

JECRC UNIVERSITY,JAIPUR

Faculty of Law
B.Com. LL.B(Hons.)

BATCH (2020-25)

ENGLISH -I

Paper Code: BCL001A

Maximum Marks: 100

Aims / Learning Objectives

1. Enable the students to use the language correctly and effectively.
2. Enhance the comprehension and analytical skills of the students.
3. Enrich their vocabulary.
4. help students acquire the ability to speak effectively in English in real-life situations
5. Develop the art of expression and train students in composition skills.

Module-I Poems

- i. Where the Mind is Without Fear: R.N. Tagore
- ii. Still I Rise: Maya Angelou

Module-II Short Stories

- i. An Astrologer's Day- R.K. Narayan
- ii. The Fall of the House of Usher- E. A. Poe

Module -III Grammar

- i. Parts of Speech
- ii. Articles
- iii. Modals
- iii. Conditionals

Module -IV Vocabulary

- i. Affixes
- ii. Synonyms, Antonyms, Homonyms

Module -V Writing Skills

- i. Application, Letter
- ii. E-mail
- ii. Report

Module -VI Presentation Skills

- i. Debate
- ii. Group Discussion

Module -VII Reading Comprehension

- i. Untouchable- Mulk Raj Anand

COMPUTER SCIENCE- I

Paper Code: BCL002A

Maximum Marks:100

Aims / Learning Objectives

Module-1

1. Computer Fundamentals: Characteristics of Computers(Versatility, Basic operations, speed accuracy, automation, storage, etc.).
2. Anatomy of Computer: Input Devices, Output Devices, Central Processing Unit, Storage Devices.
3. Classification of Computers: Micro, Mini, Mainframe, Super Computer).
4. Computer Software: Definition, Types of software-System and application software.
5. Operating System: Definition, Need, Types, Functions, Popular operating system and their applications.
6. Programming languages: Types of programming languages-Low level, high level programming languages and their evolution, oops.
7. Communication System: Data communication system, different data transmission mediums (twisted pair, Coaxial, Microwave, Communication Satellite. optical fiber) and their advantages.
8. Networking systems: Need, types, Internet working, Networking Standards.

Module- 2 (Operating System-MS-Windows)

1. Windows: Definition, Evolution of Windows, components, moving, resizing and closing a window. Features (User interface, file naming, easier mailing facility, easier remote access,
2. Working with Dialog boxes: Text boxes, list boxes, drop-down list boxes, option button, check box.
3. Using Menus: Special indicators in window, a triangle, ellipses, a dot, a key combination, grey option using scroll bars.
4. Navigating Windows: Using Windows explorer, Searching files and folders. Accessing a drive. Creating and moving a shortcuts
5. File & Folders: Difference between file and folders, Creating a file in an application, Creating a folder, copying files in a folder.
6. Creating copy of a file, creating subfolders, moving and renaming files and folders,.
7. Customizing desktop: Customizing Task bar, Setting time & date of the system, using desktop themes, changing desktop of system, Setting patterns, Color palette, setting screen savers, changing appearance of a window.
8. Installing a printer, making a default printer, Printing a document.

Module- 3 (MS-Word)

1. Word Processing: Definition, Advantages, Functions, Popular word processors.
2. Working with MS-Word: Word application window, Getting help, creating, saving, closing and opening a document.
3. Editing a document: Navigating a document, Undo and Redo, Character level editing, Forming a block, Text correction and deletion. Moving, copying, finding and replacing text.
4. Templates and Wizards: Introduction of templates, using documents on templates, using wizards to create a document.
5. Page Formatting: Meaning, Setting paper size, orientation, setting margins. Setting header and footer. Inserting page no. and date. Inserting page break. Text alignment and indentation. Setting Tabs.
6. Text Formatting: Copying removing characters, using styles, modifying the styles. Setting border and shading.
7. Tables: Creating a table, changing the display of table, adjusting row column width. Applying arithmetic computation in table.
8. Mail merging: Meaning, Setting up main document, creating data source, merging a document, Using labels and Envelop wizards.

Module- 4(MS-Excel)

1. Electronic Spread sheet: Definition, History, Terminology, Features, Application and Advantages.
2. Basics of MS-Excel: Starting MS-Excel, Components, Workbook, Worksheet, online help. Creating a Workbook, Data Entry in a work book. Copying and moving data saving a work book. Saving and Retrieving a work book.
3. Editing: Editing a cell, selecting range, deleting cell, column, row, worksheet. Renaming, moving, copying and moving a worksheet. Protecting a workbook.
4. Formatting: Adjusting a column width, row height, hiding /unhiding rows and columns, aligning a worksheet data. Number, currency, date formats.
5. Functions: Types of function in MS-Excel, Syntax, Mathematical function, logical function, date/time function. Function Wizard
6. Formula: Entering a formula, referencing technique, naming range, moving & copying formula.

7. Charts: Creating Charts, Components of a chart, types of a chart, using chart wizard, Moving and resizing charts, saving & retrieving charts.
8. Printing: Defining page layouts, setting header and footers, hiding gridlines, print preview, printing a worksheet.

Module- 5 Power Point

Module- 6 (Internet)

1. Definition, Scope, History, Applications, services.
2. Getting Connected: Dial-up Connection, Direct& Dedicated connections.
3. World Wide Web: Meaning, Webpage, website, hyperlinks. Using web browsers. Domain name system. IP Address.TCP/IP Account (2 Lect.)
4. E-mailing: concept, Working, protocol, free email services.
5. HTML: Tags layout of HTML document, Creating HTML Document, Adding comment, Heading, color settings, inserting an image, Hyper link. (3 Lect.)

Module-7 (Networking system)

1. Concept of Networking: Meaning, Need, Types, Media.
2. Information System: Types of information, Levels , Quality, Components, functional areas.
3. Data Communication: Meaning, Elements, Modes, Speed, Mediums, Types of data transmission. (2 Lect.).
4. Computer Networks: definition, Terminology, Technology (LAN, WAN, MAN etc.), Server, client, Work group , Host, System administrator. (2 lect.)
5. Network Applications: Topologies and their advantages, Role of Protocols, Communication Protocols.
6. Internetworks: Definition, Advantages, Popular Internetwork in India.

Books:

1. Introduction to computers, Peter Norton, TMH
2. Computer Fundamentals, P.K.Sinha, BPB
3. MS-Word 2003 complete reference.
4. MS-Excel 2003 complete reference.
5. MS-Access 2003 complete reference.
6. Internet-An Introduction , CISTems-TMHseries.
7. Computer Sciences, D.P.Nagpal, PHI
8. Internet- Every Thing You Need To Know, D.E. Comer, PHI
9. Comdex Computer Course Kit, Vikas Gupta, Dreamtech, N.Delhi

ECONOMICS-I

Paper Code: BCL003A

Maximum Marks 100

Module I: Introduction to Economics

- Basic concept of Economics: Definition, Scope, Basic problems.
- Form of economic analysis: Macro Vs Micro economics, Normative Vs Positive economics, Static Vs Dynamic, Partial Vs General, and Long-run Vs Short-run.
- Free Enterprise: Capitalism, Socialism, Mixed Economy and Economic Planning.
- Economics offences and economic legislation.

Module II: Introduction to Microeconomics

- Theory of consumer behavior
- Theories of Demand- Demand function, Law of Demand.
- Concept of Utility and Utility theory- Utility Approach, Indifference Curve Approach.
- Law of Diminishing Marginal Utility and Equi-Marginal Utility.

Module III: Theory of Supply and Consumer Behaviour

- Law of Supply, Supply Function.
- Price determination, Shift of Demand and Supply.
- Elasticity of Demand and Supply.
- Applications of Demand and Supply- Tax floor and ceilings, Applications of Indifference curves-Tax, Labor and Work.
- Law of Consumer Surplus.

Module IV: Revenue & Market structure

- Revenue Concepts.
- Classification of Markets- Pure and Perfect Competition, Monopolistic, Imperfect Competition, Monopoly (Anti- Monopoly Law), Duopoly, Oligopoly and Cartels, Types of Horizontal Cartels, Market allocating Cartels and Price Fixing Cartels
- Concept of Dumping- to be substantiated with the cases of International Court of Justice, Competition Law.

Module V: Introduction to Macroeconomics

- Interdependence of Micro and Macro Economics.
- Basic Concepts- Stock and Flows, National Products, Domestic Product, Aggregate Consumption
- Circular Flow of Income.
- National income, Real and Nominal GNP.
- Inflation-Demand Pull and Cost push, Inflation and Rate of Interest.

Module VI: Theory of money

- Function of Money, Classification, Supply and Demand for Money.
- Effects of Money on Output and Prices.
- Money Markets and Capital Markets.
- Inflation and Deflation
- Concepts of Banking Sector: Bank rate, Cash Reserve Ratio(CRR), Statutory Liquidity Ratio(SLR)

Module VII: Introduction to Indian Economy

- Indian Economy: Structure and condition
- Trends of Population growth
- Post Independence economic policy in India (1991).
- Unemployment and Employment Generation Schemes in India.
- Poverty and Special study of Rural Poverty in India.

BUSINESS MANAGEMENT- I

Paper: BCL004A

Maximum Marks: 100

Module I

OVERVIEW OF MANAGEMENT

Definition - Management - Role of managers - Evolution of Management thought - Organization and the environmental factors – Trends and Challenges of Management in Global Scenario.

Module II

PLANNING

Nature and purpose of planning - Planning process - Types of plans – Objectives - - Managing by objective (MBO) Strategies - Types of strategies - Policies - Decision Making - Types of decision - Decision Making Process - Rational Decision Making.

Module III

ORGANIZING

Nature and purpose of organizing - Organization structure - Formal and informal groups Iorganization - Line and Staff authority - Departmentation - Span of control - Centralization and Decentralization - Delegation of authority.

Module IV

Staffing - Selection and Recruitment - Orientation - Career Development - Career stages – Training - - Performance Appraisal.

Module V

DIRECTING

Creativity and Innovation - Motivation and Satisfaction - Motivation Theories - Leadership Styles - Leadership theories - Communication - Barriers to effective communication.

Module VI

Organization Culture - Elements and types of culture - Managing cultural diversity.

Module VII

CONTROLLING

Process of controlling - Types of control - Budgetary and non-budgetary control Q techniques - Managing Productivity - Cost Control - Purchase Control – Maintenance Control - Quality Control - Planning operations.

TEXT BOOKS:

1. Stephen P. Robbins and Mary Coulter, 'Management', Prentice Hall of India, 8th edition.
2. Charles W L Hill, Steven L McShane, 'Principles of Management', Mcgraw Hill Education, Special Indian Edition, 2007.

REFERENCE BOOKS:

1. Hellriegel, Slocum & Jackson, ' Management - A Competency Based Approach', Thomson South Western, 10th edition, 2007.
2. Harold Koontz, Heinz Wehrich and Mark V Cannice, 'Management - A global

LAW OF TORTS

Subject Code: BCL006A

Maximum Marks: 100

Objectives:

This course is designed to study the principles of tortious liability, the defences available in an action for torts, the capacity of parties to sue and be sued and matters connection there with.

Further, this course is designed to study specific torts against the individual and property. With rapid industrialization, inadequacy of the law to protect the individual is exposed. An attempt shall be accorded to the individuals against mass torts and industrial torts. Keeping in the expensive character of judicial proceedings the students should reflect on the alternative forms, and also the remedies provided under the Consumer Protection Act, 1986.

Course contents:

Module- I

- Evolution of law of torts ,
- Meaning, Nature and scope of law of torts ,
- Torts distinguished from Contract& Crime,
- Development of Ubi jus ibi Remedium ,
- Mental elements ,Intention, Motive, Malice in Law and in Fact.

Module- II

- General Defences,
- Vicarious Liability,
- Absolute and Strict liability.

Module- III

- Negligence ,
- Nuisance,
- Legal Remedies ,
- Remoteness of damage.

Module- IV

- Torts affecting body- Assault, Battery, Mayhem and False Imprisonment;
- Torts affecting reputation ,Libel and Slander,

V-Module

- Torts affecting freedom-Malicious Prosecution, Malicious Civil Action and Abuse of Legal Process.
- Torts affecting domestic and other rights-Marital Rights, Parental Rights, Rights to Service, Contractual Rights, Intimidation and Conspiracy

VI-Module

- Torts against property

VII-Module

- Consumer Protection Act, 1986

Prescribed Books:

- Ratanlal and Dhirajlal- Law of Torts.
- Singh Gurubax- Law of Consumer Protection.

Reference Books:

- Winfield and Jolowicz- Tort
- Hepple and Mathews- Tort: Cases and Materials
- Baxi Upendra and Danda Amita- Valiant victims and Lethal

- Salmond- On Torts.
- Avtar Singh - The law of Torts.
- D. N. Saraf - Law of Consumer Protection in India.
- Litigation-The Bhopal Case

LAW OF CONTRACT -I

Paper Code: BCL022A

Maximum Marks : 100

Aims and Objectives of the Course

Every society is governed by some contractual obligation and certain general Principles of Contract. Making of a Contract is now a day a Common Phenomenon. The subject will ensure better understanding about the subject. It will acquaint students with the conceptual and operational parameters of the contractual obligations. Specific Enforcement of the contract is also an important aspect of the law of contracts, so it has been introduced alongwith the general principles of the contract.

Module – 1

- (a) History and nature of Contractual Obligations
- (b) Formation of Contract: Proposal and Acceptance

Module – 2

- (a) Consideration
- (b) Capacity to Contract

Module – 3

- (a)
 - i. Coercion
 - ii. Undue Influence
 - iii. Misrepresentation
- (b)
 - i. Fraud
 - ii. Mistake

Module – 4

- (a) Void Agreements
- (b) Legality of Object and Consideration

Module – 5

- (a) Modes of discharge of contract
 - i. Performance
 - ii. Wagering Agreements
- (b)
 - i. Impossibility of Performance
 - ii. Anticipatory Branch

Module – 6

- (a) Quasi Contract
- (b)
 - i. Breach of Contract and Damages
 - ii. Measurement of Damages
 - iii. Standard form of Contracts

Module – 7

Specific Relief Act, 1963

- (a)
 - i. Contracts which are specifically enforceable
 - ii. Contracts which are not specifically enforceable
 - iii. Injunction
- (b)
 - i. Rescission and Cancellation of Contract
 - ii. Discretion of Court

Judgments

1. Bhagwandas Goverdhan Dass Nadia v. M.S. Girdari Lal Parshottam Dass and Co., AIR 1966 SC 548
2. Khan Gul and Ors v. Lakha Singh, AIR 1928 SC Lahore 609
3. Sonia Bhatia v. State of U.P., AIR 1981 SC 1274
4. Gheru Lal Parakh v. Mahadeo Das, AIR 1959 SC 781
5. Satya Brata Ghosh v. Mugneeram Bangur and Co., AIR 1954 SC 44
6. Puran Lal Shah v. State of U.P., AIR 1971 SC 712
7. Patel Engineering Ltd. and Anr. v. National Highway Authority of India and Anr., AIR 2005 Del. 298
8. Shree BCLaji Coal Linkers, U.P. v. Bharat Sanchar Nigam Ltd and Ors., AIR 2004 All. 141
9. Prentice Hall India Pvt. Ltd. v. Prentice Hall Inc. and Ors., AIR 2003 Del. 236

10. M/s Harayna Telcom Ltd. v. Union of India and Anr., AIR 2006 Del. 339

Suggested Readings :

1. Pollock and Mulla, Indian Contract Act and Specific Relief Act
2. Avtar Singh, Law of Contract
3. Beaten (ed.), Anson's Law of Contract
4. G.C. Cheshire and H.S. Fifoot and M.P. Furmgton, Law of Contract
5. Banerjee, S.C., Law of Specific Relief
6. Anand and Aiyer, Law of Specific Relief
7. Subha Rao, Law of Specific Relief

INDIAN LEGAL HISTORY

Paper Code: BCL005A

Maximum Marks: 100

Aim and Objective

This course attempts to provide a basic introduction to evolution of Law in India. Study of law relating to a particular country is not complete without understanding the history and development of the Laws and legal institutions. A student of law should be exposed to the ancient social order and religious philosophy as well as to the systems of dispute settlement mechanisms existing in those days. The medieval period had influence in the development of legal system. The advent of the British was an event, which also had its influence.

The traditions of the past have made our modern legal system what it is, and still live on in it. Without a proper historical background, it may be difficult to appreciate as to why a particular feature of the system is as it is. The historical perspective throws light on the anomalies that exist have and their in the system.

Module- 1

- (a)
 - i. Emergence of East India Company: Development of authority under charters
 - ii. Administration of Justice in Madras 1639-1726
- (b)
 - i. Administration of Justice in Bombay 1668-1726
 - ii. Administration of Justice in Calcutta before 1726
 - iii. The mayor's Courts and the Genesis of the Charter of 1726, Provisions of the charter, charter of 1753, defects of judicial system.

