10)

a. Need for devolution of adjudicatory authority on administration

b. Nature of tribunals – Constitution, powers, procedures, rules of evidence

c. Administrative Tribunals

d. Principles of Natural Justice

i. Rule against bias

ii. Audi Alteram Partem
iii. Reasoned decisions

e. Rules of evidence – no evidence, some evidence and substantial evidence

f. Institutional Decisions

Unit – IV: Administrative Discretion and Judicial Control of Administrative Action

(Lectures – 10)

A. Administrative Discretion

a. Need and its relationship with rule of law

b. Constitutional imperatives and exercise of discretion

c. Grounds of judicial review

i. Abuse of discretion

 ii. Failure to exercise discretion

d. Doctrine of legitimate expectations

B. Judicial Control of Administrative Action

i. Introduction

ii. Court as the final authority to determine the legality of administrative action

iii. Exhaustion of Administrative remedies

iv. Locus standi

v. Laches

vi. Res judicata

vii. Judicial review and its extent

C. Methods of judicial review

i. Statutory appeals

ii. Writs

iii. Declaratory judgements and injunctions

iv. Civil Suits for Compensation

Text books:

1. Principles of Administrative Law – M.P. Jain & S.N. Jain

2. Administrative Law – I.P. Massey

References:

1. Administrative Law – Wade

2. Lectures on Administrative Law – C.K. Takwani

3. Administrative Law – S.P. Sathe

Essential Case Law:

1. Ram Jawaya v. State of Punjab (AIR 1955 SC 549)

2. Asif Hameed v. State of J & K (AIR 1989 SC 1899)

3. A.N. Parasoraman v. State of Tamil Nadu AIR 1990 SC 40, (Administrative discretion)

4. State of Punjab v. V.K. Khanna, AIR 2001 SC 343 (Mala fide exercise of power)

5. State of Bombay v. K.P. Krishnan AIR 1960 SC 1322 (irrelevant considerations

6. Shrilekha Vidyarthi v. State of U.P. (AIR 1991 SC 537) (Reasonnablenes)

7. Delhi Laws Act case, AIR 1951 SC 332

8. Lachmi Narain v. Union of India AIR 1976 SC 714 (Modification)

9. A.V. Educational Society v. Govt. of A.P. Educational Department (AIR 2002 A.P. 348) (Judicial Control of delegated Legislation)

10. M/s Atlar Cycle Industry Ltd. v. State of Haryana (Legislative Control)

11. Govind Lal Chaggan Lal Patel v. The Agriculture Produce Market Committee (AIR 1976 SC 236) (Procedural Control)

12. Kiran Gupta v. State of U.P. (AIR 2000 SC 3299) (Delegated Legislation)

13. Indian National Congress (1) v. Institute of Social Welfare (AIR 2002 SC 2158) (Classification of Administrative Action)

14. A.K. Kraipak v. Union of India (AIR 1950 SC 150)

15. Hira Nath v. Rajendra Medical College (AIR 1973 SC 1260)

16. Maneka Gandhi v. Union of India (AIR 1978 SC 597)

17. S.N.Mukherjee v. Union of India (AIR 1990 SC1986)

18. Kumaon Mandal Vikas Nigam Ltd. v. Girja Shankar Pant (AIR 2001 SC 24) (Natural Justice, Test of Bias)

19. State of U.P. v. Johrimal (AIR 2004 SC 3800) (Judicial Review) Johri Mal

20. Sayed Yakoob v. Radha Krishan (AIR 1974 SC 477) (Writ Jurisdiction)

21. Shri Anadi Mukta Sadguru Trust v. V.R. Rudani (AIR 1989 SC 1607) (Mondemus)

22. R.K. Singh v. Union of India (AIR 2001 Delhi 12) (Mandemm)

23.
 Kanhaiya Lal Sethia v. Union of India (AIR 1998 SC 365) (Judicial review

 cannot be on policy matters)

BBA LLB

Paper Code: 218

Subject: Human Resource Management

 L4 C4

	Objectives: The objective of the course is to familiarize students with the different aspects of managing Human Resources in the organization through the phases of acquisition, development and retention.

Unit – I

 (Lectures – 10)

Introduction: Concept, nature, scope, objectives and importance of HRM; Evolution of HRM; Challenges of HRM; Personnel Management vs HRM. Strategies for the New Millennium: Role of HRM in strategic management; human capital; emotional quotient; mentoring; ESOP; flexi-time; quality circles; Kaizen TQM and Six Sigma.

Unit – II

 (Lectures – 10)

Acquisition of Human Resources: HR Planning; Job analysis – job description and job specification; recruitment – sources and process; selection process – tests and interviews; placement and induction. Job changes – transfers, promotions/demotions, separations.

Unit – III

 (Lectures – 8)

Training and Development: Concept and importance of training; types of training; methods of training; design of training programme; evaluation of training effectiveness; executive development – process and techniques; career planning and development.

Unit – IV

 (Lectures – 12)

Compensation and Maintenance: Compensation: job evaluation – concept, process and significance; components of employee remuneration – base and supplementary; Performance and Potential appraisal – concept and objectives; traditional and modern methods, limitations of performance appraisal methods, 360 degree appraisal technique; Maintenance: overview of employee welfare, health and safety, social security.

Text Books:

1.
Chhabra, T. N (2003), Human Resource Management; Dhanpati Rai and Co. Pvt. Ltd New Delhi.

2.
Dr. Gupta, C. B. (2003); Human Resource Management, Sultan Chand and Sons, New Delhi.

References:

1. Flippo, Edwin B., Personnel Management, Tata McGraw Hill, latest edition.

2. Rao, V.S. P. (2004), Human Resource Management, Test and Cases, Excel Books.
3. Aswathappa, K. (2003), Human Resource and Personnel Management (Text and Cases), Tata McGraw Hill Publishing Company, New Delhi

4. Desler, Gary, Human Resource Management, Prentice Hall, latest edition.

5. D’Cenzo, David, A & Stephen P. Robbin, Personnel Human Resource Management, Prentice Hall of India, latest edition.

6. Beardwell, Ian & Len Holden, Human Resource Management, Macmillan, Delhi, latest edition.

BBA LLB

Paper Code: 220

Subject: Marketing Management

L4 C4

	Objectives: The course aims at making students understand concepts, philosophies, processes and techniques of managing the marketing operations of a firm.

Unit- I

Introduction to Marketing

(Lectures – 8)
Meaning, Nature and Scope of Marketing; Marketing Philosophies; Marketing Management Process; Concept of Marketing Mix; Market Analysis: Understanding Marketing Environment; Consumer and Organisation Buyer Behaviour; Market Measurement; Market Segmentation, Targeting and Positioning.

Unit –II
Product Planning and Pricing

(Lectures – 10)
Product Concept; Types of Products; Major Product Decisions; Brand Management; Product Life Cycle, New Product Development Process; Pricing Decisions; Determinants of Price; Pricing Process, Policies and Strategies.

Unit – III
Promotion and Distribution decisions

(Lectures – 10)
Communication Process; Promotion Tools-Advertising, Personal Selling, Publicity and Sales Promotion; Distribution Channel Decisions-Types and Functions of Intermediaries, Selection and Management of Intermediaries.

Unit –IV
Marketing Organization and Control

(Lectures – 10)

Emerging Trends and Issues in Marketing – Consumerism, Rural Marketing, Social Marketing; Direct and Online Marketing; Green Marketing.

Text Books:

1. Kotler, Philip. (2003), Marketing Management: Analysis, Planning, Implementation & Control, Prentice Hall of India.

2. Michael, J. E., Bruce, J. W. and Williom, J. S. (2004). Marketing Management, Tata McGrawHill, New Delhi. 13th Edition

References:

1. Louis E. Boone and David L. Kurtz (2001). Contemporary Marketing. Harcourt Collye Publishers.

2. Douglas, J. Darymple & Leonard J. Parsons (2002). Marketing Management: Text and Cases. Seventh Edition, John Wiley and Sons.

3. Pride, William, M., and O.C. Ferrell (2005). Marketing: Concepts and Strategies. Biztantra, New Delhi.

LLB

Paper Code: 301

Subject: Cod e of Civil Procedure – I

L4 C4

Unit – I: Introduction

(Lectures – 10)

a. Definitions: Decree, Judgement, Order, Foreign Court, Foreign Judgement, Mesne, Profits, Affidavit, Suit, Plaint, Written Statement

b. Important Concepts: Res Sub-Judice, Resjudicata, Restitution, Caveat, Inherent powers of courts

Unit – II: Initial steps in a suit

(Lectures – 10)

a. Jurisdiction and place of suing

b. Institution of suit

c. Pleadings: Meaning, object, General rules, Amendment of pleadings

d. Plaint and written statement

e. Discovery, Inspection and production of documents

f. Appearance and non-appearance of parties

g. First hearing

Unit – III: Interim Orders

(Lectures – 10)

a. Commissions

b. Arrest before judgement

c. Attachment before judgement

d. Temporary Injunctions

e. Interlocutory orders

f. Receiver

g. Security of costs

Unit – IV: Suits in Particular Cases

(Lectures – 10)

c. Suits by or against Government

d. Suits by Indigent persons

e. Interpleader Suit

f. Summary Procedure

g. Suits relating to public nuisance

Text books:

1. Code of Civil Procedure, 1908 (Relevant Provisions)

2. C.K. Takwani, Code of Civil Procedure

3. Mulla – Code of Civil Procedure

4. Sarkar’s Code of Civil Procedure

Reference:

1. Ganguly – Civil Court, Practice and Procedure

2. M.P. Tandon – Code of Civil Procedure

Essential Case Law:

1. Topandas V/s Gorakhram, AIR 1964 SC 1348

2. Dhulabhai V/s State of H.P., AIR 1969 SC 78

3. Premier Automobile V/s Kamlakar, 1976 (1) SCC 496

4. Rajasthan State Road Transport Corpn. V/s Krishna Kant – 1995 (5) SCC 75

5. Pandurang V/s Shantibai, AIR 1989 SC 2240

6. Workmen C.P. Trust V/s Board of Trustee, 1978 (3) SCC 119

7. Razia Begum V/s Anwar Begum, AIR 1958 SC 886 (895)

8. B.K.N. Pillai V/s P. Pillas, AIR 2000 SC 614

9. Sangram Singh V/s Election Tribunal, AIR 1955 SC 425

10. Martin Burn Ltd. V/s Banerjee, AIR 1958 SC 79

11. Dalpat V/s Prahlad,. 1992 (1) SCC 719

12. Gujrat Battling Co. Ltd. Coca Cola Co., 1995 (5) SCC 545

13. Morgan Stanly V/s Kartick Das, 1994 (4) SCC 225

14. Bihari Chordhary V/s State of Bihar, 1984 (2) SCC 627

15. Raj Duggal V/s Ramesh Kumar, AIR 1990 SC 2218

LLB

Paper Code: 303
Subject: Code of Criminal Procedure – I

L4 C4

Unit – I: Introduction

(Lectures– 06)

a. Definitions

b. Constitution and powers of Criminal Courts and Offices

Unit – II: Provisions for Investigations

(Lectures– 10)

a. Arrest and Bail provisions

b. Information to the Police and their powers to investigate

Unit – III: Process to Compel Appearance and Production of things
(Lectures – 12)

a. Summons for Appearance

b. Warrant of arrest

c. Proclamation and attachment

d. Other rules regarding processes

e. Summons procedure

f. Search Warrants

g. General provisions as to search

h. Miscellaneous

Unit-III: Proceedings before Magistrate

(Lectures– 10)

a. Conditions requisite for initiation of proceedings

b. Complaints to Magistrates

c. Commencement of proceedings before Magistrates

d. Security Proceedings

Text Books:

1. Rattan Lal & Dhirajlal – Code of Criminal Procedure

2. R.V. Kelkar – Code of Criminal Procedure

References:

1.
S.N. Mishra – Code of Criminal Procedure

2.
Ganguly – Criminal Court, Practice and Procedure

LLB

Paper Code: 305
Subject: Law of Evidence

L4 C4

Unit – I: Introduction and Relevancy

(Lectures– 10)

a. Evidence and its relationship with the substantive and procedural laws

b. Definitions – Facts, facts in issue, relevant, evidence proved, disproved, not proved, oral and documentary evidence

c. Relevancy and admissibility

d. Doctrine of res gestae
e. Conspiracy

Unit – II: Statement – Admissions / Confessions and Dying Declarations (Lectures – 10)
a. Admissions

b. Confessions

c. Dying Declarations

Unit – III: Method of proof of facts

(Lectures – 12)
a. Presumptions

b. Expert opinion

c. Character

d. Oral and documentary evidence

e. Rules relating to Burden of proof

f. Estoppel

g. Privileged Communications

Unit – IV: Presumptions regarding discharge of burden of proof

(Lectures – 10)
a. Evidence by accomplice

b. Judicial notice

c. Dowry Death

d. Certain Offences

Text books:

1. Rattan Lal Dheeraj Lal – Evidence

2. Avtar Singh – Evidence

3. Monir – Evidence

LLB

Paper Code: 307
Subject: Corporate Law

L4 C4

Unit-I: Formation, Registration and Incorporation of company

(Lectures – 10)

a. Nature and kinds of company

b. Promoters: Position, duties and liabilities

c. Mode and consequences of incorporation,

d. Uses and abuses of the corporate form, lifting of corporate veil,

e. Memorandum of Association, alteration and the doctrine of ultra vires,

f.
Articles of association, binding nature, alteration, relation with memorandum of association, doctrine of constructive notice and indoor management- exceptions.