Module- 2

- (a) Adalat System
 - i. Grant of Diwani
 - ii. Execution of Diwani Functions
 - iii. Judicial Plan of 1772
 - iv. Defects of the Plan
 - v. New Plan of 1774
 - vi. Reorganization of adalats in 1780
 - vii. Reforms of 1781
- (b)
 - i. The Regulating Act of 1773
 - ii. The Charter of 1774 and establishment of Supreme Court at Calcutta
 - iii. Defects of the Supreme Court

Module- 3

- (a)
 - i. Act of Settlement, 1781
 - ii. Major Defects
 - iii. Supreme Court of Calcutta, Bombay and Madras
- (b)
 - i. Judicial Reforms of Lord Carnwallis
 - ii. Reforms in Administration of Criminal Justice

Module- 4

- (a)
 - i. The Indian High Court Act of 1861
 - ii. The Indian High Court Act, 1911
 - iii. The Indian High Court Act, 1915
 - iv. High Court under the Act of 1935
- (b)
 - i. The Federal Court of India
 - ii. Privy Council (A Unique Institution)
 - iii. Appeals from India

Module- 5

- (a)
 - i. The Charter Act of 1833
 - ii. The Charter Act of 1853. Main Provisions and Defects
- (b)
 - i. Main Provisions of the Indian Council Act, 1861
 - ii. The Indian Council Act of 1892

Module- 6

- (a)
 - i. The Govt. of India Act, 1909
 - ii. Minto Morley Reforms
 - iii. Defects of the Act
- (b)
 - i. Montague Chelmsford Reforms 1919
 - ii. Dual System

Module- 7

- (a) The Govt. of India Act, 1935 (Background)
 - i. Federalism
 - ii. Provisional Astronomy
- (b) Indian Independence Act, 1947

Some landmarks cases-

- (a) Issue of Raja Nand Kumar (1775): Whether a Judicial Murder ?
- (b) The Patna case (1777-79)
- (c) The Cossijurah case
- (d) The case of Kamaludin

Reference books-

1. M.P. Jain, Outlines of India Legal History
2. M. Rama Jois, Legal and Constitutional History of India
3. A.B. Keith, Constitutional History of India
4. Rankin G.C. Background to Indian Law
5. V.D. Kulshrestha, Landmarks in Indian Legal History

ENGLISH – II

Paper Code: BCL008A

Maximum Marks : 100

Aims / Learning Objectives

1. Enable the students to use the language correctly and effectively.
2. Generate interest of student in English language.
3. Make the student write correctly in English language and help them to express their ideas.
4. Enrich their vocabulary
5. Train students in composition skills

Module -I Poems

- i. My Last Duchess- Robert Browning
- ii. The Dance of the Eunuchs: Kamala Das

Module -II Essays

- i. On the Rule of the Road- A.G. Gardiner
- ii. Of Revenge- Francis Bacon

Module -III Grammar

- i. Tenses
- ii. Passive Voice
- iii. Narration

Module -IV Vocabulary

- i. Idioms and Phrases
- ii. One Word Substitution

Module -V Writing Skills

- i. CV and Resume
- ii. Paragraph
- ii. Précis

Module -VI Presentation Skills

- i. Power Point Presentation
- ii. Translation

Module -VII Reading Comprehension

- i. Train to Pakistan- Khushwant Singh

COMPUTER SCIENCE- II

Paper Code: BCL009A

Maximum Marks : 100

Module- 1 (DOS/UNIX)

- (a) **Disk Operating System:** Introduction to operating system, How DOS works, Internal Commands: PROMPT, CLS, DATE, TIME, DIR, REN DEL, MD, CD, RD, COPY, TYPE, VOL, VER, PATH. External Commands: XCOPY, DELTREE, FORMAT, CHKDSK, DISKCOPY, DISKCOMP, SCANDISK, TREE, APPEND, ATTRIB, LABEL, EDIT, DOSKEY.
- (b) Unix Operating System: Introduction, History, features, simple Unix commands.

Module- 2 (Page Maker)

- (a) **Introduction to page maker:** introduction, creating publications, setting up a new publication, opening editing and existing publication. Typing text moving a text block, page orientation
- (b) **Type menu :** applying a font, formatting and word processing, formatting characters, changing borders and applying fills, graphics and text blocks, wrapping text around graphics and drop down menus

Module- 3 (Excel)

- (a) Electronic Spread sheet: Definition, History, Terminology, Features, Application and Advantages. Basics of MS-Excel: Starting MS-Excel, Components, Workbook, Worksheet, online help. Creating a Workbook, Data Entry in a work book. Copying and moving data saving a work book. Saving and retrieving a work book.
- (b) Editing: Editing a cell, selecting range, deleting cell, column, row, worksheet. Renaming, moving, copying and moving a worksheet. Protecting a workbook.
Formatting: Adjusting a column width, row height, hiding /unhiding rows and columns, aligning a worksheet data. Number, currency, date formats.

Module- 4 (Excel)

- (a) Functions: Types of function in MS-Excel, Syntax, Mathematical function, logical function, date/time function. Function Wizard Formula: Entering a formula, referencing technique, naming range, moving & copying formula.
- (b) Charts: Creating Charts, Components of a chart, types of a chart, using chart wizard, Moving and resizing charts, saving & retrieving charts.
Printing: Defining page layouts, setting header and footers, hiding gridlines, print preview, printing a worksheet.

Module- 5 (Access)

- (a)
 - i. Database: Definition, component, understanding RDBMS, basic object of a RDBMS.
 - ii. Creating Table: Methods for creating table, setting datatypes, naming fields, entering records, saving, closing retrieving table. Adding validation in a table.
- (b)
 - i. Modifying a Table: Rearranging fields, adding deleting, changing column width, editing record, selecting multiple fields, hiding/unhiding and freezing a field.
 - ii. Report: Creating a report of table, query, designing a report, moving report to MS- word

Module- 6 (Multimedia)

- (a) **Multimedia :** What is multimedia, components (Text, graphics, Animation, Audio, video), Multimedia Applications : Multimedia Presentation, Foreign language learning, Video games, Special effects in movies,, Multimedia conferencing, media center computer
- (b) **Topology :** introduction, star topology, Ring or circular Topology, tree topology, graph topology, mesh topology, Repeater, bridge, Router gateway

Module- 7 (Networking system)

- (a) Concept of Networking: What is a network, network goals, Types, Media, Data Communication: Meaning, Elements, Modes, Speed, Mediums, Types of data transmission
- (b) Computer Networks: definition, Terminology, Technology (LAN, WAN, MAN etc.), Server, client, Work group, Host, System administrator. Network Applications.

Suggested Readings:

1. Introduction to computers, Peter Norton, TMH
2. Computer Fundamentals, P.K.Sinha, BPB
3. MS-Excel 2003 complete reference.
4. MS-Access 2003 complete reference.
5. Internet-An Introduction , CISystems-TMHseries.
6. Computer Sciences, D.P.Nagpal, PHI
7. Internet- Every Thing You Need To Know, D.E. Comer, PHI

8. Comdex Computer Course Kit, Vikas Gupta, Dreamtech, N.Delhi

ECONOMICS-II

Paper Code- BCL010A

Maximum Marks : 100

Module-1. Money and Banking

- a) Indian Banking Structure
- b) The Central Bank of India(RBI)- functions and credit control policy (CRR, SLR, Repo rate, reverse repo rate)
- c) Commercial Banking- functions, organization and operation
- d) Banks v/s NBFIs, meaning and role of NBFIs
- e) Unorganized money market

Module-2. Macro Economics

- a) Problems in estimation of National Income
- b) Inflation- meaning and types of inflation
- c) Effects of inflation on the economy, measures to control inflation
- d) Deficit Financing- meaning and role in economic development
- e) Business cycle – meaning, phrases and its features
- f) Concept of Consumer protection and unfair trade practices

Module-3. Principles of Public Finance

- a) Concept of public finance, public finance v/s private finance
- b) Tax system- meaning of taxation, canons of taxation
- c) Classification of taxes
- d) Fiscal policy- concept, objectives and instruments

Module-4. International Trade

- a) Meaning of free trade, arguments for and against free trade
- b) Protection- arguments for and against protection
- c) Foreign exchange- meaning and determination of foreign exchange rate
- d) Concept of Forward and spot exchange rate, hedging
- e) Fixed and flexible exchange rate

Module-5. Economic Reforms (A)

- a) New economic policy of 1991- key features
- b) Globalisation in India- Concept and growth, Advantages and disadvantages of globalization for a developing economy
- c) Foreign Aid- types and need for foreign aid
- d) Concept of FDI and FII, Advantages and disadvantages of FDI inflow,

Module-6. Economic Reforms (B)

- a) Reforms to strengthen Indian money market
- b) Reforms to strengthen Indian banking sector
- c) The role of public and private sector in the economy
- d) Concept of SMEs and their contribution in the economy

Module-7. Indian economy

- a) Concept of Financial inclusion and Micro financing
- b) Concept of poverty and poverty alleviation programmes in India
- c) Land reforms in India and commercialization of agriculture.

Suggested Readings:

1. Mishra and Puri: “ Indian Economy”
2. H.L. Ahuja : “ Macroeconomics”
3. Dr. Kalpana Satija: “ Economics for Law Students”

BUSINESS MANAGEMENT II

Paper Code: BCL011A

Maximum Marks:100

Module I:

Introduction - Nature, function, definition and importance of management, Definition, nature, purpose and scope of management.

Module II

Functions of a manager, an overview of planning, organizing and controlling, is management a science or art?

Module III:

Development of Management Thought - Scientific management; Contribution of Taylor, Fayol, Mary Follet, Elton Mayo; Hawthorne experiments, Contingency approach, Indian heritage in production and consumption.

Module IV:

Management and Administration - Management and administration, Management as a profession, Professionalism of management in India, Management ethics and management culture, Skills required of manager, Classification of skills, Methods of skills development.

Module V:

Management Planning - Concept of planning, objectives, Nature, Types of plan, Stages involved in planning, Characteristics of a good plan, Importance, Limitations of planning, Making planning effective, Strategic planning in Indian Industry.

Module VI:

Decision Making - Concept, characteristics of decisions, Types of decisions, Steps Involved in decision making, Importance of decision making, Methods of decision making, Committee Decision Making.

Module VII:

Organisation - Concepts, Principle of organization, Importance, Features of good organization structure, Types of Organisation structure.

Reference Books:

1. Essential of Business Administration - K.Aswhatha Himalaya Publishing House
2. Management: Concept and Strategies By J. S. Chandan, Vikas Publishing
3. Principles of Management, By Tripathi, Reddy Tata McGraw Hill
4. Principles of Management By Ramasamy T, Himalaya Publishing House
5. Principles of Business management By Sherlekar, Himalaya Publishing

LAW OF CONTRACTS –II

Paper Code: BCL032A

Maximum Marks : 100

Aims and Objectives of the Course

The Subject is introduced for understanding and appreciating the Basic essentials of a valid contract. It will provided understanding of the contractual relationship in various instances. The subject is emphasizing on the intricacies of the Contract concerned. It provides an insight in to the justification for the statutory provisions for certain kinds of the Contract.

Module – 1

Indian Contract Act

- (a) Indemnity and Guarantee
- (b) Bailment

Module – 2

- (a)
 - i. Pledge
 - ii. Government as a Contracting Party
- (b) Agency

Module – 3

Sale of Goods Act, 1930

- (a) Concept of Sale and Agreement to sell
- (b) Implied Conditions and Warranties

Module – 4

- (a) Transfer of Title and Property
- (b) Performance of Contract

Module – 5

- (a)
 - i. Rights of Unpaid Seller
 - ii. Suit for Breach of Contract
- (b) Indian Partnership Act, 1932
Nature and Definition

Module – 6

- (a) Relationship of Partners Interse, Registration of Firm
- (b) Relationship of Partners with Third Party

Module – 7

- (a) Incoming and Outgoing Partners
- (b) Dissolution of Firm

Judgments

1. Maharashtra State Electricity Board v. Official Liquidator, AIR 1988 SC 1497
2. Bank of Bihar v. State of Bihar, AIR 1971 SC 1210
3. P.S.N.S.A.C. and Co. v. Express Newspapers, AIR 1968 SC 741
4. Collector of Customs v. Pednekar and Co., AIR 1978 SC 1408
5. Vijaya Bank and Ors. V. Naveen Mechanised Construction Ltd., AIR 2004 Bom. 362
6. Veer Prabhu Marketing Ltd. and Ors. V. Sate of Maharashtra
7. Veer Prabhu Marketing Ltd and Ors. V. State of Maharashtra
8. Suresh Kumar Rajinder Kumar v. K. Assan Koya and Sons, AIR 1990 AP 20
9. Jute Distributors v. Sushil Kumar Gupta, AIR 1974 Ca. 386
10. M/s Devi Dayal Sales Pvt. Ltd. v. National Supply Corp. and Ors., AIR 2006 Cal. 301
11. Shivagodia Ravjit Patel v. Chander Kant Neelkanth Sadalgo, AIR 1965 SC 212
12. Narayanppa v. Bharkara Krishnappa, AIR 1966 SC 1300

Suggested Readings

1. Pollock and Mulla, Law of Contract
2. Avtar Singh, Law of Contract
3. G.C. Cheshire and H.S. Fifoot and M.P. Furmston, Law of Contract
4. Avtar Singh, Principles of the Law of Sale of Goods and Hire Purchase
5. J.P. Verma (ed.), The Law of Partnership in India
6. H.K. Saharay, Indian Partnership and Sales of Goods Act
7. Ramnainga, The Sales of Goods Act
8. A.G. Guest (ed.), Benjamin's Sale of Goods
9. Avtar Singh, Law of Partnership

CONSTITUTIONAL LAW – I

Paper Code-BCL013A

Maximum Marks : 100

Aims and Objectives of the Course

India is a democracy and her Constitution embodies the basic principles of the democratic government how it comes into being what are its powers functions, responsibilities and obligations how power is in various organs distributed. Whatever had been the original power base of the Constitution, today it seems to have acquired legitimacy as a highest norm of Public law. A good understanding of the Constitution and the law, which has developed through constitutional amendments, judicial pronouncement constitutional practice precedents and conventions is therefore, absolutely necessary for a student of law of study. He must also know the genesis, nature and special features and be aware of the social, political and economic influence on the Constitution.

The purpose of teaching constitutional law is to highlight its never-ending growth. Constitutional interpretation is bound to be influenced by social, economics or political predilections. A student must, therefore, learn how various interpretations of the constitution are possible and why a significant interpretation was adopted in a particular situation. Such a critical approach is necessary requirement in the study of constitutional law.

Judicial review is also one of the important aspect to constitutional law. India is the only country where the judiciary has the power to review even constitutional amendments. The application of basic structure objective in the evaluation of executive action is an insertion development of Indian constitutional law. The concept of secularism and federalism engraved in the constitution are to be interpreted progressively.

The following syllabus prepared with this perspective will comprise of about 7 units of 4 Hour each.

Module -1

- (a) i. Indian Constitution in the making
- ii. Nature and Special features of the Constitution.
- (b) Citizenship of India

Module –2

Equality and Social Justice

- (a) i. Equality before the law and equal protection of laws
- ii. Classification for differential treatment: constitutional validity
- (b). Justice to the weaker sections of society: scheduled castes, scheduled tribes and other backwards class, women and children.

Module – 3

- (a) i. Speech and expression
- ii. Media, press and information
- (b) i. Freedom of speech and contempt of court
- ii. Freedom of assembly

Module – 4

- (a) Right to life and personal liberty: meaning, scope and limitations
- (b) i. Rights of an accused-double jeopardy, self-incrimination and retroactive punishment
- ii. Preventive detention-constitutional policy

Module - 5

- (a) i. Concept of Secularism : historical perspective
- ii. Indian constitutional provisions relating Secularism
- (b) i. Freedom of religion and its scope
- ii. Religion and the State : its limitations and minority rights

Module – 6

- (a) i. Directive Principles-directions for social change-A new social order.
- ii. Fundamental Rights and Directive Principles, inter-relationship-judicial BCLancing.
- (b) i. Constitutional amendments-to strengthen Directive Principles.
- ii. Reading Directive Principles into Fundamental Rights.

Module – 7

- (a) i. Methods of Constitutional amendments
- ii. Limitations upon constitutional power of amendments
- (b) i. Development of the basic Structure : Doctrine
- ii. Judicial activism and its Restraint

Judgments

1. S.R. Bommai v. UOI, AIR 1994 SC 1918
2. S.P. Gupta v. UOI, AIR 1982 SC 1991
3. Sunil Batra v. Delhi Administration
4. Keshvanand Bharti v. State of Kerala, AIR 1995 SC 2299
5. Minerva Mills Ltd. v. UOI, Air 1980 SC 1789
6. Hasinara Khatoon v. Home Secretary State of Bihar, 1979 SC 136
7. A.K. Gopalan State of Madras, AIR 1950 SC 27
8. Sachidanand v. Stae of West Bangal, AIR 1987 SC 1109
9. Rural Litigation and Entitlement Kendra v. State of UP
10. T.M.A. Pai Foundation v. State of Karnataka
11. M.C. Mehta v. UOI(1987) ISCC 395 AIR 1987 1086
12. Rudul Shah v. State of Bihar, AIR 1983 SC 1086
13. Bikunth nath v. C.D.M.O., AIR 1992 SC 1368
14. Indra Gandhi v. Raj Narain, AIR 1995 SC 2299
15. P&O Stream Navigation Co. v. UOI, AIR (1997) ISCC
16. People Union Civil Liberties v. UOI, AIR (1997)ISCC
17. Air India v. Nargesh Mirza, AIR 1981 SC 1829
18. Unnikrishnan v. State of A.P., AIR 1993 SC 2178
19. Indira Sawheny v. UOI, AIR 1993 SC 2178
20. Maneka Gandhi v. UOI, AIR 1978 SC 1789
21. I.R. Coolho (Dead) Through L.R.S. v. State of Tamil Naidu & ors. 2007 SC 137
22. Raja Ram Pal v. The Hon'ble Speaker Loksabha and Ors.
23. Kehar Singh v. State (1989)
24. Dhanjaya Chaterjee v. State West Bengal, AIR 2004.

Recommended Books

1. Narinder Kumar 2006
2. Dr. J.N. Pandey 2006
3. Dr. D.D. Basu, Shorter Constitution of India
4. Dr. Seervai Constitution of India (1992) Vol. I/II/III
5. Dr. M.P. Singh (ed) V.N. Shukla

FINANCIAL ACCOUNTING

Paper Code- BCL021A

Maximum Marks-100

Module I

Meaning and nature of accounting, Scope of financial accounting, Interrelationship of Accounting with other disciplines,

Module II

Branches of Accounting, Accounting concepts and convention, accounting standards in India.

Module III

Journal, Rules of Debit and Credit, Sub Division of Journal: Cash Journal, Petty Cash Book, Purchase Journal, Purchase Return, Sales Journal, Sales Return Journal, Ledger, Trial Balance.

Module IV

Preparation of Final Accounts, Profit & Loss Account, Balance Sheet-Without adjustments and with adjustments.

Module V

Meaning of Inventory, Objectives of Inventory Valuation, Inventory Systems

Module VI

Methods of Valuation of Inventories-FIFO, LIFO and Weighted Average Method, Concept of Depreciation

Module VII

Causes of Depreciation, Meaning of Depreciation Accounting, Method of Recording depreciation, Methods of Providing Depreciation.

TEXT BOOKS

1. Maheshwari, S.N. and Maheshwari, S. K., (2009) An Introduction to Accountancy, Eighth Edition, Vikas Publishing House.
2. Tulsian, P.C., (2009) Financial Accountancy, 2nd edition, Pearson Education.

FRENCH LANGUAGE -I

Paper Code-BCL023A

Maximum Marks : 100

Module- 1

- i The alphabet
- ii The accents
- iii Elision
- iv Liason
- v To spell one's name
- vi Numbers 1-10
- vii Subject Pronouns
- viii verbs : être and s'appeler
- ix To present oneself
- x Greet someone
- xi To take leave
- xii Understand a short dialogue [salutation]

Module- 2

- i Definite articles
- ii Nationalities and Professions
- iii Numbers 11 – 69
- iv verbs : avoir, habiter, apprendre
- v Understand short dialogues in which one talks about oneself [2]
- vi Filling up an official form

Module- 3

- i Indefinite articles
- ii Interrogation using “est-ce que..?” [oui / non]
- iii Negation
- iv Interrogation using “quel, où?”
- v Numbers after 70
- vi Understand short dialogues in which one presents oneself [3]
- vii To ask someone to present himself

Module- 4

- i Possessive Adjectives [1]
- ii Verbs : aimer, adorer, préférer, detester [verbs ending –er]
- iii Hobbies [faire du / de la]
- iv Understand a short dialogue in which one talks about one's likes and dislikes
- v To speak about one's likes and dislikes

Module- 5

- i Interrogation using “Qui, Qu'est-ce que? [C'est..]”
- ii On = Nous
- iii Writing a short letter : starting and ending a letter
- iv Understanding a short letter giving information about oneself
- v To write a short letter informing about oneself

Module- 6

- i Months of the year, seasons, expressions with “avoir”
- ii Interrogation using “Quand”
- iii Verbs : aller, pouvoir, vouloir
- iv Making polite requests
- v Activities during vacations
- vi Recent past
- vii Near future
- viii Nouns [plurals]
- ix Understand / write a short letter talking about one's vacation

Module- 7

- i Pronom Tonique
- ii Telling / asking the time

- iii Making an appointment
- iv Verbs : venire, sortir, connaître, savoir
- v Inviting a friend
- vi Accepting / refusing an invitation

LAW OF CRIMES –I

Subject Code- BCL050A

Maximum Marks: 100

Module- I

Introduction to Substantive Criminal Law: Extent and operation of the Indian Penal Code.

Module-II

Definition of crime, Fundamental elements of crime.

Module-III

Stage of a crime; Intention, Preparation, Attempt, Commission. Essentials of the attempt, impossible attempt, attempt and preparation distinguished.

Module-IV

General Explanations and Exceptions (Sec.76-106):

- (i) Definition
- (ii) Constructive joint liability
- (iii) Mistake
- (iv) Judicial and Executive acts
- (v), Accident
- (vi) Necessity
- (vii) Infancy
- (viii) Insanity
- (ix) Intoxication
- (x) Consent
- (xi) Good faith,
- (xii) Private defense.

Module-V

Abetment (Sec.107 to 114).

Module VI

Criminal Conspiracy (Sec 120-A and B).

Module VII

Punishment Theories: Deterrent, Retributive, Preventive, Expiatory and Reformatory Theory. Punishment under the IPC: Fine, Life-Imprisonment, Death Sentence.

Text Books/ Reference Books:

- Gour, Hari Singh, Commentaries on Penal Law of India. In 4 vol. XI Ed. Law Publishers Allahabad. 2014.
Ratan Lal & Dhiraj Lal, Indian Penal Code. XXXII ed. Lexis Nexis. 2013.
Nelson. Indian Penal Code. 4 Vol. X Ed. Lexis Nexis. 2008.
Bhattacharyya, Prof. T. The Indian Penal Code. Central Law Agency Allahabad. 2014
Basu, D.D., Indian Penal Code 1860, Asoke K. Ghosh, Prentice-Hall of India Private Limited, 1997.
Misra, S.N. The Indian Penal Code. Eastern Book Company, Lucknow, 2012.
Pillai, P.S.A. Criminal Law. 12th Ed. Lexis Nexis, 2014.

CODE OF CRIMINAL PROCEDURE – I (CR.PC – I)

Subject Code: BCL049A

Maximum Marks: 100

Module-I

Constitution of Criminal Courts and their Powers.

Module-II

Arrest of Persons and the Rights of Arrested Persons,
Information to the Police and their Powers to Investigate.

Module III

Cognizance of Offences by the Magistrate and Court of Sessions,
Complaints to Magistrates
Commencement of Proceedings before Magistrates.

Module IV

The Charges: (a) Forms of Charges (b) Joinder of Charges.

Module V

Trials of the Cases: Sessions Trial

Module VI

Trials of the Cases Warrant Trial
Cases Instituted upon a Police Report
(ii) Cases Instituted Otherwise than on a Police Report
(iii) Conclusion of Trial.

Module VII

Trials of the Cases Summons Trial by Magistrates,
Summary Trial.

A. Text/ Reference Books:

1. Rattan Lal & Dhirajlal – The Code of Criminal Procedure
2. R.V. Kelkar – Code of Criminal Procedure
3. S.N. Mishra – Code of Criminal Procedure, 1973
4. Ganguly – Criminal Court Practice and Procedures
5. D D Basu, Criminal Procedure Code, 1973
6. Batuk Lal's Commentary on the Code of Criminal Procedure, 1973

WOMEN, CHILDREN AND SOCIETY

Paper Code-BCL085A

Maximum Marks: 100

Objectives: At the end of the course, students will be able to have thorough knowledge of

- To understand various principles of law of crimes.
- To understand kinds of crime which are committed in society
- To explain system of administration of criminal justice in India.
- To understand procedural aspects of law
- To understand burden of proof on prosecution and defence.
- The feeble condition of women and children and their exploitation.
- The legal limitation on their capacity and legal rights and protection provided in the Constitution and in various laws are to be studied critically.

Module 1:

Position of women and children in society, Study of various laws made for the welfare of them, Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal Act, 2013: Definition-aggrieved woman, domestic worker, employee, employer, sexual harassment, workplace, constitution of internal complaints committee, constitution of local complaints committee, complaint, inquiry into complaint, duties of employer, duties and powers of district officer.

Module 2:

Domestic Violence Act, 2005: Definitions, Powers and duties Of Protection Officers, Service Providers, Procedure for Obtaining Orders of Reliefs.

Module 3:

Dowry Prohibition Act, 1961: Definition of 'dowry', Penalty for giving or taking dowry, Penalty for demanding dowry, Agreement for giving or taking dowry to be void, Dowry to be for the benefit of the wife or heirs, Cognisance of offences, Offences to be cognizable for certain purposes and to be bailable and non-compoundable, Dowry Prohibition Officers

Module 4:

Indecent Representation of Women (Prohibition) Act, 1986: Definition- advertisement, distribution, indecent representation of women, Prohibition of advertisements containing indecent representation of women, Prohibition of publication or sending by post of books, pamphlets, etc., containing indecent representation of women, Powers to enter and search, Penalty, Protection of action taken in good faiths

Module 5:

Protection of Children from Sexual Offences Act (POCSO), 2012: sexual offences against children, using child for pornographic purposes and punishment, abetment of, and attempt to commit an offence, procedure for reporting of cases, procedures for recording statement of the child, special courts, procedure and powers of special courts and recording of evidence,

Module 6:

Pre-conception and pre-natal diagnostic techniques (Prohibition of Sex Selection) Act, 1994

Module 7:

Child Marriage Restraint Act, 2017

Text Books:

1. Mamta Rao, Law Relating to Women and Children, Eastern Book Company, 3rd Edition, 2012.
2. Lalita Dhar Parihar, Women and Law, Eastern Book Company, 2011.

References:

1. SC Tripathi and Vibha Arora, Law relating to Women and Children, Central Law Publication, 2006
2. DK Tiwari & Mahmood Zaidi, Commentaries on Family Courts Act, 1984, Allahabad Law Agency, 1997
3. BN Chatteraj, Crime against Women: A Search for Peaceful Solution, LNJNNICFS, 2007
4. Nomita Agarwal, Women and Law, New Century Publishing House, 2005
5. Manjula Batra, Women and Law & Law Relating to Children in India, Allahabad Law Agency, 2001

CONSTITUTIONAL LAW - II

Paper Code-BCL028A

Maximum Marks : 100

Aims and Objectives of the Course

India is a democracy and her Constitution embodies the basic principles of the democratic government how it comes into being what are its powers functions, responsibilities and obligations how power is in various organs distributed. Whatever had been the original power base of the Constitution, today it seems to have acquired legitimacy as a highest norm of Public law. A good understanding of the Constitution and the law, which has developed through constitutional amendments, judicial pronouncement constitutional practice precedents and conventions is therefore, absolutely necessary for a student of law of study. He must also know the genesis, nature and special features and be aware of the social, political and economic influence on the Constitution.

The purpose of teaching constitutional law is to highlight its never-ending growth. Constitutional interpretation is bound to be influenced by social, economics or political predilections. A student must, therefore, learn how various interpretations of the constitution are possible and why a significant interpretation was adopted in a particular situation. Such a critical approach is necessary requirement in the study of constitutional law.

Judicial review is also one of the important aspect to constitutional law. India is the only country where the judiciary has the power to review even constitutional amendments. The application of basic structure objective in the evaluation of executive action is an insertion development of Indian constitutional law. The concept of secularism and federalism engraved in the constitution are to be interpreted progressively.

The following syllabus prepared with this perspective will comprise of about 7 units of 4 Hour each.

Constitution, History and Development

Module –1

- (a) i. Freedom of Trade/business
- ii. Emergency, meaning and scope
- (b) i. Proclamation of emergency-conditions and effect of emergency on Centre-state relations.
- ii. Emergency and suspension of fundamental rights

Module –2

- (a) i. President of India
- ii. Election, qualification, salary and impeachment
- (b) i. Power: legislative, executive and discretionary powers
- ii. Council of Ministers in union and states

Module –3

- (a) Prime Minister cabinate system-Collective Responsibility, individual responsibility.
- (b) i. Federalism-principles: comparative study
- ii. Indian Federalism: identification of federal features

Module –4

- (a) Legislative relation between union and states
- (b) i. Administrative Relations
- ii. Financial relations

Module –5

- (a) i. Governor and its role in States
- ii. Centers powers over the state-emergency
- (b) Challenges to Indian federalism

Module – 6

- (a) i. The Supreme Court
- ii. High Courts
- (b) i. Judges: appointment, removal, transfer and condition of service: judicial independence
- ii. Judicial review: nature and scope

Module – 7

- (a) i. Freedom of Property: from fundamental right to constitutional right
- ii. Doctrine of pleasure (Art.310) of the constitution
- (b) i. Protection against arbitrary dismissal, removal, or reduction in rank (Art. 311) of the constitutional

ii. Exceptions to Art. 311 of the constitution.

Judgments

1. S.R. Bommai v. UOI, AIR 1994 SC 1918
2. S.P. Gupta v. UOI, AIR 1982 SC 1991
3. Sunil Batra v. Delhi Administration
4. Keshvanand Bharti v. State of Kerala, AIR 1995 SC 2299
5. Minerva Mills Ltd v. UOI, AIR 1980 SC 1789
6. Hasinara Khatoon v. Home Secretary State of Bihar, 1979 SC 136
7. A.K. Gopalan State of Madras, AIR 1950 SC 27
8. Sachidanand v. State of West Bangal, AIR 1987 SC 1109
9. Rural Litigatino and Entitlement Kendra v. State of U.P.
10. T.M.A. Pai Foundation v. State of Karnataka
11. M.C. Mehta v. UOI (1987) ISCC 395 AIR 1987 1086
12. Rudul Shah v. State of Bihar, AIR 1983 SC 1086
13. Bikunth nath v. C.D.M.O., AIR 1992 SC 1368
14. Indra Gandhi v. Raj Narain, AIR 1995 SC 2299
15. P & O Stream navigation Co v. Secy of State (1861) 5 HCR
16. People Union Civil Liberties v. UOI, AIR (1997) ISCC
17. Air India v. Nargesh Mirza, AIR 1981 SC 1829
18. Unnikrishnan v. UOI, AIR 1993 SC 2178
19. Indira Sawheny v. UOI Air 1993 SC 1789
20. Maneka Gandhi v. UOI, AIR 1978 SC 1789
21. I.R. Coolho (Dead) Through L.R.S. v. State of Tamil Naidu & ors, 2007 SC 137
22. Raja Ram Pal v. The Hon'ble Speaker Loksabha and Ors
23. Kehar Singh v. State (1989)
24. Dhanjaya Chaterjee v. State West Bengal, AIR 2004

Recommended Books

1. Dr. Narender Kumar 2006
2. Dr. J.N. Pandey 2006
3. Dr. D.D. Basu, Shorter Constitution of Indian
4. Dr. Seervai Constitution of India (1992) Vol. I/II/III
5. Dr. M.P. Singh (ed) V.N. Shukla

COST ACCOUNTING

Paper Code- BCL031A

Maximum Marks-100

Module 1

Cost accounting :Meaning, nature,scope, objectives,elements of cost,concept of difernt costs, installation of costing system, methods & techniques of costing, meaning ,scope and limitation of management accounting

Module 2

Distinction between financial accounting, management accounting and cost accounting role of management accountant in decision making.

Module 3

Materials control: concept and techniques, labour control: labour turnover, idle time, methods of wages payment and incentive schemes

Module 4

Cost ascertainment: single unit costing, contract costing, process costing including inter process profits and joint and by –product, operating costing

Module 5

Budget: meaning and types of budget

Module 6

Budgetary control: meaning, characteristic, objectives and benefits of budgetary control.

Module 7

Zero base budgeting, budgetary control v/s standard costing-material, labour and overhead variances, break even point analysis/CVP analysis.

References

J.K. Pareek, Cost Accounting, Ramesh Book Depot,Jaipur
Agarwal N.K.Cost accounting asain books

FRENCH LANGUAGE -II

Paper Code-BCL033A

Maximum Marks : 100

Module- 1

- i Alimentation
- ii Interrogation using “Combien?”
- iii Expression of quantity [countable, uncountable]
- iv Article partitif
- v Verbs : manger, prendre, boire
- vi Direct object pronouns
- vii “en” [replacing quantity]
- viii Understand a conversation in a shop / restaurant
- ix To order a meal in a restaurant / to make purchases in shop

Module- 2

- i Imperative
- ii Places in a city and genders of countries
- iii L'article contracté
- iv Locational prepositions
- v Pronoun y
- vi Verbs : plaie, offrir, voir
- vii To ask for / to give directions
- viii To describe a place / city

Module- 3

- i Rooms of a house,
- ii Adjectives of colour
- iii Adjectives of possession [2]
- iv quelq'un, quelque chose, personne, rien
- v Expression of obligation and necessity [verbs : falloir, devoir]
- vi Demonstrative adjectives
- vii Describe a residence

Module- 4

- i Past tense
- ii il y a , avant [marquers temporels]
- iii Indirect Pronouns
- iv Ne...que
- v Understand / describe an event in the past

Module- 5

- i Comparisons
- ii Relative pronouns [qui, que, où]
- iii Members of the family
- iv Pronominal verbes
- v Depuis, Pendant... other marquers temporels
- vi Pourquoi ? pour / Parceque
- vii Describing daily activities

Module- 6

- i Interrogation using inversion
- ii Adjectives [of character/ physique]
- iii Describe a person
- iv ne plus, jamais
- v Expression of one's opinion
- vi Express ones' opinion on a subject

Module- 7

- i Future tense
- ii Understanding / talking about the future [eg weather forecast]
- iii Subjunctive present
- iv Expressing one's wishes

LAW OF CRIMES- II

Subject Code: BCL056A

Maximum Marks: 100

Module- 1

Offences against Human Body

- a) Culpable Homicide
- b) Murder
- c) Causing death by negligence
- d) Abetment of suicide
- e) Attempt to commit the above three offences
- f) Causing miscarriage, exposure by children
- g) Hurt (Simple and grievous)
- h) Wrongful restraint and wrongful confinement
- i) Criminal force and assault
- j) Kidnapping, Abduction, Trafficking of person and Prostitution
- k) Unnatural Offences

Module- 2

Offences against Property

- a) Theft
- b) Extortion
- c) Robbery
- d) Dacoity
- e) Criminal Misappropriation of Property
- f) Criminal Breach of Trust
- g) Receiving Stolen Property
- h) Cheating
- i) Fraudulent Deeds and Disposition of Property
- j) Mischief

Module- 3

Offences against Property rights and documents

- a) Criminal Trespass
- b) House Trespass
- c) Lurking House Trespass
- d) House breaking
- e) Forgery
- f) Making a false document
- g) Forged document
- h) Falsification of accounts

Module- 4

Offences against Women

- a) Dowry death
- b) Cruelty
- c) Outraging the modesty of a woman
- d) Sexual harassment
- e) Assault or use of criminal force to woman with intent to disrobe
- f) Voyeurism
- g) Stalking
- h) Rape

Module- 5

Offences against Marriage

- a) False Marriages
- b) Bigamy
- c) Criminal elopement

Module- 6

Offences against Criminal Intimidation, Insult and Annoyance, Offences against State, Public peace, Tranquillity and Religion

- a) Criminal Intimidation
- b) Insult
- c) Misconduct in public by drunken person
- d) Waging war
- e) Sedition
- f) Suffering escape of or harbouring a State prisoner or prisoner of war
- g) Unlawful assembly
- h) Rioting
- i) Affray
- j) Injuring or defiling place of worship with intent to insult the religion of any class
- k) Deliberate and malicious acts, intended to outrage religious feelings of any class by insulting its religion or religious beliefs

Module- 7

Offences relating to Public servants, False Evidence and Public Justice, Offences relating to Elections

- a) Offences relating to Public Servants
- b) Contempt of the Lawful Authority of Public Servants
- c) False Evidence and Offences against Public Justice
- d) Bribery, Undue influence at elections and Personation
- e) False statement in connection with an election
- f) Illegal payments in connection with an election
- g) Failure to keep election accounts

Texts/ Reference Books:

- K.D. Gaur, Textbook on The Indian Penal Code
- Dr K I Vibhute, PSA Pillai's Criminal Law
- Prof. S.N. Misra, Indian Penal Code
- Dr. R. Prakash, O.P. Srivastava's Principles of Criminal Law
- Ratanlal & Dhirajlal, The Indian Penal Code
- K.D. Gaur, Criminal Law: Cases and Materials