Unit-II: Capital Formation

(Lectures – 08)
1. Prospectus: Issues, contents, Kinds, liability for misstatements, statement in lieu of prospectus,

2. The nature and classification of company securities,

3. Shares and general principles of allotment,

4. Statutory share certificate, its objects and effects,

5. Transfer of shares,

6. Share capital, reduction of share capital,

7. Duties of court to protect interests of creditors and shareholders.

8. Debentures, kinds, remedies of debenture holders.

Unit – III: Corporate Administration

(Lectures– 10)
a. Directors – kinds, powers and duties,

b. Insider trading,

c. Meetings kinds and procedure,

d. The balance of powers within companies - Majority control and minority protection, Prevention of oppression, and powers of court and central government,

e. Emerging trends in Corporate social responsibility, legal liability of company - civil, criminal, tortuous and environmental.

Unit-IV: Winding up of Companies

(Lectures – 08)

a. Kinds, consequences and reasons of winding up,

b. Role of the court,

c. Liability of past members,

d. Payment of liabilities,

e. Reconstruction and amalgamation.

Text books:

1. Avtar Singh : Indian Company Law

2. Shah S. M : Lectures on Company Law

Further Readings:

1.
Palmer - Company Law

2.
Ramiaya: Guide to Companies Act
3.
Gower: Principles of Modern Company Law

LLB

 Paper Code: 309
Subject: Jurisprudence - I
L4 C4

Unit – I: Introduction

(Lectures – 10)

a. Nature and scope of Jurisprudence

b. Need for study of Jurisprudence

c. Linkage between Jurisprudence and other sciences

Unit – II: Schools of Jurisprudence – I

(Lectures– 09)

a. Natural Law

b. Analytical positivism, Pure Theory

c. Historical Jurisprudence

Unit – III: Schools of Jurisprudence – II

(Lectures – 08)

a. Sociology Jurisprudence

b. Economic Approach

c. Legal Realism

Unit – IV:
Indian Perspectives in Jurisprudence
(Lectures – 06)

a. Classical Approach

b. Medieval Influences

c. Modern Trends

Text books:

1. R.W.M. Dias, Jurisprudence

2. Prof. (Mrs.) Nomita Aggarwal , Jurisprudence (Legal Theory)

3. B.N. Maini Tripathi, Legal Theory

4. Edger Bodenheimer, Jurisprudence

LLB

Paper Code: 311
Subject: Human Rights Law

L4 C4

Unit – I: Introduction

(Lectures – 09)
a. History

b. Evolution

c. Growth

Unit – II:
UN Charter and Human Rights

(Lectures – 09)

a. UDHR

b. Covenants of 1966

c. Optional Protocols

Unit – III:
Human Rights under the Indian Constitution and their Enforcement

(Lectures– 10)

a. Fundamental Rights

b. Directive Principles of State Policy

Unit – IV: Role of Judiciary

(Lectures– 09)
a.
NHRC

b.
NGOs

Unit - V: Group Rights

(Lectures – 09)

a. Prisoners

b. Women and Children

c. Indigenous People

d. Disabled

Text books:

1. UN Charter

2. Constitution of India

3. Human Rights Act 1993

4. Sinha, M.K. – Implementation of Non-Derogation Human Rights (Delhi 1999)

References:

1. D.D. Basu – Human Rights

2. Upender Baxi – Human Rights

3. Thomas Buergenthal – Human Rights

4. Henry Steiner & Philip Alston – International Human Rights Law

5. B.G. Ramcharan – International Human Rights (Oxford, 1998)

6. Y.K. Tyagi – British Yearbook (2001).

BBA LLB

Paper Code: 315

Subject: Summer Training Project

L - C4

Each student shall undergo practical training of eight weeks during the vacations after fourth semester either with a corporate or a law firm and submit at least two copies of the Summer Training Report to the Dean/Director of the Institution within two weeks of the commencement of the Fifth Semester. It shall be evaluated by a Board of Members consisting of (i) Dean/Director of the Institute (ii) two faculty members and an invitee from outside School/Institute.
BBA LLB

Paper Code: 317

Subject: Business Ethics and Corporate

 L4 C4

 Social Responsibility

Unit- I: Corporate Social responsibility

(Lectures – 10)

Social responsibility of a business firm; Social responsibility of business stakeholders (owners, employees, consumers and community); response of Indian firms towards CSR.

Unit – II: CSR and Consumer Protection

(Lectures – 10)

Consumerism, unethical issues in sales, marketing and technology; competitive strategy.

Unit-III: Corporate Ethics

(Lectures – 10)
Values concepts, types and formation; principles and concepts of managerial ethics; relevance of ethics and values in business; corruption in businesses; values of Indian managers; factors influencing business ethics.

Unit – IV: Knowledge and Wisdom

(Lectures -10)
Meaning and difference between knowledge and wisdom; wisdom workers, wisdom based management; modern business ethics and dilemmas.

Text Books:

1. Velasquez (2002) – Business Ethics – Concepts and Cases, Prentice Hall, 5th edition.

2. Baxi C.V. and Prasad Ajit (2005): Corporate Social Responsibility, Excel Books.

References:

1. www.bite.org.uk
2. Kaur Tripat, Values & Ethics in Management, Galgotia Publications.

3. Chakraborty, S.K. Human Values for Managers.

4. Badi, R.V. and Badi, N.V. Business Ethics, Vrinda Publications

LLB

Paper Code: 302
Subject: Code of Civil Procedure – II

L4 C4

Unit –I: Judgment and Decree

(Lectures – 09)

a. Judgment : Definition, Essentials, Pronouncement, Contents, and Alteration

b. Decree : Definition, Essentials, Types, Drawing up of a decree, Contents, and Decree in particular cases

c. Interest

d. Costs

Unit-II: Execution

(Lectures – 09)

a. Courts by which decree may be executed

b. Payment under decree

c. Application for Execution

d. Mode of Execution

e. Stay of Execution

f. Questions to be determined by executing court

Unit-III: Appeals

(Lectures – 09)

a. Appeals from original decree

b. Appeals from appellate decrees

c. General provisions relating to appeals

d. Appeals to the Supreme Court

e. Appeals by Indigent persons

Unit-IV: Reference, Review and Revision

(Lectures – 09)

a. reference to High Court

b. review

c. revision

Text books:

1. Mulla – Code of Civil Procedure

2. Sarkar’s Code of Civil Procedure

References:

1. Code of Civil Procedure, 1908 (Relevant Provision)

2. M.P. Tandon – Code of Civil Procedure

LLB

Paper Code: 304
Subject: Code of Criminal Procedure – II

L4 C4

Unit-I: Introduction to Trial Procedures

(Lectures – 09)

a. The charge

i. Form of charges

ii. Joinder of charges

b. Evidence in inquiries and trials

c. General provisions as to inquiries and trials

d. Provisions as to accused persons of unsound mind.

Unit-II: Trials and Execution Proceedings

(Lectures – 09)

a. Trial before a court of session

b. Trial of warrant cases by magistrates

c. Trial of summons – cases by Magistrates

d. Summary Trials

e. Judgement

f. Submission of death sentences for confirmation

g. Execution, suspension, remission and commutation of sentences

Unit-III: Review Procedures

(Lectures – 09)

a. Appeals

b. Reference and Revisions

Unit-IV: Miscellaneous

(Lectures – 09)

a. Maintenance of wives, children and parents

b. Transfer of criminal cases

c. Irregular proceedings

d. Limitations for taking cognizance

Text books:

1. Rattan Lal & Dhirajlal – Code of Criminal Procedure

2. R.V. Kelkar – Code of Criminal Procedure

References:

1. S.N. Mishra – Code of Criminal Procedure

2. Ganguly – Criminal Court, Practice and Procedure

LLB

Paper Code: 306

Subject: Public International Law

L4 C4

Unit – I: Introduction

(Lectures – 10)

a. Nature of International Law

b. Subjects of International Law

c. Relationship between International Law and Municipal Law

Unit –II: Sources of International law

(Lectures – 10)

a. Custom

b. Treaties

c. General Assembly Resolutions

d. General Principles

e. Juristic Works

f. Other Sources

Unit-III: Recognition, Extradition and Law of the Sea

(Lectures– 10)

a.
Recognition

(i) Theories of Recognition

(ii) De facto, De jure recognition

(iii) Implied Recognition

(iv) Withdrawal of Recognition

(v) Retroactive Effects of Recognition

b. Extradition

i. State Jurisdiction

ii. Customary Law basis

iii. Treaty Law

iv. The nature of obligation

c.
 Law of the Sea

i. Territorial Sea

ii. Contiguous Zone

iii. Exclusive Economic Zone

iv. Continental Shelf

v. High Sea

Unit – IV. International Organizations

(Lectures – 10)

a. UN

b. ICJ

c. IMF and IBRD

d. WTO

e. ICAO

f. IAEA

g. UNEP

Text books:

1. Starke – Introduction to International Law

2. Oppeniheim - International Law

References:

1. Brownlie – Principles of International Law

2. Shaw - International Law

LLB

Paper Code: 308

Subject: Investment and Competition Laws

L4 C4

Unit – I: Competition Law

(Lectures – 09)

h. Background

i. Prohibitions

j. Competition Commission of India

Unit-II: Corporate Finance and regulatory framework
(Lectures – 09)

a. Security Contract (Regulation) Act 1956

b. SEBI Act 1992

c. Depositories Act 1996

d. The Securitisation and Reconstruction of Financial Assets and enforcement of security Interest Act, 2002

Unit-III: Regulatory framework for foreign trade, multinational companies,
(Lectures – 09)

a. Foreign Trade (Development & Regulation) Act 1992,

b. UNCTAD Draft Model on Trans – national Corporations

c. Control and regulation of foreign companies in India,

d. Foreign collaborations and joint ventures

Unit – IV: Foreign Exchange Management

(Lectures – 09)

a. Background

b. Policies

c. Authorities

Text books:

1. Competition Act 2002

2. Security Contract (Regulation) Act 1956

3. SEBI Act 1992

4. Depositories Act 1996

5. Foreign Trade (Development & Regulation) Act 1992,

6. Foreign Exchange Management Act, 1999

7. Taxman’s Student’s Guide to Economic Laws

LLB

Paper Code: 310
Subject: Property Law

L4 C4

Unit-I: Concept of Property and General Principles Relating to Transfer of Property

(Lectures – 10)
a. Concept of property – distinction between movable and immovable property

b. Transferability of property

c. Compartment transfer

d. Conditions restricting transfer

e. Definition of transfer of property

f. Transfer and non-transfer property

g. Transfer to an unborn person and rule against perpetuity

h. Vested and Contingent interest

i. Rule of Election

Unit-II: General Principles Governing Transfer of Immoveable Property
(Lectures– 10)

a. Transfer by ostensible owner

b. Rule of feeding grant by estoppel
c. Rule of Lis pendens
d. Fraudulent transfer

e. Rule of part performance

Unit – III: Specific Transfers – I

(Lectures – 10)

a. Sale and gift

b. Mortgage and charge

Unit – IV: Specific Transfer – II

(Lectures – 10)

a. Lease and License

b. Easements

Text books:

1. Mulla D.F. – Transfer of property

2. H.N. Tiwari – Transfer of property Act

LLB

Paper Code: 312

Subject: Jurisprudence - II

L4 C4

Unit-I: State, Sovereignty and Law

(Lectures – 08)

a. Nature and functions of a State and its relationship with law

b. Nature and development of Sovereignty

c. Nature and kinds of law and theories of justice

Unit-II: Sources of Law

(Lectures – 08)

a. Custom

b. Precedent

c. Legislation

(Emphasis on Indian perspective)

Unit – III: Concepts of Law

(Lectures– 08)

a. Rights and Duties

b. Personality

c. Possession, Ownership and Property

Unit-IV: Principles of Liability

(Lectures – 08)

a. Liability and Negligence

b. Absolute Liability

c. Immunity

Text books:

1. Salmond’s Jurisprudence

2. R.W.D. Dias, Jurisprudence

3. Prof.(Mrs.) Nomita Aggarwal, Jurisprudence (Legal Theory)

BBA LLB

Paper Code: 316

Subject: Strategic Management

L4 C4

Unit – I

(Lectures – 10)

Introduction: Strategic Management, Strategic planning, evolution of strategic management, Strategic Planning and Strategic Management.

Strategic Management Process: Formulation Phase, vision, mission, environmental scanning, objectives and strategy; implementation phase – strategic activities, strategy, evaluation and control and corporate governance.