CODE OF CRIMINAL PROCEDURE-II

Subject Code: BCL055A

Maximum Marks: 100

Module- 1

Pre- Trial Procedure

- Arrest of Persons (Ss. 41-60)
- Processes to Compel Appearance (Ss. 61-90)
- Jurisdiction of the Criminal Courts in Inquiries and Trials (Ss. 177-189)
- Conditions Requisite for Initiation of Proceeding (Ss. 190-199)
- Complaints to Magistrates (Ss. 200-203)

Module- 2

Trial Procedure

Commencement of Proceedings before Magistrates (Ss. 204-210)

The Charge (Ss. 211-224)

Trial before a Court of Session (Ss. 225-237)

Trial of Warrant Cases by Magistrates (Ss. 238-250)

Trial of Summons Cases by Magistrates (Ss. 251-259)

Summary Trials (Ss. 260-265)

Evidence in Inquiries and Trials (Ss. 272-299)

General Provisions as to Inquiries and Trials (Ss. 300-327)

Provisions as to Accused Persons of Unsound Mind (Ss. 328-339)

Provisions as to Offences Affecting the Administration of Justice (Ss. 340-352)

Transfer of Criminal Cases (Ss. 406-412)

Attendance of Persons Confined or Detained in Prisons (Ss. 266-271)

Provisions as to Bail and Bonds (Ss. 436-450)

Irregular Proceedings (Ss. 460-466)

Plea Bargaining

Limitation for taking Cognizance of certain Offences (Ss. 461-484)

Module- 3

Post Trial Procedure

The Judgment (Ss. 353-365)

Submission of Death Sentences for Confirmation (Ss. 366-371)

Appeals (Ss. 372-394)

Reference and Revision (Ss. 395- 405)

Execution, Suspension, Remission and Commutation of Sentences (Ss. 413-435)

Module- 4

Preventive Concept in Criminal Procedure Code

- a. Security for Keeping the Peace and for Good Behaviour (Ss. 106-124)
- b. Maintenance of Public Order and its Tranquility (Ss. 129-148)

Module- 5

Welfare Concept in Criminal Procedure Code

Order for Maintenance of Wives, Children and Parents (Ss. 125-128)

Module- 6

Attachment, Forfeiture and Disposal of Property

- a. Processes to Compel the Production of Things (Ss. 91-105)
- b. Procedure for Attachment and Forfeiture of Property
- c. Disposal of Property (Ss. 451-459)

Module- 7

Juvenile Justice System and Probation of Offenders

- a. Probation of Offenders Act, 1958

b. Juvenile Justice (Care and Protection of Children) Act

Texts/ Reference Books:

1. Ratanlal & Dhirajlal, B.M. Prasad & Manish Mohan, *The Code of Criminal Procedure (Cr. PC)* (21st edn., JBA Publishers 2013)
2. S. C. Sarkar, revised by Sudipto Sarkar & V. R. Manohar, *The Code of Criminal Procedure (in 2 Vols.)* (10th edn., JBA Publishers 2012)
3. Prof. S.N. Misra, *The Code of Criminal Procedure (Cr. PC), with Probation of Offenders Act & Juvenile Justice Act* (18th edn., JBA Publishers, 2012)
4. Choudhary, R. N., *Law Relating to Juvenile Justice in India* (3rd edn., Orient Publishing Company 2005)
5. Prof. N.V. Paranjape, *The Law Relating to Probation of Offenders in India* (D.K. Publishers, 1988).

RESEARCH METHODOLOGY

Subject Code: BCL082A

Maximum Marks : 100

Module 1

(a) Scientific research: characteristics, types and methods

- i. Scientific Research and Scientific Methods in conduction research
- ii. Aims and steps in scientific research
- iii. Scientific and normative research
- iv. Value and value free research

(b). Developing Research Skills

- i. Writing research proposal—Steps
- ii. Review of Literature -- Guidelines for evaluating Review of Literature
- iii. Writing Bibliography and citation of case laws

Module 2

Formulation of research problem and Developing Research Questions

- (a)
 - I. Components in research and selection of research topic
 - ii. Sources of selecting research problem
 - iii. Precaution in selecting research problem
- (b)
 - i. formulation of research questions or hypothesis
 - ii. Nature and criteria of a hypothesis
 - iii. Sources and Types of hypothesis
 - iv. Importance of hypothesis in research

Module 3

Designing of research

- (a)
 - i. Meaning and functions of research design
 - ii. Types of research design: descriptive, explanatory and exploratory
- (b)
 - i. meaning and purposes of sampling
 - ii. Criteria of good sample and key terms
 - iii. Types of sampling - Probability and Non probability

Module 4

Skills and Methods of Collecting Data

- (a)
 - i. Meaning and definition of scientific data
 - ii. Types and sources and data--primary and secondary data
- (b)
 - i. Methods of data collection:
Questionnaire,
Interview,
Observation and,
Case study method

Module 5

Data Analysis and Interpretation and Generalization

- (a)
 - i Use and Significance of Computers in Sociological Research
 - ii. Measurement of central tendency-- Mean, Mode and Median
- (b)
 - i. Data Interpretation and inferencing
 - ii. Generalization

Module 6

- (a) Co relationship of theory and research---Merton, Karl Marx and Durkhiem
- (b) Formulation of new principle

Module 7

- (a)
 - i. Documentation
 - ii. Bibliography
 - iii. Citation of Case Laws
- (b) Presentation of report/thesis

References

1. Andrews Richard: Research Questions, Continuum, UK, 2005.
2. Bell J.: Doing Your Research Project, Open University Press, Buckingham, 1999.

3. Bryman Alan: Social Research Methods, Oxford 2001
4. Babbie Earl: The Practice of Social Research, Wordsworth, 2001..
5. Levin, Jack: Elementary Statistics in Social Research, New York, Harper and Row Publishers.
6. Kothari, C.R.: Research Methodology-Methods and Techniques, New Delhi: Wishwa Prakashan
7. Bailey, Kenneth D.: Methods in Social Research, New York: MacMillan Publishing Co..
8. Nachmias David & Nachmias Chava: Research Methods in the Social Sciences, New York, St. Martin's Press, 1981.
9. Sanders, Willam, B. & Pinhey Thomas K.: The Conduct of Social Research, New York, CBS College Publishing.

JURISPRUDENCE-I

Subject Code: BCL036A

Maximum Marks: 100

Aims and Objectives:

The objective lies in opportunity for lawyers to bring theory and life into focus as it concerns human thought in relation to society. The course aims at developing an analytical approach to understand the nature of law and working of a legal system. The objective is to acquaint the students with contemporary concepts and trends in legal theory. Those concepts and methods of analysis of law which persons – the judges, lawyers and jurists encounters in the course of their work are introduced.

Module – I

- i. Meaning, Definition, Nature and Scope of Jurisprudence.
- ii. Legal Theory and Jurisprudence.

Module – II

Natural School of Law

(Greek, Medieval, Modern Classical era, Reaction against positivism)

Module-III

Analytical School of Jurisprudence.

(Bentham, Austin, H L A Hart)

Module– IV

Kelson’s Pure Theory of Law and its criticism

Module-V

Historical School of Jurisprudence

(Savigny, Puchta, Henry Maine)

Module– VI

Sociological School of Jurisprudence

(Roscoe Pound, Ihering, Duguit)

Module-VII

Realist School of Jurisprudence

(Lewellyn, Karl, J N Frank, Oliveronna, Alf Ross)

CASE LAWS :

1. Maneka Gandhi v. U.O.I., AIR 1978 SC 597
2. Keshawananda Bharti v. State of Kerala, AIR 1973 SC 1461
3. Hussainarra Khatoon v. State of Bihar, AIR 1979 SC 1360
4. Olega Tellis v. Bombay Municipal Corporation, AIR 1986 SC 180
5. Ram Jawaya Kapoor v. State of Punjab, AIR 1955 SC 549
6. Mohd. Ahmed Khan v. Shah Bano Begum, AIR 1985 SC 945
7. People’s Union for Democratic Rights v. U.O.I., AIR 1982 SC 1473
8. Parmanand Katata v. U.O.I., AIR 1989 SC 2039
9. Bachan Singh v. State of Punjab, AIR 1980 SC 898
10. State of Madras v. Champakam Dorajan, AIR 1951 SC 228

Text/Reference Books:

- 1) Bodenheimer, Edgar Jurisprudence 'The Philosophy and Method of the Law', (Revised Edition) 1996 Universal Book Traders, New Delhi
- 2) Wayne Morrison - Jurisprudence from the Greek to Post - Modernism (1997).
- 3) Holland Sir R.W.M. - Thomas Erskine Holland the Elements of Jurisprudence 2001, Universal Law Publishing Co Pvt. Ltd.
- 4) Freeman M.D.A. Lloyd's, Introduction to Jurisprudence, Sweet and Maxwell Jurisprudence (7th Edition).
- 5) Dias Jurisprudence (Fifth Edition), Aditya Books, Butterworths.
- 6) P.J. Fitzgerald, Salmond on Jurisprudence (12th Edition) Universal Law Publishers
- 7). Friedman W. -Legal Theory. (Fifth Edition), Universal Law Publishing Co-Pvt. Ltd.
- 8) H.L.A. Hart, The Concept of Law, (2nd Edn.), Oxford University Press, (2007) 9) John Austin, Lectures on Jurisprudence, (5th Edn.), R. Campbell (ed.)

FAMILY LAW -I

Subject Code: BCL038A

Maximum Marks : 100

Objectives of the Course

The Course structure is designed mainly with three objectives in view. One is to provide adequate sociological perspectives so that the basic concepts relating to family are expounded in their social setting. The next objective is to give an overview of some of the current problems arising out of the foundational inequalities writ large in the various family concepts. The third objective is to view family law not merely as a separate system of personal laws based upon religious but as the one cutting across the religious lines and eventually enabling us to fulfill the constitutional directive of uniform civil code. Such a restructuring would make the study of familial relations more meaningful.

Module – 1

- (a) Application of Hindu Law
 - i. Who are Hindus
 - ii. Followers of Jainism, Sikhism and Buddhism
 - iii. Hindus by declaration, Birth
 - iv. Converts and reconverts to Hinduism
- (b)
 - i. when one or both parents are Hindus
 - ii. Persons who are not Muslims, Christians, Parsis or Jews by Religion Schedule Tribe

Module – 2

- (a) Concept of Marriage
 - i. Hindu Marriage a Sacrament or Contract
 - ii. Marriage under Hindu Marriage Act, 1955
 - iii. Forms of Marriage
- (b)
 - i. Capacity to Marry : Mental Capacity : Age
 - ii. Ceremonies off Marriage
 - iii. Guardianship in Marriage
 - iv. Intercaste & Inter religious Marriages
 - v. Marriages between Hindus and Non Hindus

Module – 3

- (a)
 - i. Sapinda Relationship and Degree of Prohibited Relationship
 - ii. Bigamy : should bigamy be permitted in some limited cases
- (b)
 - i. Matrimonial Remedies
 - ii. nullity of Marriages
 - iii. Option of Puberty
 - iv. Restitution of Conjugal Rights
 - v. Judicial Separation

Module – 4

- (a)
 - i. Divorce : Desertion, Cruelty, Adultery & other grounds for Matrimonial Relief
 - ii. Wife's Special grounds for Divorce
- (b)
 - i. Divorce by Mutual Consent
 - ii. Theories of Divorce : Guilt Theory, Consent Theory, Irretrievable Breakdown of Marriage Theory of Divorce

Module – 5

- (a)
 - i. Bars to Matrimonial Relief
 - ii. Doctrine of Strict Proof
- (b)
 - i. Taking Advantage of one's own wrong
 - ii. Accessory
 - iii. Connivance
 - iv. Condonation
 - v. Collusion
 - vi. Delay
 - vii. Other legal Grounds, Reconciliation

Module – 6

Muslim Marriage

- (a)
 - i. Concept of Marriage

- ii. Capacity to Marry
- iii. Kinds of Marriage
- (b) i. Classification of Marriages
- ii. Shahih Marriage
- iii. Batil Marriage
- iv. Fasid Marriage
- v. Guardianship in Marriage
- vi. Essential Validity

Module – 7

- (a) i. Mahr
- ii. Specified & Proper
- iii. Dower as Debt : Its nature and enforcement
- (b) i. Divorce
- ii. Express Talaq
- iii. Implied & Contingent Talaq
- iv. Delegated Talaq
- v. Formalities of Talaq
- vi. Talaq at the Instance of Wife

Case Laws:

1. Bhaurao v. State of Maharashtra, AIR 1965 SC 1564
2. Mahendra v. Sushila, AIR 1965 SC 364
3. Shamim Ara v. State of U.P., 2002(4) RCR Civil 340
4. Kailashwati v. Ayodhia Prakash, 1977 PLR 216
5. M.M. Malhotra v. UOI & others, AIR 2006 SC 80
6. Seema v. Ashwani Kumar, AIR 2006 SC 1159
7. Vinita Saxena v. Pankaj Pandit, AIR 2006 SC 1662
8. Naveen Kohli v. Neelu Kohli, AIR 2006 SC 1676
9. Mohd. Ahmed Khan v. Shah Bano Begum, AIR 1985 SC 945
10. Daiel Latifi v. UOI, 2001 (7) SC 40

Reference :

1. Paras Diwan, Hindu Law (1985)
2. Paras Diwan, Muslim Law
3. Mulla, Muslim Law
4. Fyzee, Outlines of Muslim Law
5. Tahir Mahmood, Hindu Law
6. Jaspal Singh, Law of Marriage and Divorce in India
7. N.D. Basu, Law of Succession

COMPANY LAW I

Subject Code: BCL040A

Maximum Marks : 100

Aims and Objectives:

Industrialization plays a very vital role in the economic development India. In the post independence era, the industrial regulation is employed as a principal means in the strategy for attaining constitutional values. Companies are no doubt powerful instruments for development. Besides bringing and financial benefits to the capital and labour they help amelioration of the living conditions of masses. In a developing society like India, vast varieties of consumer goods are manufactured or produced and different kinds of public utility services are generated both for general welfare and consumption purposes. Obviously, it is beyond the capacity of one or a few entrepreneurs to engage into such activities. Because the problem of raising large capital needed for such enterprises, there is a looming danger of market risks. Hence, taking recourse to the device of incorporation is the only efficacious way to surmount on such hurdles.

This course comprises of seven units of eight hour duration. Each unit is further divided into two parts.

Module – 1

Definition Evolution and Nature of company

- (i) Advantages of Incorporation.
- (ii) Disadvantages of Incorporation.

Module – 2

(a) Registration and Incorporation

- (i) Pre-incorporation Contracts.

(ii) Kinds of Companies

(b) Conversion of private company into public company and public company into private company

Module – 3

(a) Memorandum of Association

(b) Name clause

(c) Registered office clause

(d) Object clause - necessity

Module – 4

(a) Doctrine of Ultravires

(b) Consequences of Ultravires Transactions

(c) Articles of Association and relationship between Article of Association and Memorandum of Association

Module – 5

(a) Binding force of Articles of Association

(b) Alternation of Article of Association.

(c) Constructive notice of memorandum of Association and Articles of Association

Module – 6

(a) Doctrine of Indoor Management

(b) Exception to Doctrine of Indoor Management

Module – 7

(a) Prospectus – Definition

(b) Statement in lieu of Prospectus

(c) Remedies for misrepresentation in prospectus

Judgments

1. Corporation of India v. Escorts Ltd. (1986) comp. cas. 548
2. New horizons ltd another v. Union of India (1995) comp.L.J. 100(SC)
3. Lakshmanaswami Mudaliar v. HC, AIR 1963 SC 1185
4. Raymonds synthetics ltd. v. Union of India (1992) 73 comp. cas. 762 (SC)
5. ICICI ltd v. Srinivas agencies (1996) (2) SCALE 774 (SC)
6. Union of India v. Shalimar works ltd. (1987) comp.cas. 664
7. Bajaj Auto ltd. v. N.K. Firodia & ors, AIR 1971 SC 321
8. Unity company v. Diamond suger mills, AIR 1971
9. M/s. Madhusudan Goverdhan Das and Company v. Madhav Wollen Industries Ltd., AIR 1971 SC 2600
10. Shanti Prasad Jain v. Kalinga Tubes LTD, AIR 1965 SC 1535

Suggested Readings

1. S.M. Shan : Lectures on Company Law, N.M. Tripathi, Mumbai
2. Avtar Singh : Company Law, Eastern Book Co., Lucknow
3. Taxmans : Company Law and Practice.
4. A.Ramaiya : Guide to Companies at, Wedhwa
5. S.M. Shaw : Lectures on Company Law, Tripathi, Mumbai
6. Topham and Lvamy: Company Law, Butterworth
7. L.C.B. Gower : Principles of Modern Company Law, Sweet and Maxwell, London
8. Palmer : Plmers Company Law, Stevans London

FORENSIC SCIENCE AND CRIMINAL INVESTIGATION

Subject Code: BCL041A

Maximum Marks : 100

Module- 1

The Role of Forensic Sciences in Criminal and Civil Cases:

- (a) The basic question in investigation – Qui Bono; the scene of crime; discovery of traces of physical evidence; classification and reference to classified record.
- (b) Systematization and classification of physical evidence and comparison with suspected; material; the principles of exchange; the principles of heredity , Taxonomy, etc.

Module- 2

(a) **The Establishment of Identity of Individuals :**

Branding, tattooing, Mutilating, Scars, and Moles Bartillon system : photography; fingerprints; ridge characteristics; proscopy.

(b) **The Establishment of Partial Identity of Individuals :**

Footprints: hair, skin; blood grouping; physical peculiarities.

Module- 3

(a) **The Establishment of the Identity of Physical Objects by Shape and Size:**

Identifying marks and impressions made by physical objects; shoe prints; type and tread marks; die and tool marks; uature or fracture marks.

(b) **The Establishment of the Identity of Physical Objects by Physical and Chemical Analysis:**

Paints; coloured objects; metals; alloys; Chain and the earthen wares; cements; plaster; bricks; dusts; soil; minerals; plastics.

Module- 4

Questioned Documents and the Identification of Handwriting:

- (a) Paper, its types and identification; inks; pencils and writing tools; handwriting habit and flow; disguised writing; comparison and points of identity; sample;
- (b) Various type of forgery and their detection; additions; erasures alterations; seals; rubberstamps; type-writing; printing; blocks.

Module- 5

The Identification of Fire-Arms and Cartridges and Related Problems:

- (a) Types of fire-arms and their use; time and range of firing;
- (b) Identification of a fire-arm with a cartridge case and bullet;

Module- 6

Injuries to Persons:

- (a) Evidentiary value of details of injuries; traces left by the weapon used; its range and direction; danger to clothing worn by the victim and related problems.
- (b) The flow of blood from injuries; the shape and directions of blood drops and their evidentiary value, the discovery of blood and semen stains on various objects; accidental deaths and suicides.

Module- 7

(a) **Miscellaneous Forensic Science Methods:**

Restoration of numbers; examination of the walking picture of footprints; clothing; cooper wire; prices of wood etc.

(b) **Evidentiary value of Physical Evidence as Evaluated a Forensic Sciences Laboratory viz. Evidence:**

Findings of scientific methods of investigation; DNA, Narco analysis Brain mapping and lie Detector Tests.

References :

1. Gour, A.N. , : Fire Arms, Forensic BCLlistics, Forensic Chemistry and Criminal Jurisprudence.
2. Lucas A, : Forensic Chemistry and Scientific Criminal Investigation.
3. Lundquist, F, : Methods of Forensic Science (Vol. 1)
4. Moreland, N : Science in Crime detection illustrated.
5. Kaul; Narco Analysis, Brain Mapping and Lie Detector Tests.

LAW OF EVIDENCE

Subject Code: BCL048A

Maximum Marks:100

Module I

Fact In-Issue; Relevant Facts;
Document, Evidence :
Proved; Disproved; Not proved.

Module-II

May Presume, Shall Presume, and Conclusive Proof,
Circumstantial Evidence.

Module-III

Relevancy and Admissibility;
Res Gestae,
Admission;
Confession,
Dying Declaration,
Relevancy of Judgments.

Module-IV

Opinion of Experts; Opinion of Third Persons,
Conduct and Character of Parties,
Judicial Notice,
Estoppel,
Means of Proof:
Oral Evidence;
Documents - Public Document, Private Document.

Module-V

Primary and Secondary Evidence,
Exclusion of Oral by Documentary Evidence.

Module-VI

Burden of Proof, Witnesses:
Competency and Compellability of Witnesses.

Module-VII

Examination of Witnesses;
Privileges: State Privilege and Private Privilege.

E. Text Books/ Reference Books:

1. Ratan Lal & Dhiraj Lal, Law of Evidence, 25th Edition, Lexis Nexis, 2016.
2. Myneni, S.R., Law of Evidence, 2nd Edition, Asia Book House, 2015.
3. Monir, Law of Evidence, 10th Edition, Universal Law House, 2016.
4. Thakkar, Justice C K, Law of Evidence, 2nd Edition, 2 Vols., Whytes & Co., 2016.
5. Batuklal: Law of Evidence, 21st Edition, Central Law Agency, 2015.
6. Singh, Avtar, Law of Evidence, Eastern Book Co., 2015.

Bare Act

The Indian Evidence Act, 1872

CODE OF CIVIL PROCEDURE-I (CPC-I)

Subject Code- BCL051A

Maximum marks: 100

Module-I

Introduction of the Code: Nature, Scope and Definitions.

Module-II

Jurisdiction of the Civil Courts, Revenue Courts, Courts to try all civil suits unless barred.

Module-III

Stay of suit and Res judicata. Bar to further suit and Foreign Judgment, Court in which suits to be instituted, Transfer of suits.

Module IV

Parties to a suit. Frame of Suit. Institution of suits; Pleading: Meaning, Object, General Rules, and Amendment of Pleading, Complaint. Issue and Service of Summons.

Module V

Written Statement. Appearance and Non-Appearance of Parties. Examination of Parties by the Court, Discovery and Inspection. Admissions. Production, Impounding and return of Documents. First Hearing. Summoning and Attendance of Witnesses, Affidavits.

Module VI

Judgment and Decree-Judgment: Definition, Essentials, Pronouncement.

Module VII

Contents and Alteration Decree: Definition, Essentials, Types, Drawing up of a Decree, Contents and Decree in particular cases Interest, Costs.

INTERPRETATION OF STATUTES & PRINCIPLES OF LEGISLATION

Subject Code: BCL030A

Maximum Marks 100

Module – 1

- (i) Different Parts of Statutes
- (ii) Classification of Statutes
- (iii) Interpretation and Construction
- (iv) Literal Interpretation
- (v) Mischief Rule of Interpretation
- (vi) The Golden Rule of Interpretation
- (vii) Harmonious Construction

Module – 2

- (i) The Statute should be read as a hole
- (ii) Construction ut res magis valeat quam pereat
- (iii) Identical expressions to have same meaning
- (iv) Construction noscitur a sociis
- (v) Construction ejusdem generis

Module – 3

- (i) Construction expressio unius est exclusio alterius
- (ii) Construction contemporanea expositio est fortissima in lege
- (iii) Beneficial construction
- (iv) Strict construction of penal statutes
- (v) Strict constructions of taxing (fiscal) statutes

Module – 4

- (i) Interpretation of statutes in pari materia
- (ii) Interpretation of amending statutes
- (iii) Interpretation of consolidating statutes
- (iv) Interpretation of codifying statutes
- (v) Mandatory and directory enactments
- (vi) Conjunctive and disjunctive enactments

Module –5

- (i) Internal aids to interpretation
- (ii) External aids to interpretation
- (iii) Presumptions regarding jurisdiction
- (iv) Commencement of legislation
- (v) Repeal of legislation
- (vi) Revival of legislation
- (vii) Retrospective operation statutes

Module – 6

Interpretation of the Constitution

- (i) Principle of implied powers
- (ii) Principle of incidental and ancillary powers
- (iii) Principle of implied prohibition
- (iv) Principle of occupied field
- (v) Principle of pith and substance
- (vi) Principle of colourable legislation
- (vii) Principle of territorial nexus
- (viii) Principle of severability
- (ix) Principle of prospective over ruling
- (x) Principle of eclipse

Module – 7

- (i) **Principles of legislation**
 - Principle of utility (Chapter-I)
 - The Ascetic Principle (Chapter-II)
 - The Arbitrary Principle (or the principle of sympathy and antipathy) (Chapter-III)
 - Different kinds of Pleasures and Pains (Chapter-VI)
- (ii) **Principles of the Civil Code – Objects of the Civil Law**
 - Rights and obligations (chapter-I)
 - Ends of Civil Law (Chapter-II)
- (iii) **Principles of the Penal Code**
 - Classification of offences : subdivision of offences and some other divisions (Chapter-II &II)
 - Punishments which ought not to be inflicted (Chapter-I)

- Proportion between offences and punishments (Chapter-II)
- The kinds of punishments (Chapter-VII)

JURISPRUDENCE-II

Subject Code: BCL042A

Maximum Marks : 100

Module – 1:

- a) Sources of Law, Custom as a source of Law
- b) Precedent as a source of Law

Module – 2:

- a) Legislation as a source of Law
- b) Other sources of Law

Module – 3:

- a) Legal Rights and Duties

Module – 4:

- a) Ownership
- b) Possession

Module – 5:

- a) Legal Personality
- b) Property

Module – 6:

- a) Liability
- b) Title

Module – 7:

- a) Obligation
- b) The Administration of Justice – Theories and forms of Punishment

Case Laws:

Hussainara Khatoon v. State of Bihar [AIR 1979 SC 360]
Keshavanand Bharti v. State of Kerala [AIR 1973 SC 1461]
Maneka Gandhi v. Union of India [AIR 1978 SC 597]

Reference Books:

Dias, Jurisprudence, Aditya Books (ND)
Dhyani, S.N., Fundamentals of Jurisprudence
Mahajan, V.D., Jurisprudence and Legal Theory
Paranjape, Dr. N.V., Studies in Jurisprudence and Legal Theory

FAMILY LAW -II

Subject Code: BCL044A

Maximum Marks : 100

Module – 1

Child and the Family

- (a) i. Legitimacy
- ii. Adoption
- (b) i. Custody, Maintenance and Education
- ii. Guardianship and Parental rights. Welfare of the child principle

Module – 2

Inheritance

- (a) i. Succession to Property of a Hindu male dying intestate under the provisions of HAS 1956
- ii. Succession to property of Hindu Female dying intestate Disqualification relating to succession
- (b) i. General rules of Succession & exclusion from Succession
- ii. Heirs and their shares and distribution of Property

Module – 3

Joint Family & Coparcenary

- (a) i. Mitakshara Joint family
- ii. Mitakshara Coparcenary – formation & incidents
- iii. Property under Mitakshara law-Separate Property and Coparcenary property
- (b) i. Dayabhaba Coparcenary –Formation & incidents
- ii. Property under Daybhaga law

Module – 4

- (a) i. Partition and reunion
- ii. Property Jointly Acquired by Coparceners
- iii. Income of hereditary Profession
- iv. Property thrown into Common stock and blended property
- (b) Karta of Joint Family-his position, powers, privilege and obligations

Module – 5

- (a) i. Alienation of Property
- ii. Separate Property
- iii. Coparcenary Property
- (b) i. Debts-Doctrines of Pious Obligations
- ii. Antecedent debt

Module – 6

- (a) i. Alimony & Maintenance
- ii. Maintenance as a Personal obligation
- iii. Neglected Wives, Divorced Wives
- (b) i. Quantum of Maintenance
- ii. Arrears of Maintenance
- iii. Maintenance as a charge on property
- iv. Alternation of the amount of Maintenance
- v. Alimony & Maintenance as an Ancillary relief

Module – 7

- (a) Maintenance of neglected wives, divorced wives, minor children, disabled children and parents who are unable to support themselves under the code of Criminal Procedure 1973
- (b) Special Marriage Act: Who and how a person can marry under the Act.
Right to Property to people who marry under special Marriage Act.

Case Laws

1. K.V. Narayana v. K.V. Ranganathan, AIR 1976 SC 1715
2. Commissioner of Wealth Tax v. Chandersen, AIR 1986 SC 1754
3. Raghavamma v. Chanchamma, AIR 1964 SC 136
4. BCLmukund v. Kamlawati, AIR 2006 SC 3282
5. Anar Devi & others v. Parmeshwari Devi & others, AIR 2006 SC 3332
6. M/s Bay Berry Apartments Pvt. Ltd. & Anr v. Shobha & ors, AIR 2007 SC 226
7. Gurupad v. Hirabai, AIR 1978 SC 1239

8. Ritu Dutta & Anr v. Subhendu Dutta, AIR 2006 SC 189
9. Sharad Subramanyam v. Saumi Mazumdar & Ors, AIR 2006 SC 1993
10. Bhogadi Kannababu & Ors v. Vuggina Pydamma, AIR 2006 SC 2403

Reference

1. Paras Diwan, Hindu Law (1985)
2. Paras Diwan, Muslim Law
3. Mulla, Muslim Law
4. Fyzee, Outlines of Muslim Law
5. Tahir Mahood, Hindu Law
6. Jaspal Singh, Law of Marriage and Divorce in India
7. N.D. Basu, Law of Succession

COMPANY LAW II

Subject Code: BCL046A

Maximum Marks : 100

Aims and Objectives:

Industrialisation plays a very vital role in the economic development India. In the post independence era, the industrial regulation is employed as a principal means in the strategy for attaining constitutional values. Companies are no doubt powerful instruments for development. Besides bringing and financial benefits to the capital and labour they help amelioration of the living conditions of masses. In a developing society like India, vast varieties of consumer goods are manufactured or produced and different kinds of public utility services are generated both for general welfare and consumption purposes. Obviously, it is beyond the capacity of one or a few entrepreneurs to engage into such activities. Because the problem of raising large capital needed for such enterprises, there is a looming danger of market risks. Hence, taking recourse to the device of incorporation is the only efficacious way to surmount on such hurdles.

This course comprises of seven units of eight hour duration. Each unit is further divided into two parts.

Module – 1

- (a) Shares :
 - (i) Allotment of Shares
 - (ii) Transfer of shares
- (b) Call, forfeiture, surrender of shares

Module – 2

- (a) Debentures
- (b) Kinds of debentures

Module – 3

- (a) Directors
 - (i) Position
 - (ii) Appointment
 - (iii) Removal

Module – 4

- (a) Powers of Directors
- (b) Duties of Directors

Module – 5

- (a) Meetings
 - (i) Statutory meeting
 - (ii) Annual General meeting
 - (iii) Extraordinary General meeting
 - (iv) Procedure and requisite of a valid meeting
- (b) Majority powers and Minority Rights.
 - (i) Fule in Foss v. Harbotile
 - (ii) Exceptions

Module – 6

- (a) Prevention of oppression
- (b) Prevention of Micromanagement

Module – 7

- (a) Winding up of companies
 - (i) By Court
 - (ii) Voluntary Winding up
 - Members' voluntary winding of
 - Creditors voluntary winding of

Judgments

1. Corporation of India v. Escorts Ltd. (1986) comp. cas. 548
2. New horizons ltd another v. Union of India (1995) comp.L.J. 100(SC)
3. Lakshmanaswami Mudaliar v. HC, AIR 1963 SC 1185
4. Raymonds synthetics ltd. v. Union of India (1992) 73 comp. cas. 762 (SC)
5. ICICI ltd v. Srinivas agencies (1996) (2) SCALE 774 (SC)

6. Union of India v. Shalimar works ltd. (1987) comp.cas. 664
7. Bajaj Auto ltd. v. N.K. Firodia & ors, AIR 1971 SC 321
8. Unity company v. Diamond suger mills, AIR 1971
9. M/s. Madhusudan Goverdhan Das and Company v. Madhav Wollen Industries Ltd., AIR 1971 SC 2600
10. Shanti Prasad Jain v. Kalinga Tubes LTD, AIR 1965 SC 1535

Suggested Readings

1. S.M. Shan : Lectures on Company Law, N.M. Tripathi, Mumbai
2. Avtar Singh : Company Law, Eastern Book Co., Lucknow
3. Taxmans : Company Law and Practice.
4. A.Ramaiya : Guide to Companies at, Wedhwa
5. S.M. Shaw : Lectures on Company Law, Tripathi, Mumbai
6. Topham and Lvamy: Company Law, Butterworth
7. L.C.B. Gower : Principles of Modern Company Law, Sweet and Maxwell, London
8. Palmer : Plmers Company Law, Stevans London

HEALTH LAW (MEDICAL JURISPRUDENCE)

Subject Code: BCL047A

Maximum Marks : 100

Medical jurisprudence and toxicology is a very important subject and it has extensive application in daily crime investigation and the lowest to the highest court of law of the land in the dispensation of justice.

So this syllabus of Medical Jurisprudence is divided in 7 units.

Module -1

1. Definition and scope of Medical Jurisprudence, medical ethics.
2. Examination of body fluid- blood, semen, saliva, sweats etc.

Module -2

1. Parts of human body,
2. Human injuries –
 - (i) mechanical- blunt, sharp-edged, pointed sharp edged, firearm,
 - (ii) thermal- heat,
 - (iii) Regional Injuries
 - (iv) physical- electric, lightning, radiation
 - (v) legal- simple, grievous,

Module -3

1. Death and its modes, Medico-legal aspects,
2. Post mortem examination – aims and objectives

Module- 4

Post mortem changes-

1. Earliest changes, Post mortem staining, rigor mortis,
2. Cadaveric spasm, putrefaction, mummification, adipocere formation,

Module -5

Death due to asphyxia-

1. Hanging, strangulation,
2. Suffocation, drowning,

Module -6

Toxicology- classification of poisons,

1. Corrosives- strong acids and alkalies,
2. Irritant – Inorganic, Organic, Mechanical,
3. Systemic-cerebral, spinal cord, cardio-vascular system,
4. Miscellaneous,

Module-7

1. Decomposed bodies and other legal aspects,
2. Exhumation and governing rules,

Suggested readings

1. Modi's Medical Jurisprudence and toxicology
2. Dr. B. V. Subrahmanayam's Medical Jurisprudence and toxicology
3. Dr. R.M. Jhala and V.B. Raju's Medical Jurisprudence
4. Principles of Forensic medicine including toxicology by Dr. Apurba Nandy
5. Parikh's textbook of medical jurisprudence, forensic medicine and toxicology
6. Forensic science in criminal investigation and trials by Dr. B.R. Sharma

CODE OF CIVIL PROCEDURE-II (CPC-II) & LIMITATION ACT

Subject Code: BCL057A

Maximum Marks: 100

Module I

Execution General s 37-45,O XXI,

Module II

Modes of Execution s51,s54,s145,O XXI,

Module III

Question Determination s47, Arrest & Detention s51-59,O XXI,

Module-IV

Attachment s60-64,O XXI, Adjudication of Claims O XXI, Sale & Delivery of Property s65-74 O XXI,
Distribution of Assets s73,

MODULE V

First Appeal s96-99,s107,O XLI, Second & Other Appeals s100-112,O XLII-XLV,

MODULE VI

Reference, Review, Revision, Interim Orders O XXIV-XVI,O XXXVII-XXXIX,s75-78, Withdrawals &
Compromise O XXIII, Incidental Proceedings O XXII,s75-78, Special Suits s79-93,O XXVII-XXXVII, Restitution
s144,Caveat s148 A, Inherent Powers s148-153 A,

Module VII

The Limitation Act 1963.

Reference/Text Books:

1. Ray, Sukumar, Textbook on the Code of Civil Procedure, 3rd edn., Universal Publication, 2015
2. Jain, M P., The Code of Civil Procedure, 4th edn., Lexis Nexis, 2016
3. Mulla, The Code of Civil Procedure in 3 vols., 18th edn., Lexis Nexis, 2016
4. Mulla, The Key to Indian Practice (A Summary of the Code of Civil Procedure) 11th edn., LexisNexis, 2016
5. C.K.Takwani, Code of Civil Procedure and Limitation Act, Universal Publication, 2016

Bare Act

The Code of Civil Procedure, 1908

LABOUR LAW - I

Subject Code: BCL039A

Maximum Marks : 100

Module – 1

The Industrial Disputes Act, 1947

- (a) Historical Development of Industrial Disputes, Legislation in India.
- (b) Object, scope and reasons
- (c) Definition of important terms.