Unit – II

(Lectures – 12)

Environmental Analysis: Need, Characteristics and categorization of environmental factors, approaches to the environmental scanning process – structural analysis of competitive environment; ETOP a diagnosis tool.

Analysis of Internal Resources: Strengths and Weaknesses; Resource Audit; Strategic Advantage Analysis; Value-Chain Approach to Internal Analysis’ Methods of Analysis and diagnosing Corporate Capabilities – Functional Area Profile and Resource Deployment Matrix, Strategic Advantage Profile; SWOT Analysis.

Unit – III

(Lectures – 12)

Formulation of Strategy: Approaches to Strategy formation; Major Strategy Options – Stability, Growth and Expansion, Diversification, Retrenchment, Mixed Strategy; Choice of Strategy – BCG Model; Stop-Light Strategy Model; Directional Policy Matrix (DPM) Model, Product/Market Evolution – Matrix and Profit Impact of Market Strategy (PIMS) Model; Legal Framework for Mergers and Acquisitions.

Unit – IV

(Lectures – 06)

Major Issues involved in the implementation of strategy: Organization Structure; Leadership and Resource Allocation.

Implementation, Strategic Evaluation and Control, Operational Controls and Strategic Controls.

Text Books

1. Ghose, P.K (2000).; Strategic Planning and Management, Sultan Chand and Sons, New Delhi, 8th Edition

2. Kazmi, Azhar (2000), Business Policy, Tata McGraw Hill, New Delhi

3. Suri, R. K. (2005), Business Policy and Strategic Management, Brijwasi Publisher & Distributor.

Reference Books

1. Thompson, Arthur A., and Strickland, A.J. (1999), Strategic Management, McGraw Hill, New York

2. Ansoff, H. Igor, Corporate Strategy, Penguin

3. Jauch and Glueck; Business Policy and Strategic Management, McGraw Hill

LLB

Paper Code: 401
Subject: Land Laws

L4 C4

Unit – I: Land Reforms

(Lectures – 06)

a. Constitutional Provisions on Agrarian Reform Legislation

b. Abolition of private landlordism

c. Land Ceiling Legislation

d. State enactments prohibiting alienation of land by tribals to non-tribals

e. Consolidation of holdings

Unit – II: Land Acquisition

(Lectures – 10)

a. Purpose

b. Procedure

c. Compensation

Unit – III: Rent Law: Concepts, Terms and Processes

(Lectures – 07)

a. Rent Legislation in India

b. Definitions, Land Lord, Tenant, Land and Fair Rent.

c. Fixation of fair rent

Unit – IV: Eviction and Dispute Settlement Mechanism

(Lectures – 07)

a. Grounds of eviction : Non-payment of Rent, Sub-letting, Change of user, Material, alterations, Non-occupancy, Nuisance, Dilapidation, Bonafide requirement of the landlord, Alternative accommodation, Building and re-construction and Limited Tenancy

b. Settlement of rent disputes

Text books:

1. Constitution of India – Mr. V.N. Shukla

2. Law of Acquisition of land in India – Mr. P.K. Sarkar

3. Delhi Rent Law – Jaspal Singh

4. Law of Rent Control in India – K.T.S. Tulsi

LLB

Paper Code: 403
Subject: Law and Technology

L4 C4

Unit – I: E-COMMERCE

(Lectures– 09)

a. Online contracting

b. Online securities offering

c. E-Banking

Unit – II: Cyber Crimes

(Lectures – 09)

a. Obscenity

b. Defamation

c. Hacking and Cracking

d. Crime through Mobile Phones

Unit – III: Genetic and Medical Technologies

(Lectures – 09)

a. Regulation of Genetic Technology

b. Laws on Medical Technology

Unit –IV: Broadcasting

(Lectures – 09)

a. Regulation and Control of Broadcasting

b. Law relating to Cable Television Network

Text books:

1. Relevant Legislations and Conventions

2. Information Technology Act - Prof. S.R.Bhansali

3. Cyber Law (Text and Cases), Gerald R. Ferrera, WEST THOMSON LEARNING

4. Cyber Crime - Vakul Sharma

LLB

Paper Code: 405
Subject: Intellectual Property Rights

L4 C4

Unit – I: Copyright

(Lectures – 09)

a. Nature and Meaning

b. Scope of protection

c. Procedure for protection

d. Enforcement and Remedies

Unit – II: Patents

(Lectures – 09)

a. Nature and Meaning

b. Scope of protection

c. Procedure for protection

d. Enforcement and Remedies

Unit –III: Trademarks

(Lectures – 09)

a. Nature and Meaning

b. Scope of protection

c. Procedure for protection

d. Enforcement and Remedies

Unit –IV: Designs

(Lectures – 09)

a. Nature and Meaning

b. Scope of protection

c. Procedure for protection

d. Enforcement and Remedies

Text books:

1. Paris Convention for the Protection of Industrial Property, 1883;

2. Berne Convention for the Protection of Literary and Artistic Works, 1886;

3. Indian Copyright Act, 1957;

4. Indian Patents Act, 1970;

5. Agreement on Trade-Related Aspects of Intellectual Property Rights, 1994 (the TRIPS Agreement);

6. Indian Trademarks Act, 1999;

7. Indian Designs Act, 2000.

References:

1. Cornish, W. R., Intellectual Property (London: Sweet & Maxwell, 1996);

2. Correa, Carlos M., Intellectual Property Rights, the WTO and Developing Countries: The TRIPS Agreement and Policy Options (Penang: Third World Network, 2000);

3. Pratap, Ravindra, India at the WTO Dispute Settlement System (New Delhi: Manak, 2004), Chapters 4 and 5.
4. Adelman, Martin J. and Baldia, Sonia, “Prospect and Limits of the Provision in the TRIPS Agreement: The Case of India”, Vanderbilt Journal of Transnational Law, vol. 29, no. 3 (1996), 507.
5. Beier, Friedrich-Karl and Schricker, Gerhard, eds., From GATT to TRIPS—The Agreement on Trade-Related Aspects of Intellectual Property Rights (Weinheim: VCH, 1996).

6. Bronkers, Marco C. E. J., “The Impact of TRIPS: Intellectual Property Protection in Developing Countries”, Common Market Law Review, vol. 31, (1994), 1245.
7. C. Wadlow, Enforcement of Intellectual Property in European and International Law (London: Sweet & Maxwell), 1998).
8. Canada – Patent Protection of Pharmaceutical Products, Report of WTO Panel, WT/DS114/R, adopted 7 April 2000.
9. Chimni, B. S., “The philosophy of patents: Strong regime unjustified”, Journal of Scientific & Industrial Research, vol. 52 (1993), 234.

10. Chisum, Donald A, Principles of Patent law (New York: Foundation Press, 2001).

11. Damodaran, “EMR for Glivec: A TRIPS-dictated ‘Cure’?, Financial Express, Jan. 9, 2004, I.

12. David Lange, Mary La France and Gary Mayers, Intellectual Property: Cases and Materials (St. Paul: West Group, 1998).

13. Dhar et al., Regime of Intellectual Property Protection for Biodiversity: A Developing Country Perspective (N. Delhi: RIS, 2001);
14. Dhavan, Rajeev, Harris, Lindsay and Jain, Gopal, “Conquest by Patent: The Paris Convention Revisited”, 32 Journal of Indian Law Institute (1990), 131.
15. Diamond v. Chakrabarty, Supreme Court of the United States, 1980. 447 U.S. 303, 100 S. Ct. 2204, 65 L. Ed. 144, 206 USPQ 193.

16. Dutfield, G., Intellectual Property Rights and the Life Science Industries (London: Ashgate, 2002).

17. Festo Corp. v. Shoketsu Kinzoku Kogyo Kabushiki Co. Ltd., et al., Supreme Court of the United States, May 28, 2002.

18. Gana, “Has Creativity Died in the Third World? Some Implications of the Internationalization of Intellectual Property”, 24 Denver J of Int. L. & Policy (1995), 109;

19. Gervais, Daniel, The TRIPS Agreement: Drafting History and Analysis (London: Kluwer, 1998).

20. Griffith v. Kanamaru, US Court of Appeal for the Federal Circuit, 1987, 816 F. 2d 624.

21. Henderson, Elizabeth, “TRIPs and the Third World: The Example of Pharmaceutical Patents in India”, European Intellectual Property Review, vol. 19, no. 11, (1997), 651.
22. Jayagovind, A., “The International Patent System and Developing Countries”, Indian Journal of International Law (IJIL), vol. 20, no. 1 (1980), 47;
23. Juma, C., “Intellectual Property Rights and Globalization: Implications for Developing Countries”, Science, Technology and Innovation, Discussion Paper no. 4, Center for Int. Dev., Harvard Univ., (1999);

24. Maggs, P. B., et al., Internet and Computer Law: Cases, Comments and Questions (St. Paul, Minn.: West Group, 2001);
25. Menon, Usha, “The Convention on Biodiversity, Intellectual Property Rights and Policy Options”, Social Action, vol. 40, no. 2 (1992), 120.
26. Mishra, “Biodiversity, Biotechnology and Intellectual Property Rights: Implications for Indian Agriculture”, 3 Journal of World Intellectual Property (2000), 211;

27. Nair and Kumar, eds., Intellectual Property Rights (N. Delhi: Allied, 1994);

28. Narayanan, P., Patent Law (Kolkata: Eastern Law House, 1998);
29. Patel, Surendra J., “Intellectual Property Rights in the Uruguay Round: A Disaster for the South”, EPW, May 6 (1989), 978;

30. Ravishankar A. and Sunil Archak, “Intellectual Property Rights and Agricultural Technology: Interplay and Implications for India”, 35 EPW (2000), 2446.
31. Robert A. Gorman and Jane C. Ginsburg, Copyright: Cases and Materials (New York: Foundation Press, 2002).

32. Sahai, “TRIPS Review: Basic Rights Must be Restored”, 36 Economic and Political Weekly (EPW) (2001), 2918;

33. Saxena, R. B., “Trade-Related Issues of Intellectual Property Rights and the Indian Patents Act—A Negotiating Strategy”, World Competition, vol. 12, no. 2 (1988), 81;

34. Stewart, S.M., International Copyright and Neighbouring Rights (London: Butterworths, 1983);
35. Twinomukunzi, Charles, “The International Patent System—A Third World Perspective”, Indian Journal of International Law, vol. 22 (1982), 31;
36. United States – Section 110(5) of the US Copyright Act, Report of WTO Panel, WT/DS160/R, adopted 27 July 2000.
37. Watal, Intellectual Property Rights in the WTO and Developing Countries (Delhi: OUP, 2001);

38.
Zutschi, “Bringing TRIPS into the Multilateral Trading System”, in Bhagwati and Hirsch, eds., The Uruguay Round and Beyond: Essays in Honour of Arthur Dunkel (Heidelberg: Springer, 1998), 37.
LLB
 Paper Code: 407
Subject: Labour Law -I

L4 C4

Unit – I: Trade Unions and Collective Bargaining

(Lectures – 10)

a. Trade Unionism in India

b. Definition of trade union and trade dispute

c. Registration of trade unions

i) Legal status of registered trade union

ii) Mode of registration

iii) Powers and duties of Registrar

iv) Cancellation and dissolution of trade union

v) Procedure for change of name

vi) Amalgamation and dissolution of trade union

d. Disqualifications of office-bearers, Right and duties of office-bearers and members

e. General and Political funds of trade union

f. Civil and Criminal Immunities of Registered trade unions

g. Recognition of trade union

h. Collective bargaining

Unit – II: Standing Orders

(Lectures – 09)

a. Concept and nature of standing orders

b. Scope and coverage of the Industrial Employment (Standing Orders) Act, 1946

c. Certification process

i) procedure for certification

ii) appeals against certification

iii) Condition for certification

iv) Date of operation of standing orders

v) Building nature and effect of certified standing orders

vi) Posting of standing orders

d. Modification and temporary application of model Standing Orders

e. Interpretation and enforcement of Standing Orders

f. Penalties and procedure

Unit – III: Resolution of Industrial Dispute

(Lectures – 09)

a. Industrial dispute and individual dispute

b. Arena of interaction and Participants– Industry, workman and employer

c. Settlement of industrial dispute

i) Works Committee

ii) Conciliation Machinery

iii) Court of Enquiry

iv) Voluntary Arbitration

v) Adjudication – Labour Court, Tribunal and National Tribunal

d. Powers of the appropriate Government under the Industrial Disputes Act, 1947

e. Unfair Labour Practice

Unit – IV: Instruments of Economic Coercion

(Lectures– 10)

a. Concept of strike

i. Gherao

ii. Bandh and Lock-out

iii. Types of strike

iv. Rights to strike and Lock-out

v. General Prohibition of strikes and lock-outs

vi. Prohibition of strikes and lock-outs in public utility services

vii. Illegal strikes and lock-outs

viii. Justification of strikes and lock-pouts

ix. Penalties for illegal strikes and Lock-outs

x. Wages for strikes and lock-outs

b. Lay-off

i. Retrenchment

ii. Transfer and closure – Definition of lay-off and retrenchment compensation

iii. Compensation to workmen in case of transfer of undertaking closure

iv. Closure - Prevention and regulation

v. Conditions – precedent for retrenchment

vi. Special provisions relating to lay-off, retrenchment and closure in certain establishments

vii. Procedure for retrenchment and re-employment of retrenched workmen and penalty

c. Disciplinary action and domestic enquiry

d. Management’s prerogative during the pendency of proceedings

e. Notice of change

Text books:

1. Statutory Material - Trade Union Act, 1926, Induatrial Emplopyment (Standing Orders) Act, 1946 and Industrial Dispute Act, 1947

2. S.C. Srivastava, Industrial Relations and Labour Law, Vikas Publishing House, New Delhi

References:

1. O.P. Malhotra, Industrial Disputes Act, Vol. I & II

2. Indian Law Institute – Cases and Materials on Labour Law and Labour Relations

LLB

 Paper Code: 409
Subject: Environmental Law

L4 C4

UNIT – I: Environmental Law: International and National Perspective

(Lectures – 10)

i. Introduction

i. Environment – Meaning

ii. Environment Pollution – Meaning and Issues

 b.
International Norms

i. Sustainable Development – Meaning and Scope

ii. Precautionary Principle

iii. Polluter pays Principle

iv. Public Trust Doctrine

c. Constitutional Guidelines

i. Right to Wholesome Environment – Evolution and Application

ii. Relevant Provisions – Art. 14, 19 (1) (g), 21, 48-A, 51-A(g)

iii. Environment Protection through Public Interest Litigation

 d.
Other Laws

i. Law of Torts

ii. Law of Crimes

iii. Environmental Legislations

UNIT – II: Prevention and Control of Water and Air Pollution

(Lectures – 10)

a.
The Water (Prevention and Control of Pollution) Act, 1974

i. Water Pollution - Definition

ii. Central and State Pollution Control Boards – Constitution, Powers and Functions

iii. Water Pollution Control Areas

iv. Sample of effluents – Procedure; Restraint order

v. Consent requirement – Procedure, Grant/Refusal, Withdrawal

vi. Citizen Suit Provision

b.
Air (Prevention and Control of Pollution) Act, 1981
i. Air Pollution – Definition

ii. Central and State Pollution Control Boards – Constitution, Powers and functions

iii. Air Pollution Control Areas

iv. Consent Requirement – Procedure, Grant/Refusal, Withdrawal

v. Sample of effluents – Procedure; Restraint order

vi. Citizen Suit Provision

UNIT – III: Protection of Forests and Wild Life

(Lectures – 08)
a. Indian Forest Act, 1927

i. Kinds of forest – Private, Reserved, Protected and Village Forests

ii. The Forest (Conservation) Act, 1980

b. The Wild Life (Protection) Act, 1972

i. Authorities to be appointed and constituted under the Act

ii. Hunting of Wild Animals

iii. Protection of Specified Plants

iv. Protected Area

v. Trade or Commerce in wild animals, animal articles and trophies; Its prohibition.

UNIT – IV: General Environmental Legislations

(Lectures – 10)

i. Environmental (Protection) Act, 1986

i. Meaning of ‘Environment’, ‘Environment Pollutant’, ‘Environment Pollution’

ii. Powers and Functions of Central Govt.

iii. Citizen Suit Provision

b. Principle of ‘No fault’ and ‘Absolute Liability’

i. Public Liability Insurance Act, 1991

ii. The National Environment Tribunal Act, 1995

c. The National Appellate Environmental Authority Act, 1997

i. Constitution, powers and functions

Text Books

1. Environmental Law & Policy in India – Shyam Diwan, Armin Rosencranz

2. Environmental Law in India – P. Leelakrishnan

Statutes

1. The Water (Prevention and Control of Pollution) Act, 1974

2. The Air (Prevention and Control of Pollution) Act, 1981

3. The Indian Forest Act, 1927

4. The Forest (Conservation) Act, 1980

5. The Wild Life Protection Act, 1972

6. The Environment (Protection) Act, 1986

7. The Public Liability Insurance Act, 1991

8. The National Environment Tribunal Act, 1995

9. The National Environment Appellate Authority Act, 1997

References:

1. Environmental Law in India – Gurdip Singh

2. Environmental Administration, Law and Judicial Attitude – Paras Diwan, Peeyushi Diwan

Essential Case Law:

1. Subhash Kumar v. State of Bihar, AIR 1991 SC 420

2. M.C. Mehta v. Union of India, AIR 1997 SC 734

3. M.C. Mehta v. Kamal Nath, AIR 2000 SC 1997

4. M/s Abhilash Textiles v. Rajkot Municipal Corprn., AIR 1988 Guj. 57

5. Indian Council for Enviro-Legal Action v. Union of India, AIR 1996 SC 1446

6. Vellore Citizen Welfare Forum v. Union of India, AIR 1996 SC 2715

7. A.P. Pollution Control Board v. M.V. Nayudu, AIR 1999 SC 812

8. Narmada Bachao Andolen v. Union of India, AIR 2000 SC 3751

9. M.C. Mehta v. Union of India, AIR 2002 SC 1696

10. M.C. Mehta v. Union of India, AIR 1988 SC 1037

11. M.c. Mehta v. Union of India, AIR 1988 SC 1115

12. M/S. Delhi Bottling Co. Pvt. Ltd. v. Central Board for the Prevention and Control of Water Pollution, AIR 1986 Del. 152

13. Tata Tea Ltd. v. State of Kerala, 1984 K.L.T. 645

14. M.C. Mehta v. Union of India, AIR 2001 SC 1948

15. M.C. Mehta v. Union of India, 1998 (4) SCALE 196

16. Orissa State Pollution Control Board v. M/s. Orient paper Mills, AIR 2003 SC 1966

17. Tarun Bharat Singh v. Union of India (1994) 2 SCALE 68

18. T.N. Godavarman Thirumulkpad v. Union of India, AIR 1998 SC 769

19. Vellore Citizens Welfare Forum v. Union of India, AIR 1996 SC 2715

20. S. Jagannath v. Union of India, AIR 1997 SC 811

21. M.C. Mehta v. Union of India, AIR 2002 SC 1696

22. M.C. Mehta v. Union of India, AIR 1987 SC 965

23. M.C. Mehta v. Union of India, AIR 1987 SC 982

24. M.C. Mehta v. Union of India, AIR 1987 SC 1086

25. M.C. Mehta v. Union of India, (Relocation of Industries in Delhi), AIR 1996 SC 2231

26. A.P. Pollution Control Board v. M.V. Nayudu, AIR 1999 SC 812

LLB

Paper Code: 411
Subject: Tax Law

L4 C4

Unit – I: Introduction

(Lectures – 09)

a. Definitions

b. Basis of Income

· Charge of Income Tax

· Scope of total Income

· Residential status of an assessee

· Dividend Income

· Income deemed to accrue or arise in India

· Foreign income and its taxability

Unit – II: Incomes which do not form part of total Income

(Lectures – 09)
a. Incomes not included in total income

b. Special provision in respect of newly established industrial undertaking in free trade zones

c. Special provision in respect of newly established hundred per cent export-oriented undertaking

d. Income from property held for charitable or religious purpose

e. Income of trusts or institutions from contributions

f. Conditions as to registration of trusts, etc.

g. Section 11 not to apply in certain cases

h. Special provision relating to incomes of political parties

Unit – III: Heads of Income

(Lectures – 09)
a. Salaries

b. Income from house property

c. Profits and gains of business or profession

d. Capital gains

e. Income from other sources

Unit – IV: Tax Authorities

(Lectures – 10)
a. Powers

b. Procedure for Adjudication and Settlement

Text books:

1.
Dinesh Ahuja and Ravi Gupta, Systematic approach to Income Tax, (Latest Edition)

2.
Singhania, Student Guide to Income Tax, Taxmann (Latest Edition).

References:

1. N.A. Palkwllah’s Income Tax Act (Two Volume)

2. Iyer’s Income Tax Act

3. Chaturvedi’s Direct Tax Act (Three Volume)

LLB

Paper Code: 402
Subject: Alternative Dispute Resolution

L4 C4

Unit – I: Introduction

(Lectures – 09)

a. Alternative Dispute Resolution (ADR): Concept and Need

b. Legal Aid:

-
Concept, Dimensions and Practice

-
Constitutional Provisions

-
Legal Services Authority Act, 1987

-
Legal Literacy Mission

Unit – II:
Techniques of ADR – I

(Lectures – 08)
· Negotiation / Consultation

· Mediation

· Good offices

Unit – III:
Techniques of ADR – II

(Lectures – 09)
· Conciliation: Nature, Scope and Methods

· Arbitration – Arbitration agreement / Clause, Jurisdiction of the arbitral tribunal, Applicable Law; IIC, UNCITRAL, KSID.

· The Arbitration and Conciliation Act 1996

Unit- IV:
Recognition and Enforcement

(Lectures – 08)
a. Indian Practice

b. International Practice

Text books:

1.
International Dispute Settlement – J.G. Merrills

2. Legal Services Authority Act, 1987

LLB

 Paper Code: 404
Subject: International Trade Law

L4 C4

Unit – I: Trade in Goods I

(Lectures– 09)
a. General Agreement on Tariffs and Trade (GATT)

b. Agreement on Agriculture

c. Agreement on Sanitary and Phytosanitary Measures

d. Agreement on Technical Barriers to Trade

Unit-II: Trade in Goods II

(Lectures – 09)
a. Agreement on Trade-Related Investment Measures

b. Agreement on Subsidies and Countervailing Measures

c. Anti-dumping Agreement

d. Agreement on Safeguards

Unit – III: Trade in Services

(Lectures– 09)
a. General Agreement on Trade in Services

b. Ongoing Multilateral Negotiations

Unit – IV: International Trade Dispute Resolution

(Lectures – 09)
a. Nullification or impairment

b. Dispute settlement

c. Enforcement and Remedies

Text books:

1.
Results of the Uruguay Round of Multilateral Trade Negotiations: The Legal Texts (Geneva: GATT Secretariat, 1994).

References:

1. Hudec, Robert E., Developing Countries in the GATT Legal System (London: Gower Press for the Trade Policy Research Centre, 1987).

2. Jackson, John H., World Trade and the Law of GATT (Indianapolis: Bobbs-Merrill, 1969).

3. Pratap, Ravindra, India at the WTO Dispute Settlement System (New Delhi: Manak Publications, 2004).

4. Srinivasan, T. N., Developing Countries and the Multilateral Trading System: From the GATT to the Uruguay Round and the Future (Delhi: Oxford University Press, 1998).

5. Akakwam, Philip A., “The Standard of Review in the 1994 Antidumping Code: Circumscribing the Role of GATT Panels in Reviewing National Antidumping Determination”, Minnesota Journal of Global Trade, vol. 5, no. 2 (1996), p 277.

6. Bhagwati, Jagdish and Hudec, Robert E, Fair Trade and Harmonization: Prerequisites for Free Trade (Cambridge, Mass.: MIT Press, 1996) vol. 2 (Legal Analysis).

7. Bierwagen, Rainer M., GATT Article VI and the Protectionist Bias in Anti-Dumping Law (Deventer: Kluwer, 1990).

8. Chimni, B. S., “WTO Dispute Settlement and Sustainable Development”, World Wide Fund for Nature-India, Discussion Paper, May 1999, p 1.

9. Chua, Adrian T. L., “Reasonable Expectations and Non-Violation Complaints in GATT/WTO Jurisprudence”, JWT, vol. 32, no. 2 (1998), p 27.

10. Cortés, Claudia Jiménez, GATT, WTO and the Regulation of International Trade in Textiles (Dartmouth: Ashgate, 1997) (translated by Christopher D. Tulloch).

11. Covelli, Nick, “Public International Law and Third Party Participation in WTO Panel Proceedings”, JWT, vol. 33, no. 2 (1999), p 125.

12. Croome, John, Reshaping the World Trading System: A History of the Uruguay Round (The Hague: Kluwer, 1999).

13.
Dam, Kenneth. W., The GATT: Law and International Economic Organization (Chicago: University of Chicago Press, 1970).

14. Eglin, Richard, “Surveillance of Balance-of-Payments Measures in the GATT”, World Economy, vol. 10, no. 1 (1987), p 1.

15. Frank, Isaiah, Import Quotas, the Balance of Payments, and the GATT”, World Economy, vol. 10, no. 3 (1987), p 307.

16. Hoekman, Bernard and Kostecki, Michel, The Political Economy of the World Trading System: From GATT to WTO (Oxford: OUP, 1995).

17. Hudec, Robert E., The GATT Legal System and World Trade Diplomacy (London: Praeger, 1975).

18.
Jackson, John H., The World Trading System, Law and Policy of International Economic Relations (Cambridge, Mass.: MIT Press, 1997).
19.
Junichi, G., “The Multifibre Arrangement and Its Effects on Developing Countries”, World Bank Research Observer, vol. 5, no. 2 (1989), p 203.

20. Krueger, A. O., ed., The WTO as an International Organization (Chicago: University of Chicago Press, 1997).

21. Lawrence, Robert Z., Regionalism, Multilateralism, and Deeper Integration (Washington, D.C.: Brookings Institution, 1996).