Module – 2

- (a) Various modes of Settlement of disputes under I.D. Act, 1947
- (b) Voluntary Arbitration and compulsory Adjudication

Module – 3

- (a) Strike and Lock-out
- (b) Lay off and Retrenchment

Module – 4

The Trade Union Act, 1926

- (a)
 - (i) Definitions
 - (ii) Registration of Trade Unions
- (b)
 - (i) Rights and Liabilities of Registered Trade Unions.
 - (ii) Recognition of Trade Unions

Module – 5

The Minimum Wages Act, 1948

- (a)
 - (i) Concept of Wage.
 - (ii) Minimum, Fair and Living Wages
- (b) Fixation and revision of minimum wages

Module – 6

Maternity Benefits Act, 1961

- (a) Nature of benefits, eligibility, other privileges available
- (b) Portraiture, Role of Inspectors.

Module – 7

The Payment of Bonus Act, 1965

- (a) Concept and basis for the Calculation of Bonus
- (b) Eligibility and disqualification for Bonus.

Suggested Readings

1. Vaid K.N. : Labour Welfare in India
2. Kothari G.L. : Wages Dearness Allowances and Bonus
3. Chopra D.S. : Payment of Bonus Act, 1965
4. Misra S.N. Labour and Industrial Laws
5. Srivastava K.D. : Commentary on Industrial Disputes Act, 1947
6. Srivastava K.D. : Commentary on Minimum Wages Act, 1948
7. Srivastava K.D. : Commentary on Trade Union Act, 1926
8. Seth D.D. : Commentary on Industrial Disputes Act, 1948
9. O.P. Malhotra : The Law of Industrial Disputes
10. O.P. Malhotra : Law of Industrial Disputes
11. Bagri – Industrial Disputes Act.
12. Pair : labour Law in India.

ALTERNATIVE DISPUTE RESOLUTION

Subject Code: BCL043A

Maximum Marks 100

Objectives of the course

The major concern of law is dispute resolution. Familiarization with the modalities of resolution of conflict is a necessary component in the efforts of developing expertise in juridical exercise. The traditional justice delivery system through adjudication by the court had already given way to a large extent to many alternative modes of dispute resolution in the common law countries. The study of ADR is highly significant in molding the student of law to act as soldiers of justice. The course aims to give the student an insight into the processes of arbitration, conciliation and mediations in areas where the traditional judicial system had its way in the past and in the new areas of conflicts that demand resolution by alternative methods. The course has to be taught with comparative and international prospective with a view to bringing out the essential awareness of the national and international systems of resolving the disputes.

Module – 1

- (a) i. Meaning of dispute, Necessity of Dispute Resolution
- ii. Mechanism of Dispute Resolution, ADRs and their impotence
- (b) i. Alternatives to Judicial Process, Negotiation, Mediation, Compromise, Conciliation
- ii. Arbitration, Lok Adalats, Panchayats
- iii. Distinction between ADR & Judicial Dispute Resolution

Module –2

- (a) i. Historical background of Arbitration in India
- ii. The Arbitration Act, 1940 & its shortcomings
- (b) i. UNCITRAL Model Law
- ii. Historical Background of Arbitration & Conciliation Act, 1996
- ii. Aims and objects of Arbitration and Conciliation Act, 1996

Module – 3

- (a) i. Concept of Arbitration, Kinds of Arbitration, International Commercial Arbitration
- ii. Arbitration Agreement, Essentials, Validity, Reference to Arbitration, Interim Measure by Court
- (b) i. Arbitration Tribunal – Composition, Jurisdiction, Appointment
- ii. Challenge to appointment, Powers
- iii. Procedures and Court Assistance

Module – 4

- (a) i. Conduct of arbitral proceedings
- ii. Arbitral award-forms and contents, ground of validity of award
- iii. Corrections and Interpretations, nature and contents of award. Form of award. Grounds of setting aside an award
- (b) i. Finality of arbitral award
- ii. Enforcement of an award
- iii. Appeals and Revision, costs.

Module – 5

- (a) i. Foreign Arbitral Award
- ii. Enforcement of Foreign Awards
- (b) i. New York convention, 1958
- ii. Geneva Convention, 1928

Module – 6

- (a) i. Conciliation-appointment, Communication, Role of Conciliator
- ii. Termination of Conciliation Proceedings
- iii. Nature of Awards Costs.
- (b) i. Conciliation proceedings in CPC
- ii. Conciliation proceedings under Industrial Dispute Act
- iii. Conciliation in Family Disputes

Module – 7

- (a) i. Legal Services Authorities Act
- ii. Formation of Lok Adalats, Enforcement of Awards
- (b) i. Role of NGOs in Dispute Settlement
- ii. Settlement of International Disputes by Peaceful means.

JUDGMENTS

1. Bombay Gas Company v. Parmeshwar Mittal, AIR 1998 Bom. 118
2. Tamil Nadu Electricity Board v. Bridge Tunnel Construction, AIR 1997 SC 1376

3. M/s ITI limited Allahabad v. Distt. Allahabad AIR 1998 All. 318
4. Grid Corporation of Orissa ltd. v. Indian Charge Chrome ltd. AIR 1998 SC 1761
5. Kulbir Singh Rattan Sing v. New Delhi Municipal Council, AIR 1998 Del 230
6. M.M.T.C. Ltd v. Sterlite industries Ltd., AIR 1997 SC 605
7. K.K. Modhi v. K.N. Modhi, AIR 1998 SC 1297
8. Indian Oil Corporation Ltd. v. Kiran Construction Co., AIR 2003 Del. 282
9. Oil and Natural Gas Commission v. Saw Pipes, AIR 2002 SC 2629
10. NTPC v. Singer Company, AIR 1993 SC 998

Books Referred

1. Law of Arbitration and Conciliation – S.K. Roy Choudhary, H.K. Saharay
2. Arbitration & Conciliation – S.C. Tripathi
3. Alternative Dispute Redressal System – S.R. Maini
4. Law of Arbitration P.M. Bakshi
5. Arbitration & Conciliation - Avtar Singh
6. The Arbitration & Conciliation Act, 1996
7. The Legal Services Authorities Act, 1987

INTELLECTUAL PROPERTY RIGHTS

Subject Code: BCL052A

Maximum Marks: 100

Module -I

Introduction

Origin and Genesis of IPR,
Theories of IPR – Locke's, Hegel and Marxian
Ethical, moral and human rights perspectives of IPR.

Module-II

Intellectual Property Rights: International Relevance

- a. Internationalization of IP protection – Paris Convention, Berne Convention, TRIPS
- b. Agreement – basic principles and minimum standards – limits of one-size-fit for all
- c. flexibilities under TRIPS.

Module -III

Copyright Act, 1952

Copyright protection with reference to performers rights and Artist rights

Module-IV

Trade Marks Act: Legal recognition, Comparative analysis in India, EU and USA

Trade secrets : Legal recognition, Comparative analysis in India, EU and USA.

Module-V

Patent Act,

GloBCL governance towards Patents

Patent Filing and procedure

Module VI

Intellectual Property: Contemporary Trends

Benefit sharing and contractual agreements – International Treaty on Plant Genetic Resources for Food and Agriculture, issues on patent policy and farmers' rights- CBD, Nagoya Protocol and Indian law

Module VII

Geographical Indicators, Design as an IPR,

UNESCO – protection of folklore/cultural expressions, Developments in WIPO on traditional knowledge and traditional cultural expressions.

A. Text Books / Reference Books :

1. Cornish, W. & Llewelyn – Intellectual Property: Patent, Copyrights, Trade Marks & Allied Rights”, 8th Edition, London Sweet & Maxwell, 2013.
2. Singh R., Law relating to intellectual property (A complete comprehensive material on intellectual property covering acts, rules, conventions, treaties, agreements, case-Law and much more), Vol. 1. New Delhi: Universal Law Publishing Co. Pvt. Ltd; 2004.
3. Sarma, Rama, Commentary on Intellectual Property Laws, Volume 2, Lexis Nexis, 2009.
4. Carlosm Correa- Oxford commentaries on GATT/ WTO Agreements trade related aspects of Intellectual Property Rights, Oxford University Press, 2007.

LAW OF PROPERTY

Subject Code: BCL053A

Maximum Marks: 100

Module-I

- Concept and Meaning of property
- Scope, Object and Scheme,
- Kinds of property: Movable, Immovable property, Tangible and Intangible, Intellectual Property: copyright, patents, designs and trademarks.

Module-II

- Law relating to registration of documents affecting property relations,
- Documents of which registration is compulsory.

Module-III

- Transfer of Property Act 1882:
- Attestation, Notice, Actionable Claim, Transfer of Property,
- What may be transferred,
- Persons competent to transfer,
- Operation of transfer, Oral transfer,
- Conditions restraining Alienation, Enjoyment.
- Transfer for the benefit of unborn person,
- Direction for accumulation,
- Vested and Contingent interest, Conditional Transfers.
- Condition precedent, Condition subsequent and Collateral conditions.

Module-IV

- Doctrine of Election,
- Doctrine of lis pendens,
- Fraudulent Transfer,
- Doctrine of part performance.
- Sale: Definition, Rights and Duties of seller and buyer.

Module-V

- Lease: Definition, Duration, lease making,
- Right and Liabilities of lessor and lessee,
- Determination of lease, Waiver of forfeiture, Waiver of notice to quit,
- Relief against forfeiture for non-payment of rent and in, certain other cases,
- Effect of holding over,
- Exemption of leases for agriculture purposes.

Module-VI

- Mortgage: Kinds, Mortgage by assurance,
- Rights and liabilities of mortgagor and mortgagee,
- Marshalling,
- Contribution and Charge,
- Person who may sue for redemption,
- Subrogation,
- Gift: Definition, Suspension or Revocation, Onerous Gift.
- Easement: Definition, Types, Creation, Suspension,
- Revival. Licenses: Creation, Suspension, Transfer and Revocation.

Module-VII

- Benami Transactions Act and latest Amendments.

Text/Reference Books:

1. Srivastava, Ashish Kumar. Property Laws, Lexis Nexis, 2015.
2. Mulla, Transfer of Property Act, 11th Ed., Universal, Delhi, 2013.
3. Sarathi, VP., Transfer of Property (1995), 6th Ed., Eastern Book Depot, Lucknow, 2017.
4. Shukla, S N., Transfer of Property Act, 26th Ed., Allahabad Law Agency, Allahabad, 2015.
5. Rao, Subba GCV. Law of Transfer of Property (Easement Trust and Wills), 2 vol., ALT Publication, 2012.
6. Gujar, Suryakant Mahadev. Lectures on Property Laws (Transfer of Property Easement and Equity), Lawmann Academic Series, Kamal Publishers, 2017.

TAXATION LAW-I (INCOME TAX ACT, 1961)

Subject Code: BCL063A

Maximum Marks : 100

Aims and Objectives of the Course

The power to tax is an incident of sovereignty; and since the Constitution of India is the supreme law of the land, all other laws, including the Income-tax Act, are subordinate to the Constitution and must be read and interpreted in the light of the constitutional provisions. In *India Cement Ltd. v. State of Tamil Nadu*, a seven-judge Bench of the Supreme Court observed that the Constitution is the mechanic/sm under which the laws are to be made and not merely an Act which declares what the law is to be one of the most important provisions of the Constitution relating to taxation is art 265, which provides. No tax shall be levied or collected except by authority of law. Therefore, not only the levy but also the collection of a tax must be under the authority of some law. Law means law enacted by a competent legislature and cannot include an executive order, or a rule without express statutory authority, or a custom. Thus, any act of the state that seeks to impose a tax without legislative authority will be void.

The following syllabi prepared with this prospective in view comprise of about 7 units of 4 hours each

Income Tax Act 1961

1. Concepts and Definition:-
 - i. Certain Important Definition
 - ii. Basis of Charge
 - iii. Residence of Assessee
2. Computation of Total Income (Part-A)
 - i. Salaries
 - ii. Income from House Property
 - iii. Income from other Source
3. Computation of Total Income (Part – B)
 - i. Profits & gains from Business or Profession
 - ii. Capital Gain
4. Clubbing & Aggregation of Income
5. Set off or Carry forward and set off
6. Exemption / Deductions:
 - i. Exempted Income
 - ii. Deduction from total income
 - iii. Deduction in respect of payments
 - iv. Deduction in respect of certain income
7. Procedure for assessment:
 - i. Filing of return
 - ii. Assessment and Re-assessment
 - iii. Rectification of mistake
 - iv. Appeals and Revision
8. *Travanco Tea estate co. Ltd. v. Commissioner of income tax ITR 154 (1985)*
9. *Sutlej Cotton Mills Ltd appellant Commissioner of income tax (vc) to ITR 1991*
10. *Hindustan Steel Ltd. v. State of Orisa 25 S T C 211 (SC)*
11. *Income tax appeal 585 of 2005 (O.M.) Ashok Kumar Gupta v. Commissioner of income tax*
12. *Income tax act (2006) 31 Rep 166 ITAT Amritsar Chitty Co. operative society Pathankot income tax officers ward I Pathankot*
13. *ITA/185/2006 DATED 18.8.2006 Commissioner of Income Tax v. Glocom Incomplete Ltd.*

Books Recommended

1. Gupta, RR- Income Tax and Practice
2. Kanga & Palkiwala – The Law and Practice of Income Tax
3. Income Tax Act – A.K. Saxena (English & Hindi).

ADMINISTRATIVE LAW

Subject Code: BCL065A

Maximum Marks: 100

Module I: Introduction: Evolution, Nature and Scope of Administrative Law

- Evolution, Nature and Scope of Administrative Law
- Laissez-faire State, Social Welfare State, and Modern State
- Comparative evolution
- French Administrative Law-*Droit Administratif* and Administrative Courts of Canada, Switzerland and Germany
- Definition, Nature and Scope Administrative Law
- Relationship between Administrative Law and Constitutional Law

Module II: Fundamental Doctrines of Administrative Law

- Classification of Functions
- Doctrine of rule of Law
- Doctrine of Separation of Powers
- How these doctrines influence Administrative Law?

Module III: Delegated Legislation

- Concept of Delegated Legislation
- Reasons for the Growth and Development
- Classification- Title based and Purpose based
- Comparative position –UK; USA; India
- Constitutionality of Delegated Legislation
- Excessive Delegation- Constitutional Limits
- Control of Delegated Legislation- Parliamentary, Procedural and Judicial Controls

Module IV: Natural Justice

- Concept and Applicability- Administrative Action or Quasi-Judicial Action?
- *nemo iudex in causa sua* -Rule against bias
- Exception in Doctrine of Necessity and Doctrine of Absolute Necessity
- *audi alteram partem*- Right to be heard
- Requirements of Natural Justice
- Reasoned decision & Right to legal Representation
- Expanding Horizon of Natural Justice
- Duty to Act Fairly
- Exclusion of Natural Justice.
- Exceptions to Principles of Audi Alteram Partem
- Effect of failure to Comply with Principles of Natural Justice- void or voidable
- Post decisional Hearing

Module V: Administrative Discretionary Powers

- Discretionary powers
- When an authority can exercise discretion?
- Judicial Control over administrative discretion
- Abuse of discretion and Non exercise of discretion
- Fundamental Right violation and exercise of administrative discretion
- Reasonable Exercise of Power and Wednesbury Principle

Module VI: Judicial Review of Administrative Action and Administrative Adjudications

- Grounds of Judicial Review of Administrative Action
- Writ Jurisdiction
- Doctrine of Legitimate expectation
- Doctrine of public accountability
- Doctrine of proportionality
- Laches
- Concept of administration adjudication
- Article 323 (A) and Article 323(B) of Constitution of India
- Reason for the growth of Tribunals
- Administrative Tribunals
- Powers and Functions of Administrative Tribunals

Module VII: Maladministration & Alternative Remedies and Government as a Litigant

- Concept and Need
- Ombudsmen in India-Lakpal
- Lakayukta in States
- Central Vigilance Commission
- Ombudsman

- Right to Information
- Development of the concept of state liability
- Privileges of Government
- Doctrine of Estoppels and Waivers
- Tortious liability
- Contractual liability

A. Text/ Reference Books:

1. Basu Durga Das, *Administrative Law*, 6th ed.; Kamal Law House, Kolkatta, 2005.
2. Craig Paul, *Administrative Law*; 5th ed.; Thomson Sweet & Maxwell, 2008.
3. De Smith's *Judicial Review of Administrative Action*; 6th ed.; Sweet & Maxwell, 2007.
4. Elliot Mark, *Beatson, Mathews, and Elliot's Administrative Law Text and Materials*; 3rd ed.; Oxford, 2007.
5. Jain M.P& Jain S.N, *Principles of Administrative Law*; 5th ed.; Wadhwa Nagpur, 2009.
6. Jain M.P& Jain S.N, *Principles of Administrative Law*; 6th Enlarged ed.; Vol. I &II; Wadhwa Nagpur, 2010.
7. Jain M.P, *Indian Administrative Law: Cases and Materials*; Vol. I.1994, Vol. II 1996; Wadhwa and Company Nagpur, 1994, 1996.
8. Jain M.P, *Treatise on Administrative Law*; 1996 ed.; Wadhwa and Company Nagpur, 1996.
9. Kagzi M.C.J, *The Indian Administrative Law*; 6th ed.; Universal, 2002.
10. Kesari U.PD, *Administrative Law*; 17th ed.; CLP, 2008.
11. Massey I.P, *Administrative Law*; 7th ed.; EBC, 2008.
12. Sathe S.P, *Administrative Law*, 7th ed.; LexisNexis Butterworths Wadhwa Nagpur, 2008.
13. Stott, David & Felix, Alexandra, *Principles of Administrative Law*; 1st ed.; Cavendish Publishing Limited, 1997.
14. Takker C.K, *Administrative Law*; 2nd ed.; EBC, 2012
15. Takwani C.K, *Lectures on Administrative Law*; 4th ed.; EBC, 2011.
16. Wade H.W.R & Forsyth C.F, *Administrative Law*; 10th ed.; Oxford, 2009.

LABOUR LAW – II

Subject Code: BCL045A

Maximum Marks : 100

Module – 1

Concept and Philosophy of Labour Welfare

- (a) Theories of Labour Welfare
- (b) Role of Labour Welfare Officers and Trade Unions

Module – 2

The Child Labour Prohibition and Registration Act, 1986

- (a) Definitions
- (b) Prohibition of Employment of Children in certain occupations and processes.

Module – 3

The Factories Act, 1948

- (a) (i) Definition and concept of factory
(ii) Manufacturing process
- (b) Provisions relating to health, safety and labour welfare

Module – 4

- (a) Working hour's leaves and Holidays under F.A., 1948
- (b) Protection to Women and Children

Module – 5

The Payment of Wages Act, 1936

- (a) Definitions
- (b) Payment of Wages and deductions from wages.

Module – 6

International Labour Organisation

- (a) Aims, Objectives, origin and development
- (b) Constitution and organs

Module – 7

Ratification of I.L.O. Convention by India, reasons of non ratification

Suggested Readings :

1. Misra S.N. : Labour and Industrial Law
2. Srivastava K.D. : Commentary on Factories Act, 1948
3. Dhyani S.N. : I.L.O. and India.
4. Chopra D.S. : Payment of Wages Act
5. Report of National Commission Labour
6. K.A. Vaid : Labour Welfare in India
7. Moorthy : Principles of Labour Welfare.
8. Johnson : I.L.O.

PUBLIC INTERNATIONAL LAW

Subject Code: BCL054A

Maximum Marks: 100

Module I: Introduction and Sources of International Law

- International Legal System
- The problem of defining 'International Law'
- Nature, Scope, Characteristics of International Law
- International Law as 'Law'
- Binding Character of International Law. Enforcement and compliance. o International Law and International Political System
- Foundational movement From Westphalia to Versailles
- From Versailles onwards
- Changing scope of International Law
- Role of Charter of United Nations and Statue of International Court of Justice o Article 38 of Statue of International Court of Justice (Nature and Scope)
- Treaties-Law making treaties/normative treaties v. Contract treaties
- Custom- Custom v. Usage, Objective element + Subjective element (*opinion juris sive necessitates*), Persistent objector rule
Relationship between Treaties and International Custom
- Conflict between rule of treaty and rule of customary law: *the lex specialis derogate lex generalis; the lex superior derogate lex inferiori; the lex posteriori derogate lex priori*
- Special rules of Customary International Law: *Jus Cogens* and Rules creating *Erga Omnes* Obligations
- General Principles of Law-The problem of *non-liquet*, General Principles as Principles of National law or General Principles as Principles of International Law
- Application of General Principles in International disputes: Equity (Article 38(2) of ICJ Statue; *ex aequo et bono*); Doctrine of Good faith; Res Judicata; Estoppel; Indemnity; Admissibility of Evidence etc.
- Judicial decisions (subsidiary source)-Article 59 of Statue of ICJ, Judicial precedent and Statue of ICJ, Evidentiary value of national decisions
- Writing of Publicists (subsidiary source)
- Modern sources of International Law-Secondary law of International Governmental Organisations (IGOs), Modern sources of International Law, Soft sources of International Law: *Resolutions and declarations of UN General Assembly*

Module II: International Law and Municipal Law

- Whether International Law prevail over domestic law?
- Theories on relationship between International Law and Municipal Law
- Municipal law in International Law and International Tribunal
- International Law in Municipal Law- Practice of states (Special emphasis on Indian Practice)
- Customary International Law
- Constitutional provisions and restrictions on Treaty power.
- Constitutional authority to make international agreements.
- Breach of International Agreements and Judicial remedie

Module III: Subjects of International Law

- International Legal Personality
- Recognition of State: *Determination of Statehood.*, Article 1 of 1933 Montevideo Convention on *rights and duties of States*, *Constitutive and declaratory views*.
- Recognition of Government-*Criteria for recognition, Is recognition necessary? –The Estrada Doctrine* , *De jure and de facto recognition, Retroactivity and Withdrawal of Recognition, Belligerency and Government-in-exile, Stimson doctrine of non-recognition*, Dependent territories other than 'States' having International Status
- Dependent entities, associated states and *Sui Generis* Entities, International status of 'people' and their right of self determination, 'International Organizations' as International persons, Individuals, Companies and groups.

Module IV: State Territory and State Succession & Law of The Sea

- State Territory and Sovereignty: *Territorial rights and other lesser rights* -Acquisition of Territorial Sovereignty, Loss of Territorial Sovereignty Legal consequence of changes of sovereignty over territory (State Succession)

- Introduction and basic concepts of Law of Sea

Module V: Jurisdiction in International Law

- Jurisdiction- Prescribe, Adjudicate And Enforce
- Territorial and Extra-territorial Jurisdiction
- Territorial Jurisdiction : *Objective and Subjective*
- Extra-territorial Jurisdiction: *nationality based, passive personality, protective and universal*
- Concept of Nationality, Extradition, Asylum.
- Conflicts of Jurisdiction
- Immunity From Jurisdiction
- Sovereign immunity (*Absolute and restrictive state immunity*). Diplomatic immunity. Consular immunity.
- Immunity of international organizations. Waiver of Immunity

Module VI: Law of International Obligations

- ILC Draft Articles on Responsibility of States for Internationally Wrongful Acts of 2001
- General Principles Of International Responsibility
- Theories on State responsibility: *Objective theory v. Subjective theory; Damage Theory and Faulty Theory; Absolute Liability and risk theory.*
- Wrongful act and Rules of Attribution-Direct and Indirect wrongs
- Circumstances precluding wrongfulness
- Consequences of Internationally wrongful act and Enforcement of International Responsibility

Law of Treaties-

- Article 38 (1) of ICJ Statue and principle, '*pacta sunt servanda*'
- Vienna Convention on the Law of Treaties, 1969: *Treaty making process, Application, Effects, Invalidity, Termination, Suspension.*
- Reservation to the Treaties
- Article 53 of Vienna Convention, 1969 and *Jus Cogens*
- Article 62 of Vienna Convention, 1969 and *Rebus sic stantibus*
- Interpretation of Treaties: *Objective, Subjective and Teleological Approach; General rules and supplementary means for interpretation.*
- State Practice- India, Interpretations of treaties by Indian Courts

Module VII: International Disputes and International Law of Cooperation

Settlement of International Disputes

- Modes of Settlement- Peaceful/Amicable and Forcible/Coercive.
- Diplomatic methods v. Legal methods
- Article 2(3), 2(4) and 33 of UN Charter.
- International Arbitration and International Court of Justice (Procedure; Process; Adjudication- *Contentious Jurisdiction and Advisory Jurisdiction*)

International Organizations

- Functions, Constitution and role in International Law in- For maintenance of international peace and use of force, For trade and development, Technical, social and cultural cooperation, Regional economic communities

Diplomatic and Consular Relations

- Diplomatic and consular agents: *immunities, privileges and rights*
- Special missions
- Protection of UN and associated personnel o Representatives to International organizations

B. Text/ Reference Books:

1. Singh, Gurdip, International Law, 3rd Edition (EBC, 2015)
2. Scott, Shirley, International Law in World Politics – 2010 Edition (Rienner)
3. Akehurst. M, Modern Introduction to International Law (Routledge, 2002)
4. Crawford, James, Brownlie's Principles of Public International Law, 8th edition (Oxford, 2013)
5. Harris, D.J, Cases and Materials on International Law, 7th rev edition (Routledge, 2010)

6. Kapoor, S.K., International Law and Human Rights: Nutshell, 14th edition (Central Law Agency, 2008)
7. Shaw, Malcolm, International Law, 7th edition (Cambridge, 2014)
8. Starke J.G, Introduction to International Law, 10th edition (Butterworths, 1989)

Legal Instruments

1. Charter of United Nations
2. Statue of International Court of Justice
3. Responsibility of States for internationally wrongful acts (A/RES/56/83, 12 December 2001)
4. Responsibility of international organizations (A/RES/66/100, 9 December 2011)
5. Convention on Diplomatic relations (Vienna, 18 April 1961)
6. Convention on Law of Treaties (Vienna, 23 May 1969)
7. United Nations Convention on Jurisdictional Immunities of States and Their Property (New York, 17 January 2005)

PATENT RIGHT CREATION, DRAFTING AND SPECIFIC REGISTRATION

Subject Code: BCL058A

Maximum Marks: 100

Module- 1

EVOLUTION AND GROWTH

- a) History of Patent
- b) The International Patent System
- c) Foreign Impact upon National System

Module- 2

THE PATENT ACT 1970

- a) Introduction, Aim Objective
- b) Features And Principle
- c) Invention and Invention not patentable

Module 3

- a) Rights of patents
- b) Terms of Patent
- c) Patent of Addition
- d) Surrender and Revocation
- e) Compulsory Licenses
- f) Infringement

Module 4

PATENTABILITY AND PROCEDURES FOR GRANT OF PATENTS

- a) Pre-requisites – Novelty, Inventive Step, Industrial Application
- b) Prior Art, Anticipation, & Person Skilled in the Art
- c) Procedures for Filing Application
- d) Specifications – Provisional and Complete Specifications
- e) Priority dates
- f) Pre-Grant and Post Grant Opposition
- g) Grant and sealing of Patents

- a) Rights of Patentee
- b) Power of Controller

Module 5

LIMITATIONS, EXCEPTIONS & INFRINGEMENTS

- a) Licensing – Voluntary & Non –Voluntary
- b) Assignment
- c) Fair Use
- d) Use and acquisition of inventions by Central Government
- e) Parallel Imports
- f) Claim Interpretations and Constructions
- g) Infringements & Remedies

Module 6

PATENT AUTHORITIES, PATENT AGENTS & EMERGING ISSUES

- a) Controller General of Patents
- b) Patent Examiners
- c) Patent Agents
- d) Intellectual Property Appellant Board
- e) Emerging Issues
- f) Patents & Computer Programs

Module 7

- a) Business Methods & Utility Patents
- b) Bio-Informatics Patents
- c) Patent and Human Right Issues

Text/ Reference Books:

1. Prof. A.K.A Avasthi(ed.) Spotlight on Intellectual Property Right
2. Nagrajun, Intellectual Property Right
3. Menu Paul, Intellectual Property Right
4. W R Cornish, Intellectual Property: Patents Copyright Trademarks and allied rights, Sweet & Maxwell, London, 2010.
5. Ananth Padmanabhan, Intellectual Property Rights Infringement and Remedies, Lexis Nexis, 2012

COMPETITION LAW

Subject Code: BCL059A

Maximum Marks: 100

I- Module

- The Competition Law
- Meaning and nature Competition law
- Need for Competition law
- Growth and Development of Competition law

Module- II

- MRTP Act and its need
- Limitations of MRTP Act
- Background of Competition Act.
- Salient features of Competition Act.

Module- III

- Anti-Competitive Agreements, Vertical and Horizontal Agreements, Predatory Pricing
- Abuse of Dominance
- Combinations and its Regulations

Module- IV

- Competition Commission of India (CCI)
- Power and functions of CCI
- Jurisdiction of CCI
- Landmark judgments of CCI and their analysis
- FDI and Policy analysis

V- Module

- Brief concept of the Development of Competition Laws in USA and UK
- Comparative Analysis
- Foreign Case studies
- Enforcement Mechanisms under the Competition Act. 2002

VI- Module

- Role of other regulators
- SEBI, Functions and Powers
- ED Functions and Powers
- Competition Commission and other Regulators

VII- Module

Case Studies

Text/ Reference Books:

Text Books:

1. Richard Whish & David Bailey, *Competition Law*, Oxford University Press, 2012 (7th Edn)
2. Avtar Singh, *Competition Law*, Eastern Book Company, 2012

References Books:

1. V.A. Avdhani, *Investment and Securities Market in India*, Himalaya Publishing House, 2011 (9th Edn)
2. Vinod Dhall, *Competition Law Today*, Oxford University Press, 2007
3. Taxmann's *Competition Act, 2002*

COPYRIGHT LAW

Subject Code: BCL060A

Maximum Marks: 100

Module- 1

INTRODUCTION TO COPYRIGHT

- a) History of Copyright protection,
- b) Originality,
- c) Idea- expression dichotomy,
- d) Copyright and its relationship with other IPRs
- e) Worker protected under copyright,

Module- 2

INTERNATIONAL CONVENTIONS AND TREATIES

- a) Berne Convention for the Protection of Literary and Artistic Works, 1883
- b) Universal Copyright Convention, 1952
- c) TRIPS Agreement, 1994
- d) WIPO Copyright Treaty, 1996
- e) International Copyright Order, 1999

Module 3

SUBJECT MATTERS OF COPYRIGHT

- a) Work in which Copyright Subsists
- b) Authorship vis- a vis Ownership
- c) Copyrights: Economic and Moral Rights
- d) Duration of Copyright
- e) Copyright Issues in Digital Environment
- f) Assignment and Licensing

Module 4

Neighboring Rights

- a) Origin and Development
- b) Rationale for Protection
- c) Copyright vis-a vis Neighboring rights
- d) Performers Rights
- e) Broadcasting organizations rights
- f) Rights of the Producers of Phonograms
- g) Economic and Moral Rights
- h) Exceptions
- i) Infringement and Remedies

Module 5

ACQUISITION OF COPYRIGHT

- a) Meaning of copyright
- b) Procedure for registration of copyright;
- c) Different statutory agencies under the Copyright Act and their roles

Module- 6

OWNERSHIP AND TRANSFER

- a) Assignment and licensing of rights;
- b) Drafting of agreement to transfer copyright and related rights;
- c) Collecting societies and administration of rights;
- d) Compulsory and statutory licensing

Module- 7

INFRINGEMENT AND REMEDIES

- a) Fair dealing/ fair use- comparison of US, UK and India;

- b) ISP Liability,
- c) Digital Right Management,
- d) Remedies for infringement

Text/ Reference Books:

1. Sterling, J. L. A., World copyright law, (2008) 3rd ed, London, Sweet & Maxwell.
2. Ahuja, V. K. , Law of Copyright and Neighbouring Rights, (2007), New Delhi, Lexis Nexis
3. Prasad, Akhil, Copyright Law Desk Knowledge, Access and Development, (2009), Delhi.
4. Mendis, Dinusha Kishani, Universities and Copyright Collecting Societies, (2009), Hague, T.M.C. Asser press
5. David Nimmer, Nimmer on Copyright, Lexis Nexis, 2010
6. W R Cornish, Intellectual Property: Patents Copyright Trademarks and allied rights, Sweet & Maxwell, London, 2010.
7. S. Sivakumar & Lisa P. Lukose, Broadcasting Reproduction Right in India: Copyright and Neighbouring Right Issues, ILI, New Delhi, 2013
8. Ananth Padmanabhan, Intellectual Property Rights Infringement and Remedies, Lexis Nexis, 2012
9. Mira Sundara Rajan, Moral Rights: Principles, Practice, and New Technology, Oxford University Press, 2011
10. Neil Weinstock Netanel, Copyright's Paradox, Oxford University Press, 2008.
11. Robert A Gorman, Jane C. Ginsburg, Copyright Cases and Materials, Foundation Press, 2011
12. Paul Goldstein , International Copyright: Principles, Law, and Practice, Oxford University Press, 2012

INSOLVENCY AND BANKRUPTCY CODE

Subject Code: BCL061A

Maximum Marks: 100

Module I

- Insolvency and Bankruptcy defined.
- Earlier legal framework related to Insolvency and Bankruptcy
- Salient features of Insolvency and Bankruptcy Code 2016
- Application of Insolvency and Bankruptcy Code to Companies Act, LLP and other entities.

Module- II

- Debt, default, financial information and financial institution, financial service etc defined
- Procedure for Insolvency resolution against corporate persons.
- Legal provisions related to financial and operational creditor
- Insolvency resolution and moratorium, Interim resolution professional- Appointment, duties, functions and powers.
- Liquidation process, Appointment of liquidator functions and duties
- Claims, consolidation, verification, admission, rejection and determination of claims
- Distribution of assets and Dissolution of Corporate debtors

Module- III

- Fast track corporate insolvency resolution process.
- Voluntary liquidation of corporate persons
- Adjudicating Authority for corporate persons-appeals and malicious initiation of proceedings
- Offences and penalties

Module- IV

- Insolvency Procedure for Individuals and Partnership firms
- Fresh start process and its procedure
- Provisions relating to Resolution Professional
- Discharge process and order
- Insolvency resolution process- application and procedure consequently

V Module

- Administration and distribution of assets of Bankrupt
- Bankruptcy Trustee- Functions, Rights, Duties and powers.
- Delivery of property and restrictions on disposition
- Settling of claims of all and procedure thereof.
- Other miscellaneous provisions.

VI Module

- Miscellaneous provisions under IBC
- Insolvency and conflict of jurisdictions
- Insolvency and Bankruptcy law in other jurisdictions
- Comparative analysis of Indian law and laws of UK and USA
- Adaptability of Indian laws as per international standards.

VII Module

- Case Studies on insolvency and bankruptcy
- Expert Session on IBC
- Practical and Industrial exposure (Clinical visit)

Text/ Reference Books:

- a. VS Vahi, Treatise on Bankruptcy and Insolvency Code, Bharat Law House Pvt Ltd.
- b. VS Datey, Guide to Insolvency and Bankruptcy Code, 8th Edn, Taxman Publications. Act, LexisNexis Butterworths, Wadhwa Nagpur.
- c. Ravinder Agarwal, Insolvency and Bankruptcy Practice Material, (2018) Taxman Publications. Bhandari MC (2016) Guide to Company Law Procedure, LexisNexis Butterworths Wadhwa Nagpur
- d. Wadhwa Brothers, Shorter Insolvency and Bankruptcy Code with procedures by Wadhwa Law Chambers, 1st Edn, 2020.

TAXATION LAW-II (GOODS AND SERVICE TAX)

Subject Code: BCL071A

Maximum Marks: 100

Course Objectives: To understand the indirect taxation in India and evolution of GST along with its key provisions.