22. Long, Olivier, Law and its Limitations in the GATT Multilateral Trade System (Dordrecht: Martinus Nijhoff, 1985).

23. Martha, Silvestre J., “Precedent in World Trade Law”, Netherlands International Law Review, vol. 44, no. 3 (1997), p 346.
24. Martin, W. and Winters, L. Alan, The Uruguay Round and the Developing Countries (Cambridge: Cambridge University Press, 1996).

25. Onyejekwe, Kelé, “GATT, Agriculture and Developing Countries”, Hamline Law Review, vol. 17, no. 1 (1993), p 77.

26. Palmeter, David and Petros C. Mavroidis, Dispute Settlement in the World Trade Organization: Practice and Procedure (The Hague: Kluwer, 1999).

27. Pauwelyn, Joost, “Evidence, Proof and Persuasion in WTO Dispute Settlement: Who Bears the Burden”, Journal of International Economic Law, vol. 1 (1998), p 227.

28. Pescatore, Pierre, Davey, William J. and Lowenfeld, Andreas F., Handbook of WTO/GATT Dispute Settlement (Deventer: Nijhoff, 1991).

29. Petersmann, E-U., “Violation Complaints and Non-violation Complaints in Public International Trade Law”, German Yearbook of International Law, vol. 34 (1991), p 175.

30. Pratap, Ravindra, “WTO and Tariff Preferences: India Wins case, EC the law”, 39 Economic and Political Weekly (EPW), (2004), p. 1788;

— “WTO: The Cancún Ministerial”, 43 Indian Journal of International Law (IJIL) (2003), 758;

— “WTO and Rules of Origin: Issues for India”, 38 EPW (2003), p. 3454;

— “WTO Panel Report on Indian Steel Plate, Issues of Interpretation”, 38 EPW (2003), p. 1021;

— “Trade and Environment: Trends in International Dispute Settlement”, 42 IJIL (2002), p. 451;

— “Carriage of Goods and Documentation in International Transactions”, in Participants’ Review, (Turin: University Institute of European Studies, 2000), p. 61;

— “Remedial Jurisprudence of the Multilateral Trading System: A Perspective”, 39 IJIL (1999), p. 251;

31. Qureshi, Asif H., “Extraterritorial Shrimps, NGOs and the WTO Appellate Body”, ICLQ, vol. 48 (1999), p 199.

32. Rege, Vinod, “GATT Law and Environment-Related Issues Affecting the Trade of Developing Countries”, JWT, vol. 28, no. 3 (1994), p 95.
33. Sacerdoti, Giorgio, “Appeal and Judicial Review in International Arbitration: The Case of the WTO Appellate Review”, in Petersmann, ed., International Trade Law and the GATT/WTO Dispute Settlement System (The Hague: Kluwer, 1997), p 247.

34. Schede, C., “The Strengthening of the Multilateral System: Article 23 of the WTO Dispute Settlement Understanding: Dismantling Unilateral Retaliation under Section 301 of the 1974 Trade Act?”, World Competition, vol. 20, no. 1 (1996), p 109.

35. Sinjela, A. Mpazi, “Developing Countries Perceptions of Environmental Protection and Economic Development”, IJIL, vol. 24 (1984), p 489.

36. Steinberg, Richard H., The Uruguay Round: A Legal Analysis of the Final Act (Berkeley, 1994).

37. Stewart, Terence P., The GATT Uruguay Round: A Negotiating History 1986–1992 (Deventer: Kluwer, 1993), vol. 1.

38. Trachtman, Joel P., “The Domain of WTO Dispute Resolution”, Harvard International Law Journal, vol. 40, no. 2 (1999), p 333.

39. Trela, I. and Whalley, J., “Global Effects of Developed Country Trade Restrictions on Textiles and Apparel”, Economic Journal, no. 100 (1990), p 1190.

40. Valles, Cherise M. and McGivern, Brendan P., “The Right to Retaliate under the WTO Agreement: The “Sequencing” Problem”, JWT, vol. 34, no. 2 (2000), p 63.

41. Vermulst, Edwin, Mavroidis, Petros C. and Waer, Paul, “The Functioning of the Appellate Body After Four Years, Towards Rule Integrity”, JWT, vol. 33, no. 2 (1999), p 1.

42. Weiss, Friedl, “Third Parties in GATT/WTO Dispute Settlement Proceedings”, in Denters and Schrijver, Reflections on International Law from Low Countries (The Hague: Kluwer, 1998), p 458.

43. Yusuf, Abdulgawi, Legal Aspects of Trade Preferences for Developing States (The Hague: Kluwer, 1982).

44. Zeiler, Thomas W., Free Trade, Free World: The Advent of GATT (Chapel Hill: University of North Carolina Press, 1999).

LLB

Paper Code: 406
Subject: Law, Poverty and Development

L4 C4

Unit – I: Understanding Poverty and Development

(Lectures – 09)

(a)
Poverty

i. Meaning and Concept

ii. Relative Dimensions

iii. Measurement and Determinants

iv. Issues related to Poverty in India

(b)
Development

i. Perspectives

ii. Developmental index

Unit – II:
Constitutional Guarantees for the Poor

(Lectures – 10)

a. Equality and Protective Discrimination

b. Right to Basic Needs and Welfare

c. Abolition of Untouchability and Protection of Civil Rights

d. Right to Development

Unit – III:
 Criminal Justice System and the Poor

(Lectures – 09)

a. Treatment of the poor by Police

b. Inability to get Bail

c. Problems of Poor Undertrials

d. Working of free legal aid schemes

Unit – IV: Impoverishment of Women, Children and Disabled Persons
 (Lectures – 10)
a. Deprivations of women under family laws

b. Problems of women workers in organized and unorganized sectors

c. Child labour

d. Approaches to disability and rights of the disabled persons

e. Right to education and dignity

Text books:

1. Law, Poverty and Development – Upendra Baxi

2. State and Poverty in India – Atul Kohli

3. The Poverty Question (Search for Solution) – Yogesh Atal

4. Poverty, Rural Development and Public Policy - Amarendra

LLB

Paper Code: 408
Subject: Labour Law-II

L4 C4

Unit – I: Minimum Wages Act , 1948

(Lectures – 08)
a.
Concept of minimum wage, fair wage, living wage and need based minimum wage

a. Constitutional validity of the Minimum wages Act, 1948

b. Procedure for fixation and revision of minimum wages

c. Fixation of minimum rates of wage by time rate or by piece rate

d. Procedure for hearing and deciding claims

Unit-II: Payment of Wages Act, 1936

(Lectures – 08)

a. Object, scope and application of the Act

b. Definition of wage

c. Responsibility for payment of wages

d. Fixation of wage period

e. Time of payment of wage

f. Deductions which may be made from wages

g. Maximum amount of deduction

Unit –III: Workmen’s Compensation Act, 1923

(Lectures – 08)

a. Definition of dependant, workman, partial disablement and total disablement

b. Employer’s liability for compensation

· Scope of arising out of and in the course of employment

· Doctrine of notional extension

· When employer is not liable

c. Employer’s Liability when contract or is engaged

d. Amount of compensation

e. Distribution of Compensation

f. Procedure in proceedings before Commissioner

g. Appeals

Unit – IV: Factories Act, 1948

(Lectures – 06)

a. Concept of “factory”, “manufacturing process” “worker” and “occupier”

b. General duties of occupier

c. Measures to be taken in factories for health, safety and welfare of workers

d. Working hours of adults

e. Employment of young person and children

f. Annual leave with wages

g. Additional provisions regulating employment of women in factory

Text books:

1. S.C. Srivastava, Commentaries on factories Act, 1948, Universal Law Publishing House, Delhi

2. H.L. Kumar, Workmen’s Compensation Act, 1923

LLB

 Paper Code: 410
Subject: Interpretation of Statutes
L4 C4

Unit – I: Introduction

(Lectures – 08)

a.
Meaning of Interpretation

b. Need for Interpretation

Unit – II: Different parts of a Statute

(Lectures– 04)

Unit – III: Rules of Interpretation

(Lectures– 10)

a. Literal Rule

b. Golden Rule

c. Mischief Rule

Unit – IV: External and Internal aids of construction
 (Lectures – 06)

Text books:

1. Maxwell’s on Interpretation

2. G.P. Singh’s Interpretation

References:

1. Craies on Interpretation

2. Crawford on Interpretation

LLB

Paper Code: 412 (a)

Subject: Women and Law

L4 C4

Unit - I. A. Introduction

(Lectures– 08)

i. Status of Women in India

ii. Status of Women – Position abroad

 B. Constitution of India & Women

i. Preamble

ii. Equality Provision

Unit – II: Personal Laws and Women

(Lectures – 08)

a. Unequal position of women – different personal laws and Directive principles of State Policy

b. Uniform Civil Code towards gender justice

c. Sex inequality in inheritance

d. Guardianship

Unit – III: Criminal Laws and Women

(Lectures – 08)

a. Adultery

b. Rape

c. Outraging Modesty

d. Domestic Violence

Unit – IV: Women Welfare Laws

(Lectures– 10)

a.
The Dowry Prohibition Act, 1961

b.
Pre-conception and pre-natal diagnostic techniques (Prohibition of Sex Selection)

Act, 1994

c. Indecent Representation of Women (Prohibition) Act, 1986

d. Immoral Traffic (Prevention) Act, 1987

e. Family Courts Act, 1984

f. Labour Welfare Legislations: Maternity Benefit Act, Factories Act, Equal Remuneration Act, Implementation of Wage Laws and Legislation on Women Employment

Text books:

1. Law relating to Women – Dr. Sayed Maqsood

2. Law relating to Women – Dr. S.C. Tripathi

Further Readings :

1. Women and Law – Prof. Nomita Aggarwal

2. Women and Law – Dr. Manjula Batra

3. Women and Law – G.P. Reddy

LLB

Paper Code: 412 (b)

Subject: Air and Space Law
 L4 C4

Unit – I: Introduction

(Lectures – 06)
a. Origin

b. Structure

Unit – II: The Warsaw Convention

(Lectures – 08)

a. The freedoms

b. Regulation

c. ICAO

Unit – III: Definition and Delimitation of Outer Space

(Lectures – 08)

a. Activities

b. Regulation

Unit – IV: Telecommunication

(Lectures – 08)

a. Other peaceful uses

Text books:

1. I.H. Diedesiks – Verschoor, An Introduction to Air Law (The Hague, 1997)

2. C.Q. Christol, Space Law (Deventer, 1991)

3. Mani, Bhatt and Reddy, Air and Space Law (Lancer, 1999)

LLB

Paper Code: 412 (c)

Subject: Election Law

L4 C4

Unit – I: Introduction

(Lectures– 08)

a. Election: Meaning and Process

b. Constitutional Mandate

c. Laws governing elections

d. Election disputes

e. Election to the Offices of the President and Vice President

Unit –II: (A) Election Commission

(Lectures – 08)

a. Composition

b. Functions

c. Powers

(B) Delimitation of Constituencies

(C) Preparation and Revision of Electoral Rolls

Unit-III: (A) Qualifications and Disqualifications of Candidates (Lectures – 08)
 Constitutional and Statutory Provisions

 (B)
Disqualifications of sitting members

 (C)
Nomination and Candidature

 (D)
Voters Right to Information

Anti Defection Law (Tenth Schedule to the Constitution of India)

Unit – IV: (A) Corrupt Practices in the Election Law

(Lectures – 08)

 (B) Electoral Offences

Text Books:

1. Manual of Election Law in India – Dev Inder

2. Chawla’s Elections Law & Practice - P.C. Jain & Kiran Jain.

References:

1. Election Laws and Practice in India- R.N. Choudhry.

2. Corrupt Practices in Election Law – K.C. Sunny

3. How India Votes – Election Laws, Practice and Procedure – V.S. Rama Devi & S.K. Mendiretta.

4. V.N. Shukla’s The Constitution of India – M.P.Singh.

Statutes

1. Relevant Provisions of the Constitution of India.

2. The Representation of the People Act, 1951.

3. The Representation of the People Act, 1950.

4. The Presidential and Vice-Presidential Elections Act, 1952.

5. The Election Commission (Condition of service of Election Commissioners and Transaction of Business) Act, 1991.

6. The Delimitation Act, 2002.

Essential Case Law:

4. N.P. Poonuswami v. Returning Officer, AIR 1952 SC 64

5. Mohinder Singh Gill v. Chief Election Commissioner, AIR 1978 SC 851

6. Election Commissioner v. Shivaji, (1988) 1 SCC 277

7. K. Jyoti Basu v. Debi Goshal, AIR 1982 SC 983

8. T.N. Seshan v. Union of India & Others, 1995 (4) SCC 611

9. S.S. Dhanoa v. Union of India, AIR 1991 SC 1745

10. S.R. Bommai v. Union of India, AIR 1994 SC 1918

11. A.C.Jose v. Sivan Pillai and others, AIR 1984 SC 921

12. Kanhiya Lal Omar v. R.K.Trivedi, AIR 1986 SC 111

13. Guru Gobinda Basu v. Shankari Prasad, AIR 1968 SC 254

14. Joti Prasad v. Kalka Prasad, AIR 1962 All. 128

15. Ashok K. Bhattacharya v. Ajay Biswas, 1985 (1) SCC 151

16. L.P. Sahi v. Bateshwar Prasad, AIR 1966 SC 580

17. Kanappa R. Nadgonda v. Vishvanath Reddy, AIR 1969 SC 447

18. Kihota Hollohon v. Zachilhu, AIR 1993 SC 412

19. Rangilal Choudhary v. Dahu Sah & Others, AIR 1962 SC 1248

20. Lalji Bhai v. Vinod Chandra, AIR 1963 Guj. 297

21. N.T. Veluswami v. Raja Nainer AIR 1959 SC 422

22. Vashist Narain Sharma v. Dev Chandra, AIR 1954 SC 513

23. Cheddi Ram v. Jhilmit Ram AIR 1984 SC 146

24. Union of India v. Association for Democratic Reforms and Anr., AIR 2002 SC 2112.

25. People’s Union for Civil Liberties (PUCL) v. Union of India, AIR 2003 SC 2363

26. Dev Kanta Barooch v. Golak Chandra Baruah & Others AIR 1970 SC 1231

27. Narbada Prasad v. Chhagan Lal, AIR 1969 SC 395

28. Krishan Kumar v. Krishan Gopal AIR 1965 SC 141

29. S. Harcharan Singh v. S. Sajjan Singh 1985 (1) SCC 370

30. Dr. Ramesh Yeshwant Prabhoo v. Prabhakar Kashinath Kunte, AIR 1996 SC 1113

31. Manohar Joshi v. Niten Bhaurao Patil AIR 1996 SC 796

LLB

Paper Code: 412 (d)

Subject: International Commercial Law

L4 C4

Unit – I: International Sales Contracts

(Lectures – 08)

a. Formation of the Contract

b. Rights and Duties of Buyers and Sellers

c. Case Law

Unit – II: Bills of Lading and Incoterms

(Lectures – 06)

a. Kinds of Bills of Lading

b. Incoterms

c. Case Law

Unit – III: Letters of Credit

(Lectures – 08)

a. Uniform Customs and Practice

b. Types of Letters of Credit

c. Case Law

Unit – IV: Settlement of International Commercial Disputes
(Lectures – 10)

a. Arbitration

b. Mediation

c. Conciliation

d. Recognition and Enforcement

e. Case Law

Text books:

1. Convention on Agency in the International Sale of Goods, 1983.

2. International Convention for the Unification of Certain Rules of Law relating to Bills of Lading signed at Brussels on 25 August 1924, as amended by the Protocol signed at Brussels on 23 February 1968.

3. New York Convention on the Recognition and Enforcement of Foreign Arbitral Awards, 1958.

4. Vienna Convention on Contracts for the International Sale of Goods, 1980.

References:

1. Goode, R., Commercial Law (London: Penguin, 1995).

2. Schmitthoff’s Export Trade: The Law and Practice of International Trade (London: Sweet and Maxwell, 2000).

3. Bianca, C.M. and Bonnel, M.J., Commentary on the International Sales Law: The 1980 Vienna Sales Convention (1987).

4. Honnold, J.O., Uniform Law for International Sales (The Hague: Kluwer, 1999).

5. ICC’s Incoterms, 2000.

6. Reynolds, F., “Some Reservations about CISG”, in New Trends in International Trade Law: Contributions on the Occasion of the 10th Anniversary of the International Trade Law Course (Torino: G. Giappichelli Editore, 2000), 287.

7. Schmitthoff, C.M., Commercial Law in a Changing Economic Climate (London: Butterworths, 1981).

8. Todd, P., Bills of Lading and Banker’s Documentary Credits (London: Sweet and Maxwell, 1998).

LLB

Paper Code: 501
Subject: Legal Ethics and Court Craft

L4 C4

Unit – I
 (a) Supreme Court Rules, 1966

(Lectures – 10)
 (b) Delhi High Court Rules, 1967

Unit – II
(a) Limitation Act, 1963

(Lectures – 8)
(b) Indian Registration Act, 1908

Unit – III
Bench – Bar Relations

(Lectures – 8)
a. Reciprocity as Partners in Administration of Justice

b. Professional Misconduct

c. Rights and Privileges of Advocates

Unit – IV
Legal Ethics

(Lectures– 08)
a. Ethics in present Era

b. Ethics and statutory sanctions

c. Ethics and Professional Duty

d. Conflicts between Internet and duty

e. Duty to court

f. Duty to client

g. Duty to opponent

h. Duty to colleague

i. Duty towards society and obligation to render legal aid

Text books:

1. Dr. Kailash Rai - Legal Ethics – Accountancy for lawyers and bench and Bar relations

2. B.R. Aggarwala – Supreme Court Practice and Procedure

References:

1. P. Ramanatha Iyer- Legal and Professional Ethics

2. B.B. Mitra – The Limitation Act

Essential Case Law:

1. A.M. Mathur v. Pramod Kumar Gupta, 1990 (2) SCC 533

2. Bar Council of Maharasthra v. M.V. Dabhulkar 1976(1) SCR 306 also 1976 (2) SCR 48

3. Hanraj L. Chulani v. Bar Council of Maharashtra, 1996 (3) SCC 342

4. K. Daniel v. Hymavathy Amma, AIR 1985 Ker. 233

5. Advocate Genl Bihar v. Patna High Court, 1986 (2) SCC 577

6. P.D. Gupta v. Ram Murti, 1997(7) SCC 147

7. H.D. Srivastava v. G.N. Verma 1977(2) SCR 6011

8. Mangilal v. State of M.P. 1994(4) SCC 564

9. Harish Uppal v. Union of India, AIR 2003 SC 739

10. Copeland v. Smith 2000(1) All. E.R. 457

11. In the matter of ‘P’ an advocate AIR 1963 SC 1313

12. R.D. Saxena v. Balram Prasad AIR 2000 SC 2912

13. Indian Council of Legal Aid v. Bar Council of India, AIR 1995 SC 691

14. In Re Sanjiv Dutta 1995 (3) SCC 619

15. Vikas Deshpande v. Bar Council AIR 2003 SC 309

LLB

Paper Code: 503
Subject: Drafting, Pleading and Conveyancing

L4 C4

Unit – I: Fundamental Rules of Pleadings

(Lectures – 06)
a. Plaint Structure

b. Description of Parties

c. Written Statement and affidavit

d. Application for setting aside ex-part decree

Unit – II: Ordinary suit for Recovery

(Lectures – 06)

a. Suit under Order XXXVII of CPC and the difference between the two suits

b. Suit for Permanent Injunction

c. Application for temporary injunction Order XXXIX of CPC

d. Suit for Specific Performance

e. Petition for eviction under the Delhi Rent Control Act

Unit – III: General Principles of Criminal Pleadings
(Lectures – 06)
a. Application for bail

b. Application under Section 125 Cr.P.C.

c. F.I.R. – under Section 154 Cr.P.C.

Unit – IV:
Model Draft

(Lectures – 15)
Forms

i. Notice to the tenant under section 106 of Transfer of Property Act

ii. Notice under section 80 of CPC

iii. Reply to notice

iv. General Power of Attorney

v. Will

vi. Agreement to SELL

vii. Sale – deed

viii. Suit for Dissolution of Partnership

ix. Petition for grant of probate / Letters of Administration

x. Application for appointment of receiver/Local Commissioner

xi. Application for Compromise of Suit

xii. Application for Appointment of Guardian

xiii. Application to sue as an indigent person under Order 33 CPC

xiv. Appeal from original decree under Order 41 of CPC

xv. Appeal from orders under order 43 of CPC

xvi. Revision Petition

xvii. Review Petition

xviii. Application under section 5 of Limitation Act

xix. Application for execution

xx. Application for caveat section 148A of CPC

xxi. Writ Petition

xxii. Application under section 482 of CPC

xxiii. Compounding of offences by way of compromise under section 320(i) Cr.P.C.

xxiv. Lease deed

xxv. Special Power of Attorney

xxvi. Relinquishment Deed

xxvii. Partnership Deed

xxviii. Mortgage Deed

xxix. Reference to Arbitration and Deed of Arbitration

xxx. Deed of gift

xxxi. Notice under section 434 of the Companies Act

xxxii. Notice for Specific Performance of Contract

Text books:

1. Conveyancing – N.S. Bindra

2. Conveyancing – A.N. Chaturvedi

3. Mogha’s Law of Pleading

4. Conveyancing – D’Souza

LLB

Paper Code: 505
Subject: Legal Writing and Research

C10
(Seminars and Research paper) Internal

· In this paper the students will be required to write a Research Paper on any current topic of legal importance as may be decided by the School Research Committee. Each student will have to work under the supervision of respective supervisors.

LLB

Paper Code: 507(a)
Subject: Banking and Insurance Law

L4 C4

Unit – I: Banking System in India

(Lectures – 9)
a. Kinds of banks and their functions

b. Banking Regulation Laws

i Reserve Bank of India Act, 1934

ii Banking Regulation Act, 1949

c. Relationship between banker and customer

· Legal Character

· Contract between banker & customer

· Banks duty to customers

· The Banking Ombudsman Scheme, 1995

· Liability under Consumer Protection Act, 1986

Unit – II: Lending, Securities and Recovery by Banks

(Lectures – 9)

a. Principles of Lending

b. Position of Weaker Sections

c. Nature of Securities and Risks Involved

d. Recovery of debts with and without intervention of courts / tribunal:

i Recovery of Debts due to Banks and Financial Institutions Act, 1993

ii Securitisation and Reconstruction of Financial Assets and Enforcement of Security Interests Act, 2002.

Unit – III: Banking Frauds

(Lectures – 06)

a. Nature of Banking Frauds

b. Legal Regime to Control Banking Frauds

c. Recent Trends in Banking: Automatic Teller Machine and Internet Banking, Smart Cards, Credit Cards

Unit – IV: : Insurance Law

(Lectures – 10)
a. Nature of Insurance Contracts

b. Kinds of Insurance:

(i) Life Insurance

(ii) Medi claim

(iii) Property Insurance

(iv) Fire Insurance

(v) Motor Vehicles Insurance (with special reference to third party insurance.

c.
Constitution, Functions and Powers of Insurance Regulatory and Development Authority

(i) Application of Consumer Protection Act, 1986

Text books:

1. Banking Law & Negotiable Instruments Act – Sharma and Nainta

2. Banking System, Frauds and Legal Control – R.P. Namita

3. Law of Insurance – M.N. Mishra

4. Handbook of Insurance and Allied Laws – C. Rangarajan

References:

1.
Banking Law & Practice in India – M.L. Tannan

LLB

Paper Code: 507(b)
Subject: International Humanitarian Law

L4 C4

Unit – I: Introduction

(Lectures – 08)
a. History

b. Evolution

c. Growth

Unit – II: Geneva Conventions Systems

(Lectures – 08)

 a. Geneva Convention I, II, III, IV

Unit – II: Armed Conflicts

(Lectures – 08)

a. Internal armed conflict

b. International armed conflicts

c. Non-international armed conflicts

Unit – IV: Enforcement Machinery

(Lectures – 08)
 a. International Criminal Court

 b. ICRC

Text books:

1. Ingrid Detter, The Law of War, (Cambridge, 2000)

2. A. Roberts and R. Guelff, eds. , Documents on the Laws of War (Oxford, 2000)

3. Legality of the Threat or Use of nuclear weapons, Advisory Opinion, ICJ Reports (1996)

4. M.K. Balachandran and Rose Verghese (eds.) – International Humanitarian Law ICRC (1997)

5. Ravindra Pratap, “India’s Attitude towards IHL”, in Mani (ed.) International Humanitarian Law in South Asia (Genava: ICRC, 2003)

LLB

 Paper Code: 507(c)

Subject: Indirect Taxes
L4 C4

Unit – I: Central Excise

(Lectures– 08)
a. Background and introduction to Excise Law in India

b. Structure of Excise Law in India

c. Meaning of ‘Manufacture’ under section 2(f) and ‘Manufacturer’ under section 2(f)

d. Classification of goods :

· Central Excise Tariff Act 1985

· Rules for Interpretation of CETA

· Other aspects of Classification

e. Valuation

· Study of section 4 and section 4 A alongwith Rules for Valuation

f. CENVAT

· Basic meaning

· MODVAT

· CENVAT on inputs

· CENVAT on Capitals goods

g. Administrative structure of excise department

Unit – II: Customs

(Lectures – 08)
a. Background and Introduction to Customs Law in India

b. Structure of Customs Law in India

c. Administrative structure of Customs department Sections 3 to 6

d. Territorial Waters of India

e. ‘Goods’ under Customs Act

f. Types of Duties

g. Valuation:

· Section 14

· Rules for valuation

h. Restrictions on import and export under the Customs Act 1962

i. Introduction to Duty Drawback

j. Introduction to Baggage Rules and Import by Post and Courier

Unit – III: Sales Tax & Vat

(Lectures – 08)
a. Introduction to Central Sales Tax

b. Constitutional Provisions on taxes on Sales of Goods

c. Charging Section

d. Inter-state sale

e. Movement of Goods

f. Stock Transfer

g. Meaning of goods and Sales

h. Introduction to VAT

Unit – IV: Service Tax

(Lectures – 08)
a. Introduction and Background

b. Constitutional Validity

c. Provisions regarding:

· Registration

· Records

· Self Assessment and verification

· Interest on Delayed Payment

· List Services included

Text books:

1. V.S. Dubey – Taxman

2. R.K. Gupta – Excise Law

3. S.S. Gupta – Service Tax: How to meet your obligation

References:

1. Rakesh Bhargava Mukesh Bhargava – Central Excise Tariff

2. D.N. Kohli – Mannual of Central Excise Law and Procedure in India

LLB

Paper Code: 507(d)
Subject: International Refugee Law
 L4 C4

Unit – I: Introduction

(Lectures – 6)
a. Position of refugees under Universal Declaration of Human Rights

Unit – II: Rights, obligations and privileges of refugees under the Refugee Convention 1951

(Lectures – 8)
a. Who is a refugee?

b. Judicial Status

c. Administrative Measures

d. The 1967 Protocol

Unit – III: The Refugee problem in Asia and Africa

(Lectures– 9)

a. The AALCC Principles 1966

b. The OAU convention 1969

Unit – IV: Implementation & Monitoring

(Lectures – 9)

a. Statute of the UNHCR 1950

b. Cartegena Declaration 1984

Text books:

1.
Guy S. Goodwin – The Refugee in International Law (Oxford, 2000)

2.
A. Vibeke Eggli, Mass Refugee Influx and the Limits of Public International Law (The Hague : Nijhoff, 2002)

LLB

Paper Code: 507(e)
Subject : Criminology
 L4 C4

Unit – I: Understanding Crime

(Lectures– 8)

a. Crime: Definition and Concept

b. Causal approaches to explanations and difficulties of applications of casual analysis to human behaviour

c. Specific Theories : Biophysical explanations, Psychodynamic approaches, Social learning theories of Crime causation, Social learning through sub-cultures of deviance, Social disorganization theories, and Economistic approaches

Unit – II: Deviations

(Lectures – 9)

a. Legislation

b. Treatment

c. Judicial Approach
Socio-Economic Crimes

a. White collar crimes

b. Drug Abuse

Unit – III: Punishment

(Lectures – 8)

a. Theories of Punishment : Deterrent, Retributive, Preventive and Reformative

b. Alternatives to imprisonment : Probation, Open jail, Parole etc.

c. Prison reform and the Judicial Response

d. Capital Punishment

Unit – IV: Victimology

(Lectures – 6)

a. Compensation, Restitution, Assistance and Rehabilitation

b. Compensation as a mode of punishment

c. Constitutional perspective of compensation

Text books:

1. Sutherland and Crssey – Criminology

2. Ahmed Siddique – Criminology

3. Mrs. Vedkumari – Juvenile Justice

LLB

Paper Code: 507(f)

Subject: Socio-Economic Offences
 L4 C4

Unit – I: Hoarding and Profiteering

(Lectures– 8)

a. Laws relating to maintenance of essential supplies

b. Laws on maintenance of standards of weights and measures

Unit – II: Adultration

(Lectures – 8)

a. Prevention of food adultration

b. Control of Spurious Drugs

Unit – III: Corruption

(Lectures– 8)

a. Practice and Dimensions of corruption

b. Anti Corruption Laws

Unit – IV: Investigation and Prosecution

(Lectures– 8)

a. Central Vigilance Commission (CVC)

b. Central Bureau of Investigation (CBI)

c. Criminal Investigation Department (CID)

d. Other organizations

Text books:

1. Prevention of Corruption Act, 1988

2. Central Vigilance Commission Act, 2003

3. Essential Commodities Act, 1955

4. Prevention of Black Marketing and Maintenance of Supplies of Essential Commodities Act, 1980

5. Drugs and Cosmetics Act, 1940

6. Standards of Weight and Measures Act, 1976

7. Bureau of Indian Standards, 1986

LLB

Paper Code: 507(g)

Subject: International Economic Law
 L4 C4

Unit – I: Introduction

(Lectures – 6)
a. Definition

b. New International Economic Order

Unit – II: Subjects of International Economic Law

(Lectures – 8)

a. States

b. Multinational Enterprises

c. Individual

Unit – III: Major Economic Rights of States

(Lectures – 8)

a. Permanent Sovereignty

b. Non-intervention in domestic Affairs

Unit – IV: Dispute Settlements in International Economic Law

(Lectures– 8)

c. International Organisations

· IMF

· WTO

· EC

d. Between States and Foreign Investors

· ICC

· ICSID

Text books:

1. A.F. Lowenfeld – International Economic Law (New York Mathew Bender, 1979)

2. M. Bedjaoui – Towards a New International Economic order (Paris : UNESCO, 1979)

3. I.F.I.. Shihata – Legal Treatment of foreign Investment (Dordrecht: Nijhoff, 1993)

LLB

 Paper Code: 507(h)

Subject: Private International Law
 L4 C4

Unit – I:
Introduction

(Lectures – 9)
a. Application and subject matter of Private International Law,

b. Distinction with Public International Law,

c. Characterization and theories of characterization,

d. Concept of Renvoi,

e. Application of foreign law.

f. Domicile,

g. Jurisdiction of courts

Unit – II:
Family Law matters

(Lectures – 9)

a. Material and formal validity of marriage under Indian and English law

b. Choice of law and jurisdiction of courts in matrimonial causes : dissolution of marriage, grounds of divorce, restitution of conjugal rights, recognition of foreign judgments

Unit – III:
Adoption:

(Lectures – 9)
a. Recognition of foreign adoptions,

b. Adoption by foreign parents,

c. Jurisdiction under Indian and English law.

Unit – IV:
Indian Law relating to foreign judgment

(Lectures– 9)
a. Basis of recognition, recognition,

b. Finality, Failure

c. Direct execution of foreign decrees,

Text books:

1.
Dr. Paras Diwan. Private International Law
· Statutes
· Civil Procedure Code, 1973

· Hindu Succession Act, 1925

· The Hague Draft Convention on the Recognition and Enforcement of Foreign Judgments in Civil and Commercial Matters

· Guidelines for Inter Country Adoptions, 1994

· Refernces: (i) Cheshire (ii) Morris
LLB

Paper Code: 507(i)

Subject: Law of International Organizations
 L4 C4

Unit – I : Introduction

(Lectures – 9)

a. IPU

b. League of Nations

c. ILO

Unit – II: Legal Personality

(Lectures – 8)

a. The Reparations case (ICJ Report 1949)

Unit – III: Relations with States

(Lectures –8)

a. Members

b. Non-members

c. Municipal Law

Unit – IV: Law – Making and Enforcement

(Lectures– 8)

a. UN

b. WTO

c. EU

Text books:

1. Bowett’s Law of International Institutions (2001)

2. A.O. Kruger, WTO as an International Organizations (2000)

3. J. Steiner, Textbook on EEC Law (London, 2003)

4. T.A. Hartley, European Community Law

LLB

Paper Code: 507(j)

Subject: Health Care Law

L4 C4

Unit – I: Medicine and Healthcare

(Lectures – 9)

a. Healthcare as an issue at the national and international level

b. Constitutional provisions

· Right to Health as a Fundamental Right

· Remedies available under the Indian Constitution

· Right to health vis-à-vis the right to confidentiality

· Access to medical records

Unit – II: Professional Obligations of Doctors

(Lectures – 9)

a. Transplantation of Human Organs Act, 1994

b.
Pre Conception & Pre Natal Diagnostic Techniques (Prohibition of sex selection) Act, 1994

b. International Code of Medical Ethics

c. Indian Medicine Central Council Act, 1970

d. Dentists Act, 1948

e. The Homeopathy Central Council Act, 1973

f. The Drugs and Cosmetics Act, 1940

Unit – III: Medical Negligence

(Lectures – 9)

a. Ingredients

b. Role of consent in medical practice

c. Error of judgment and gross negligence

d. Wrongful diagnosis and negligent diagnosis

Unit – IV: Remedies for Medical negligence

(Lectures – 9)

a. Law of Torts

b. Law of Crimes

c. Consumer Protection Law

Text books:

1. Vijay Malik – Drug and Cosmetic Act, 1940

2. Anoop K. Kaushal – Medical Negligence & Legal Remedies

References:

1. Dr. Jagdish Singh – Medical negligence Compensation

2. B.K. Dutta – Drug Contro

LLB

Paper Code: 507 (m)

Subject: Comparative Law

L4 C4

I.
The Concept, Functions and Aims of Comparative Law

(Lecture – 02)

II.
Comparative Legal Traditions

(Lectures – 20)

a. Chthonic or African

b. Talmudic or Jewish

c. Hindu

d. Chinese

e. Civil Law

i. Romanistic

ii. Germanic

iii. Nordic or Scandinavian

f. Islamic

g. Common Law

h. i.
English

ii.
United States

III.
Comparative Legal Approaches

(Lectures – 05)

a. Capitalist

b. Socialist

c. Third World

IV.
Comparative Legal Traditions and Approaches :

(Lectures – 13)

Trends of Convergence, Reconciliation and Transitions

a. Major Agencies

i.
International Labour Organization

ii.
UNIDROIT

iii.
International law Commission

iv. World Intellectual Property Organization

v. World Trade Organization

vi. UN Human Rights Council

b. Contemporary Issues

i.
Legal Systems and Elimination of Child Labour

ii.
Jurisdiction and Regulation of the Internet

iii.
International Video Conferencing and National Evidence Laws

iv.
The Criminal Law and Terrorism

v.
Transnational Intellectual Property Litigation

vi.
International trade Liberalization and Approximation of National Environment Laws

vii. Legal System Reforms and the Reception of Common Law in Bhutan

viii. Comparative Law Aspects of the Operationlization of the Indo-U.S. Nuclear Deal

ix. Emergence of a Global Administrative law / International Rule of Law?

SELECT BIBLIOGRAPHY:

Allot, A.N. “African Law”, in J.D. M. Derret, Ed., An Introduction to Legal Systems (London: Sweet & Maxwell, 1968), 131.

ASEAN Law Association, ASEAN Legal Systems (Hong Kong/Malaysia/Singapore: Butterworths, 1995).

Basu, D. D., Comparative Federalism (New Delhi: Prentice-Hall, 1987).

Baxi, U., “The Colonial Heritage”, in Legrand, P. and Munday, R., eds., Comparative Legal Studies: Traditions and Transitions (Cambridge University Press, 2003), 46.

Borkowski, A. and du Plessis, P., Textbook on Roman Law (London: Oxford University Press, 2005).

Calabresi, G., A Common Law for the Age of Statutes (Cambridge, Mass: Harvard University Press, 1982).

Case 11/70, Internationale Handelsgesellschaft [1970] European Court Reports 491.

Case Concerning Military and Paramilitary Activities and Against Nicaragua (Nicaragua v. United States of America) (Merits), ICJ Reports (1986), Paragraphs 187-209.

Collins et al., Dicey and Morris on Conflict of Laws (London: Stevens & Sons, 2005).

Convention on the Law Applicable to Contractual Obligations, 1980.
Conventions on the Taking of Evidence Abroad in Civil or Commercial Matters, 1970.
Correa, C. M., Intellectual Property Rights, the WTO and Developing Countries: The TRIPS Agreement and Policy Options (Penag: Third World Network, 2000).

Dagen v. CFC Group Holdings Ltd. 425 SDNY (2003).

David, R. and Brierly, J.E.C., Major Legal System in the World Today (London: Stevens & Sons, 1985).

Diamond v Chakrabarty 447 U.S. 303 (1980).

Dickson, B., Introduction to French Law (London: Pitman, 1994).

Dobb, M., Studies in the Development of Capitalism (London: Routledge, 1946), Chapter One.

Donoghue v Stevenson (1932) AC 562 (619) (HL)

Drobnig, U. and van Erp. S., eds., The Use of Comparative Law by Courts (The Hague: Kluwer Law International, 1999)

Foster, N. and Sule, S., German Legal System and Laws (London: Oxford University Press, 2002).

Fransworth, A., An Introduction to the Legal System of the United States (Dobbs Ferry, N.Y.: Oceana, 1996)

Freeman, M.D. A., Lloyd’s Introduction to Jurisprudence (London: Sweet & Maxwell, 2001).

Friedman, W., Legal Theory (New Delhi: Universal, 2003)

Ghai, Y. et al., Political Economy of the Law: A Third World Reader (New York: Transnational, 1987)

Glenn, H.P., Legal Traditions of the World (Oxford: Oxford University Press, 2004)

Hadley v. Baxendale (1854) 9 Exchequer 341.

Hamadi v. Rumsfeld 124 U.S. 2633 (2004).

Hard, H.L. A., The Concept of Law (London: Oxford University Press, 1994)

Hecht, N. et al., eds., An Introduction to the History and Sources of Jewish Law (Oxford: Clarendon Press, 1996).

Holmes, O.W., Common Law (Cambridge, Mass: Belknap Press, 1963).

Huxley, A., ed., Religion, Law and Tradition: Comparative Studies in Religious Law (London: Routledge Curzon, 2000)
India–Patent Protection for Pharmaceutical and Agricultural Chemical Products, WT/DS50/AB/R (19 December 1997).

International Shoe Co. v. Washington 326 U.S. 310 (1945).

Itar-Tass Russian News Agency v. Russian Kurier, Inc., 153 F. 3d 82, 88 (2d. Circuit 1998).

Keshvananda Bharati v. State of Kerala, AIR 1973 SC 1461.

Koopman, T., “The Birth of European Law at the Crossroads of Legal Traditions”, 39 American Journal of International Law (1991), 500.

LICRA & UEJF V Yahoo! Inc. & Yahoo France <http://www.juriscom.net/txt/jurisfr/cti/tgiparis20001120.pdf>.

Lingat., R., The Classical Law of India (New Delhi: Oxford University Press, 1998). J.D.M. Derrett (Translation).

Ludwikowski. R. “Judicial Review in the Socialist Legal Systems: Current Development”, 37 International and Comparative Law Quarterly (1988). 89.

Marbury v Madison l Cranch 137 (1803).

Mattei, U., “Theory of Imperial Law: A Study on U.S. Hegemony and the Latin Resistance”. 10 Indiana Journal of Global Legal Studies (2003). 383.

M. C. Mehta v Union of India, AIR 1987 SC 1086.

Menski, W. Comparative Law in a Global Context : The Legal Systems of Asia and Africa (London: Platinum Press, 2000).

Merryman, J.H., The Civil Law Tradition (Stanford: St. Paul, 1985).

Minattur, J., “Introduction”, in Indian Legal System (New Delhi: Indian Law Institute, 2006), vii.

Mohd. Ahmed Khan v Shah Bano Begum and others, 1985 (2) SCC 556.

Olivelle, P., Manu’s Code of Law (London: Oxford University Press. 2005).
Örucü, E. et al., eds., Studies in Legal Systems: Mixed and Mixing (The Hague: Kluwer law International, 1996).

Pepper v Hart [1993] 1 All ER 42.

Pound. R., “Comparative Law”, 4 American Journal of Comparative Law (1955), 70.

Pratap, R., “Nuclear Arms Control Treaties and Non-Parties, 39 Indian Journal of International Law (1999), 626.

“Trade and Environment: Trends in International Dispute Settlement”, 42 Indian Journal of International Law (2002), 451.

“The WTO-Conformity of Domestic Laws”, in R. Pratap, India at the WTO Dispute Settlement System (Delhi, 2004), 323.

“The Implementation of ILO Child Labour Standards in Asia: Overview and Selected Issues”, in Nesi, G., Nogler, L. and pertile, M., eds., Child Labour in a Globalized World: A legal Analysis of ILO Action (Aldershot/Burlington: Ashgate, 2008), 339.
Reimann, M. and Zimmermann, R., The Oxford Handbook of Comparative Law (Oxford: Oxford University Press, 2006).

Stephen, H.C., Understanding China’s Legal System (New York: New York University Press. 2003).

Technip SA v SMS Holding (P) Ltd. (2005) 5 SCC 465.

Twining. W., Globalization and legal Theory (London: Butterworths, 2000).

Twinomukunzi, C., “The International Patent System, A Third World Perspective”, 22 Indian Journal of International law (1982), 31.
United States Import Prohibition of Certain Shrimp and Shrimp Products, WT’DS58’AB R (12 October 1998).

Van Kaenegem, R., Judges, Legislators and Professors (Cambridge: Cambridge University Press, 1987).
Venkataraman, S., “Influence of the Common Law and Equity on the Personal law of the Hindu”, 1957 Revista del Instituto de derecho comparado. 156.

Weeramantary, C.G., Islamic Jurisprudence: An International Perspective (London: Oxford University Press, 1998).

WTO, “The Relationship between the TRIPS Agreement and the Convention on Biological Diversity (CBD) and the Protection of Traditional Knowledge”, Submission from Bolivia, Brazil, Colombia, Cuba, Dominican Republic, Ecuador, India, Peru and Thailand, IP/C/W/442 (18 March 2005).

Zweigert, K. and Kötz, H., An Introduction to Comparative Law (Oxford: Oxford University Press, 1988), Tony Weir (Translation).
LLB

Paper Code: 502

Subject: Dissertation

C14
 (100 marks) (75 + 25 Viva) Internal

Evaluation Pattern:

The Dean/Directors will propose a panel of examiners to the Controller of Examination for evaluation of the dissertation and for conducting the viva. The examiners approved by the university will evaluate dissertation in consultation with the supervisor followed by a viva to be conducted by a Board consisting of: (i) The External Examiner; (ii) Dean/Director of the Institute; (iii) Supervisor of the candidate; (iv) one faculty member of the institute.

LLB

Paper Code: 504

Subject: Internship (Lawyers / Law firms)

C10
 (100 marks) (75 + 25 Viva) Internal

Evaluation Pattern:

As regards the internship, after the completion of internship by the students, the work done by the candidate as recorded in his/her daily diary along with a consolidated placement report would be evaluated by a Board of examiners consisting of (i) Dean/Director of the Institute; (ii) two faculty members and; (iii) an invitee from outside school/institute. The same Board would also conduct the viva on internship also.

Objective: This paper is to help a law student to acquire a thorough knowledge of procedural aspects of working of civil courts and other machineries.

Objective: This paper focuses on orientation of students to legal studies from the point of view of basic concepts of law and legal system.

Objective: The objective of this paper is to make students familiar with various principles of contract formation enunciated in the Indian Contract Act, 1872.

Objectives: The objective of this course is to develop students’ familiarity with the basic concepts and tools in statistics so as to enable them to resolve complex problems of decision making in business

Objective: The Objective of this course is to develop a student capability to write and speak in English correctly.

Objectives: The objective of this course is to develop students understanding about social and political institutions, their functioning, socio-political issues etc. so as to build a context for the study of law.

Objective: This paper is to impart knowledge various special contract, law of agency and partnership and specific reliefs.

Objective: This paper is to develop in the student art of communication, client interviewing and counseling advocacy skill in them.

Objective: The purpose of this paper is make students aware of various aspects of administrative law including quasi-legislative, quasi-judicial and other ministerial functions of administration and control thereof.

Objective: This paper is to focus on the study of substantive crimes under the Indian Penal Code

Objective: This paper is to orient students with constitutional rights and duties: perspective as well as remedies.

Objective: The objective of the paper is to apprise the students with the laws relating to family matters governing succession, partition and religious endowments.

Objective: This paper is to make students understand the nature of tort and conditions of liability with reference to established case law. Further, it covers the Consumer Protection Act, 1986.

Objective: This paper is to provide understanding about the important statutes governing transfer of property in goods and negotiable instruments.

Objective: The objective of the paper is to apprise the students with the laws relating to family matters applicable to different communities in India.

Objective: The Objective of this paper is to provide understanding of basic concepts of Indian Constitution and various organs created by the constitution including their functions.

Objective: This paper is to deal with the basic principles of criminal law determining criminal liability and punishment.

Objective: The paper seeks to develop personality of students as lawyers.

Objective: This paper is to give students thorough knowledge of procedural aspects of working of criminal courts and other machineries.

Objective: This paper is to orient students with importance of evidence for establishment of claims and the related rules and principles.

Objective: The paper aims to provide insight into formation and winding up of companies besides Corporate Administration.

Objective: The course aims at developing an analytical approach to understand the nature of law, development of law and working of a legal system in different dimensions with reference to popular legal theorists.

Objective: The objective of this course is to lay the foundation of the Human Rights law and acquaint the students with basic human rights institutions.

Objectives: The basic objective of this course is to make the students realize the importance of values and ethics in business and acquaint them with the latest trends in corporate social responsibility.

Objective: This paper is to give to a law student a thorough knowledge of procedural aspects of working of civil courts and other machineries.

Objective: This paper focuses on procedures dealing with criminal cases.

Objective: The objective of this paper is to acquaint the students with the basics of Public International Law and practice.

Objective: This paper focuses on the investment and competition laws of India in the contest of new economic order.

Objective: The Objective of this paper is to focus on concept and classification of property as well as principles governing transfer of immoveable property.

Objective: The objective of the course is to create an understanding of basic legal concepts like state, sovereignty, rights, possession, ownership, liability, which are basic to the study of law.

Objectives: The course aims to acquaint the students with the nature, scope and dimensions of business policy and strategy management process.

Objective: The object of this paper is to focus on land reforms besides land acquisition procedures enunciated in the Act of 1894and the rent laws.

Objective: The object of this paper is to keep pace with legal developments in the context of emerging Technology in various fields.

Objective: The objective of this course is to acquaint the students with basics of intellectual property rights with special reference to Indian law and practice.

Objective: This paper focuses on various aspect of management of labour relation and dispute settlement bodies and techniques.

Objective: The objective of this paper is to acquaint the students with the environmental issues and the measures taken for its protection alongwith the norms prevailing at international and national level.

Objective: Concept of income tax, heads of income, including foreign income assessment procedures, adjudication and settlement of tax disputes are the focus points of study in this paper.

Objective: The objective of this paper is to acquaint students with various modes of ADR.

Objective: The objective of the course is to introduce the subject to the students with special reference to India’s role and place in the multidateral trading represented by the WTO.

Objective: The Objective of this paper is to provide an understanding of basic concepts of poverty and development and their relationship with law.

Objective: The paper is to focus on wage policies, compensation for learn caused during the course of employment and working conditions of employees.

Objective: The paper is to equip the students with various tools of interpretation of statutes.

Optional

Objective: The paper aims at creating awareness as to importance and role of women in society through the medium of law. It also focuses on women welfare laws.

Optional

Objective: The paper aims at introducing students to main current of air and space law with special references to India.

Objective: The objective of this paper is to acquaint the students with the election laws governing the elections to the Houses of the Parliament and the State legislatures as well as to the offices of President and Vice-President.

Optional

Objective: This paper is to acquaint the students with the tools and techniques of international commercial law.

Optional

Objectives: The primary objective of the course is to familiarize the students with the basic accounting principles and techniques of preparing and presenting the accounts for user of accounting information.

Objectives: Efficient Management of a business enterprise is closely linked with the efficient management of its finances. Accordingly, the objective of the course is to acquaint the students with the overall framework of financial decision- making in a business unit.

Objectives: The objective of this paper is to develop students’ familiarity with the basic concept and tools in operations research. These techniques assist specially in resolving complex problems and serve as a valuable guide to the decision makers.

Optional

Objective: The paper introduces comparative law to the LL.B. student. It focurses on the civil and common law traditions and comparative approaches to law, while introducing other legal traditions and discussing trends of convergence, reconciliation and transitions in legal traditions and approaches.

Objective: 	The course is to develop understanding of evolution of modern legal

system in India.

Objectives: The aim of this course is to familiarize the students with the computers, operating system, networking, and use of computers in data processing.

Objectives: The purpose of this course is to acquaint students with the business environment in terms of various laws, forces and regulatory measures governing business operations in India.

Objectives: The course aims to provide an understanding of basic concepts, theories and techniques in the field of human behaviour at the individual, group and organizational levels in the changing global scenario.

Objective: The paper aims to imbue students with importance of Ethics in Legal profession. It also focuses on Court craft as part of Legal Profession.

Objective: The object of this paper is to train students in the art of drafting both for court purposes as well as for other legal forums.

Optional

Objective: In this paper the students will be taught the kinds of banks, their functions, and relationship with customers and the banking frauds, law relating to recovery of debts due to banks recovery of debts. Kinds of insurance and the body regulating the insurance sector will also be taught.

Optional

Objective: The objective this paper is to make students aware of the principles of international humanitarian law and enable them to specialize in the field of Human Rights Law and Humanitarian Law.

Optional

Objective: Focus of this paper is to orient students with various indirect taxes such as central excise, customs and sales Tax. This optional paper will enable students to specialize in tax laws.

Optional

Objective: The objective of the paper is to enable the students specializing in human rights to be acquainted with laws governing the refugees.

Optional

Objective: The object of this paper is to discuss the cousative factors of crime and treatment of criminals and victims.

Optional

Objective: This paper aims at creating awareness about laws which are meant for prevention of socio-economic offences including corruption in public offices, hoarding, adultration etc.

Optional

Objective: The objective4 of this course is to make students aware of the importance of international economic laws and governing principles with special references to India.

Optional

Objective: The objective of this course is to study the basic principles governing conflict of laws in their application to various situations.

Optional

Objective: The paper is to enable students of international laws to specialize in the subject by having a detailed study of the structure, purpose and functioning of international organizations.

Objective: This paper focuses on various aspects of health care law including the constitutional perspective, obligations and negligence of medical professionals and remedies available to consumers of health care.

Optional

PAGE
1
(With effect from the Academic Session 2008-2009)