Module 1:

Introduction

- What is tax?
- Source of power to tax
- Stages of Taxation
- Structure of Indirect taxation
- Disadvantage of earlier Indirect taxation system

Module 2:

Introduction to GST

- What is GST?
- Historical developments leading to GST
- Constitutional amendment and need for it
- What are the objectives of GST regime?
- What all taxes are subsumed by GST?
- What all taxes are not subsumed by GST?
- Which items GST does not cover at present and its effect?
- Is GST same as VAT? Or How does present VAT and GST differ?
- What is meant by 'cascading effect' in taxation?
- How will GST address cascading effect or 'tax on tax'?
- What is CGST/ SGST/ IGST/ UTGST?
- At What point GST will be levied?
- What are likely benefits of GST?
- What are likely disadvantages of GST?
- GloBCL perspective on GST

Module 3

GST Council

- Introduction to GST Council
- Role of GST Council
- How will decisions be taken by the GST Council?
- Migration to GST

Module 4

Registration

- Registration under GST - An introduction
- Who is liable to register under GST laws?
- Who is exempted from registration?
- What is an aggregate turnover?
- New registration
- About GSTN
- Cancellation of registration
- What are implications of cancellation of registration?
- Amendment of registration

Module 5

Supply under GST

- Concept of supply under GST
- Composition levy
- Compensation cess
- Actionable claims
- Composite / Mixed supply
- Concept of reverse charge
- Rate slabs
- Exempt service

Module 6:

- Accounts and records in GST
- GST practitioners
- TDS under GST
- Tax collection at source
- Job work
- Transition provisions under GST
- Imports under GST
- Returns

Module 7:

- Miscellaneous Provisions
- GST Implementation issue
- GST and federalism
- Reforms in GST

LAND LAWS

Subject Code: BCL083A

Maximum Marks 100

Module 1- Rajasthan Tenancy Act, 1955

Preliminary: object and reason, Definition- Agriculture year, Agriculture, Agriculturalist, Crops, Estate, Estate holder, Grove-land, Holding, Improvement, Khudkasht, land, land cultivated personally, Land holder, Pasture land, Rent, Revenue, Sayar, Tenant, Nalbat. Classes of Tenants, Primary Right of Tenant, Surrender, Abandonment and Extinction.

Module 2-Rajasthan Tenancy Act, 1955

Determination and modification of Rent, Payment and recovery of rent, Ejectment of Tenants, Remedies for Wrongful Ejectment of tenants. Question of proprietary rights in Revenue court, Question of tenancy Right in civil court

Module 3-Rajasthan Revenue Act, 1956

The Board of Revenue, Revenue Courts and Officers, Appeal, Reference, Revision and Review, Survey, records of right, Maintenance of maps and record, annual register

Module 4-Rajasthan Revenue Act, 1956

Settlement operation, rent rates, collection of revenue

Module 5-Rajasthan Rent Control Act, 2001

Preliminary: object and reasons, Definition-Amenities, Landlord, Premises, Tenant. Revision of rent, limited period tenancy, eviction of tenants, right of landlord to recover immediate possession in certain cases, restoration of possession of illegally evicted tenant and procedure there of.

Module 6-Rajasthan Rent Control Act, 2001

Constitution of tribunals, procedure for revision of rent and eviction, Appeal and Execution Amenities.

Module 7-Land Acquisition Law

Preliminary: object and reason, Definition: affected family, agriculture land, cost of acquisition, displaced family, infrastructure project, marginal farmer, market value, person interested, public purpose, and resettlement area. Determination of social impact and public purpose, special provision to safeguard food security, Notification and Acquisition, Rehabilitation and Resettlement Award and procedure relating to it. Procedure relating to land acquisition, rehabilitation and resettlement authority, apportionment and payment of compensation.

BANKING LAW AND PRACTICE

Paper Code-BCL024A
100

Maximum Marks :

Objectives :To acquaint student with operational parameters of Banking law
To teach General Principals of Banking law

Module 1

History of Banking in India
Social control of the Banking companies
Licensing of Banking Companies

Module 2

Reserve Bank of India –Structure and Functions
Types of Banking Institution –Commercial Bank Regional Bank Rural Bank

Module3

Promissionary Note Bills of Exchange Hundis Cheques Bank Draft
Dishonor of Cheques and criminal Liability on Dishonor of Cheques

Module 4

Banker and Customer relationship
Loans and Advances and Different Kinds of Accounts

Module 5

Securities for Bankers Loan
Guarantee pledge Lien Mortgage
Banking ombudsman

Module 6

Modern Aspect of Banking
Internet Banking ATM , RBI Guidelines for Internet Banking E- Commerce
Frauds In Banking Copying Hacking Fund Transfer Duplication Credit Card Abuse

Module 7

History of Micro Finance Micro Finance in India Microfinance and Social Intervention Standard and
Principals Role of Foreign Donors

Leading cases

- 1 Bharat Bank Ltd vs Kashyap Industries
- 2 Uco Bank vs Hem Chandra Sarkar
- 3 Claytons case
- 4 Pramod Malhotra vs Union of India
- 5 Yuan –Kun –Yeu vs AG of Hong Kong

Suggested Readings

Banking Law	Advocate BDutta
Banking Law	RN Choudhary
Banking Law	CA Ketan M Bhatt

PRIVATE INTERNATIONAL LAW

Subject Code: BCL062A

Maximum Marks: 100

Module I: Introduction, Stages in Private International Law and Characterisation

- Definition, Nature, Basis, Role, Functions and Scope
- History, Development, Schools, Theories and Nomenclature
- Difference between Public and Private International Law
- Stages of Private International Law: Choice of Law, Choice of Jurisdiction,
- Commonly used maxims and phrases in Private International Law
- Indian, English and American Approaches to Private International Law
- Private International Law in pre-independent and post-independent India and the current requirements
- Definition, Theories and Nomenclature of Characterization
- Understanding the Choice of Law, Choice of Jurisdiction, Recognition and Enforcement of Foreign Judgments and Awards
- Cause of Action and Rule of Law
- Connecting Factor, Incidental question, Time and Space factor, Depeçage
- Renvoi – Meaning, Kinds, Problem defined and solved and its Application
- Procedure and Substance in private international law, differentiation and convergence, Question of Fact and Question of Law

Module II: Foreign Law

- Meaning and its Application
- Exclusion of Foreign Law: Instances

Module III: Jurisdiction of Courts

- Meaning, Filing of a Suit, Immunity
- Jurisdiction in Rem and Jurisdiction in *Personam*

Module IV: Recognition and Enforcement of Foreign Judgments and Awards

- Meaning, Application and Impeachment
- Necessity and Limitations

Module V: Domicile, Status, Nationality and Residence

- Definition, Kinds, Domicile and Residence
- Status and universality of Status
- Meaning and relevance of Nationality in Public and Private International Law

Module VI: Private International Law Issues

- **Contracts:** Principles, Maxims, Theories, International Conventions and Applications, Public Policy doctrine, Foreign currency claims, Electronic consumer contracts
- **International Arbitration:** Principles, Maxims, Theories, International Conventions and Applications, Public Policy doctrine
- **Foreign Company:** Principles, Maxims, Theories, International Conventions and Applications
- **Intellectual Property Rights:** Principles, Maxims, Theories, International Conventions and Applications

- **Foreign Marriages:** Definition, Maxims, International Conventions and Applications, Same Sex Marriage and Live-in relationships, Elements of Marriage – validity, capacity, legitimacy, legitimization, Breaking Matrimonial Relationship – Annulment and Divorce and its consequences on Children, Adoption, Guardianship and Custody. Issues of surrogacy, cross border marriages and inter-parental child custody in Indian Private International Law
- **Foreign Property:** Principles, Maxims, International Conventions and Applications, Immovable Property and Movable Property, Shares, Bonds and Negotiable Instruments [only summary], Succession and Administration of Estates [only summary]
- **Foreign Trusts:** Principles, Maxims, Theories, International Conventions and Applications – Introduction and Summary
- **International Insolvency:** Principles, Theories, International Conventions and Applications – Introduction and Summary

Module VII: The Hague Conventions-System Private International Law

- Why The Hague System?
- Universalization or Harmonization or Codification?
- Appraisals on The Hague Conventions-system
- Pending and relevant issues in The Hague Conventions-system
- Position of India and The Hague Conventions-system
- Challenges before the international society towards various issues in The Hague Conventions-system

G. Text/ Reference Books:

1. Setalvad A, *Setalvad's Conflicts of Laws* (3rd Edition, LexisNexis 2014). [for practical analysis of procedure and issues]
2. Diwan P and Diwan P, *Private International Law, Indian and English* (4th rev. and enl. ed. Deep & Deep Publications 1998). [theories and schools of thought]
3. Agrawal KB, Vandana Singh and Singh V, *Private International Law in India* (Kluwer Law International 2010). [for Indian case laws]
4. Fawcett JJ, Carruthers JM and North PM, *Cheshire, North & Fawcett: Private International Law/ James Fawcett, Janeen Carruthers; Peter North, consultant editor* (14th ed. Oxford University Press 2008).
5. McClean JD, Beevers K and Morris JHC, *The Conflict of Laws* (6th ed. Sweet & Maxwell 2005).
6. Govindaraj VC, *The Conflict of Laws in India: Inter-territorial and inter-personal conflict* (Oxford University Press 2011).

Legal Texts:

1. The Hague Conventions
 - Convention of 5 October 1961 Abolishing the Requirement of Legalisation for Foreign Public Documents
 - Convention of 15 November 1965 on the Service Abroad of Judicial and Extrajudicial Documents in Civil or Commercial Matters
 - Convention of 18 March 1970 on the Taking of Evidence Abroad in Civil or Commercial Matters
 - Convention of 29 May 1993 on Protection of Children and Co-operation in Respect of Intercountry Adoption
2. Indian Civil Procedure Code 1908
3. Respective Indian laws of the issues as discussed in Modules

CYBER LAWS & AI

Subject Code: BCL064A

Maximum Marks 100

Aims and Objectives

- To understand emerging issues in cyber space
- To provide effective mechanism for resolution of cyber issues

Module- 1

- (a) i. Genesis object and scope of IT Act
- ii. Definitions
- (b) i. E Commerce and Digital Signature
- ii. E Governance

Module- 2

- (a) i. Dispatch and Receipt of Electronic Records
- ii. Security and Receipt under IT Act
- (b) i. Regulation of Certifying Authorities
- ii. Digital Signature Certificate

Module- 3

- (a) i. Duties of Subscriber
- ii. Penalties and Adjudication
- (b) i. Cyber Regulation Appellate Tribunal

Module- 4

- (a) i. Offences under IT Act
- ii. Tampering with Computer Source documents
- (b) i. Hacking with Computer System
- ii. Publishing of obscene Information in electronic form

Module- 5

- (a) i. Breach of confidentiality and privacy
- ii. Offences related to digital signature certificate
- (b) i. Computer Forensic and Process of confirmation
- ii. Liability of network service providers

Module- 6

- (a) i. Power of Police Officer
- ii. Miscellaneous provisions under IT Act
- (b) i. Amendment to IPC 1860
- ii. Amendment to Evidence Act 1872
- iii. Amendment to Banker's Books Evidence Act 1891
- iv. Amendment to Reserve Bank of India Act 1934
- v. Issue of jurisdiction of Cyber Space
- vi. Issue of Online defamation
- vii. Copyright issue in digital medium
- viii. Trade Mark in online medium

Module- 7

Law relating to Artificial Intelligence.

References

1. Computer Law: Reed Cherish, Eastern Book Company, New Delhi
2. Information Technology and Cyber Law : S.R. Bhansali
3. Cyber Law in India : Dr. Farooq Ahmed
4. Information Technology Law and Practice : Vakul Sharma

Cases referred

1. United States v. Simpson 152 F. 3d 1241(10th cir. 1998) USA
2. United States v. 1992 U.S. App. LEXIS 9562 (4th cir. May 4, 1992)
3. Miller v. California 413 U.S.1524 (1973)

4. Ranjit D. Udeshi v. State of Maharashtra, AIR 1965 SC 881
5. United States v. Moris, 928 F. 2d 504, 505 (2nd cir 1991)
6. Director of Public Prosecutions v. Murdoch (1993) IVR 406

TRADEMARK AND DESIGN

Subject Code: BCL066A

Maximum Marks: 100

Course Objectives:

MODULE-1

- Evolution of Design Protection,
- Salient features of the Design Act, 2000,
- important definitions,

MODULE-2

- Registration: Requirements and procedure,
- Design Piracy, Design and Copyright overlap,

MODULE-3

- Infringement and remedies,
- International Instruments

MODULE-3

- Principle of Trademark- Economic Justification, Quality Justification, Advertising Justification - What is a Trademark- Definition - Spectrum of Distinctiveness - Grounds of Refusal of Registration.

MODULE-4

- Procedure for Obtaining Registration of Trademark - General principles in application- Procedure on receipt of application- Acceptance & Advertisement, Opposition-Procedural formalities, Registration of Certification Marks, Registration of Collective Marks

MODULE-5

- Rights of the Owner of Trademark- Rights of a Trademark Owner, Transfer of Trademarks- Assignment and License of Trademarks, Assignment of Trademarks- Licensing of Trademark.

MODULE-6

- Infringement of Trademark and Action for Passing off -Infringement of Trademark- Essentials- Dilution of Trademark, Blurring and Tarnishment, Comparative-Advertising Law- Passing Off- General Principles, Essential elements of passing off, Difference between Infringement and Passing Off, Passing-off and protection of well-known trademarks, Reverse passing off, Defences in Trademark Infringement, Remedies.

MODULE---7

- Protection of Geographical Indication-Justification for protection- International Position- Lisbon Agreement, TRIPs Agreement, Bilateral agreements, Regional Developments EU-Geographical indication protection in India, Criteria- Procedure for Registration in India, Duration- Rights- Overlap between trademark and GI, Remedies, Case study: Darjeeling tea case- Case Study: Rasgulla case.

MERGERS AND ACQUISITIONS

Subject Code: BCL067A

Maximum Marks: 100

Objective of Courses:

I - Module

- Meaning of Mergers and Acquisitions
- Corporate Reconstruction & Corporate Restructuring
- Types and Mergers and Acquisitions
- Planning and Strategies for Corporate Restructuring in MnA

Module- II

- Meaning of Merger and Amalgamation
- Procedural aspect of Merger and Amalgamation
- Jurisdiction of Courts: Filing of various forms
- Merger aspects under Constitutional law
- Amalgamation of Banking Companies and Foreign Companies

Module- III

- Concept of Demerger
- Modes of Demerger- Agreement, scheme of arrangement
- Demerger and Voluntary winding up
- Legal and procedural aspects
- Tax aspects and reliefs
- Reverse mergers- Procedural aspects

Module- IV

- Meaning and types of takeovers
- Legal aspects- SEBI takeover regulations
- Disclosure and open offer requirements
- Control, Valuation and timing of open offers
- Takeover and Delisting
- Bailout takeovers and takeover of sick undertakings
- Takeover Defences
- Crossborder takeover

V Module

- Reduction of capital
- Reorganisation of share capital
- Buy back of Shares: Concept and necessity
- Procedure of buyback of shares.

VI Module

- Objects and reasons of the Competition Act, 2002
- Anti-competitive agreements
- Abuse of dominant position
- Regulation of combination

VII Module

- Case Studies on M n A
- Drafting of Merger Agreement
- Drafting and Take over compliances

Text/ Reference Books:

Text Books:

3. Donald MD (2012) Mergers, Acquisitions and other Restructuring Activities, Academic Press.
4. Ramiyah A. (2016) Guide to Companies Act, LexisNexis Butterworths, Wadhwa Nagpur.

5. Bhandari MC (2016) Guide to Company Law Procedure, LexisNexis Butterworths Wadhwa Nagpur
6. Sampath KR (2017) Mergers/Amalgamation, Takeovers, Joint Ventures, LLP and corporate Restructure, Snow white publications
7. Ramanujan S. (2011) Mergers et al, LexisNexis Butterworths Wadhwa Nagpur.
8. Depamphilis D. Academic Press. (2001) Mergers Acquisitions and other Restructruing Activities.

LAW OF TRADE SECRETS AND TECHNOLOGY TRANSFER

Course Code: BCL068A

Maximum Marks: 100

Objectives:

Module-I

Trade Secret: Conceptual analysis,
International Protection regime

Module -II

Trade Secret Protection in India,
Need for statutory framework for protection of Trade Secrets in India

Module-III

Introduction to Technology and Innovations- Meaning, nature and definitions, technology, research and development and innovations, technology vis,à,vis economic development,
Commercialization of technology and inventions ,
Technology and IPR Diffusion, Technology integration with the business,
Need for protection of technology,
Theories of protection of inventions, BCLancing between private interests and public interests.

Module -IV

International IPR instruments and technology protection- Berne Convention, Paris Convention, TRIPs etc.,
Technology protection in US, European, Japan and Indian IPR law.

Module V

Technology Protection and Indian IPR Regime- Technology innovations and protection: Copyright Law, Law of Patents, Law of Trademarks, Law of Designs, Circuit layout designs,

Module VI

Technology Transfer and Licensing- Technology Transfer: meaning and nature, need for technology transfer from research centers to industry,
Phases in technology transfer, IP due diligence, Planning for technology transfer,
Economic consideration of technology transfer,

Module VII

Technology transfer and licensing, drafting a technology transfer licensing agreement:
Scope, royalty, format and contents of the agreement.

INSURANCE LAW

Subject Code: BCL069A

Maximum Marks: 100

Objectives:

Module- 1

Introduction to Insurance Law

- a) Introduction To Concept Of Insurance
- b) Nature Of Insurance
- c) Principles Of Torts And Its Relation With Insurance Laws
- d) History And Development Of Insurance Industry & Law
- e) Insurance Industry In India, The Insurance Act, 1938- (Main Sections), The Insurance Regulatory Authority Act, 1999, IRDA's Role And Functions, Insurance Industry And Market, Insurance Management.

Module- 2

Concepts and Principles of Insurance law

- a) Insurance Law: Essential Tenets
- b) Formation, Performance And Discharge Of Contract
- c) Proposal And Policy, Rules Of Interpretation Of Insurance Policy, Logics Behind Providing Exclusion Clauses
- d) Classification, Commencement, Duration And Revival Of Policy
- e) Utmost Good Faith
- f) Insurable Interest
- g) Indemnity, Subrogation And Contribution
- h) Special Features Of Insurance Contract – Aleatory Contract, Contract Of Adhesion Etc.
- i) The Risk, Premium, Proximate Cause
- j) Re-Insurance

Module- 3

Life Insurance Contracts

- a) Nature And Formation Of Life Insurance Contract, The L.I.C. Act, 1956, The Insurance Act, 1938(Relevant Provisions), The IRDA Act, 1999(Relevant Provisions)
- b) Insurable Interest
- c) Proposal And Acceptance
- d) Non-Disclosure And Misrepresentation (Section-45)
- e) Representations And Warranties
- f) Policy As A Property-Assignment & Nomination
- g) Claims And Disputes, Suicide Clause, Non-Forfeiture Clause With Emphasis On Surrender Value, Paid-Up Value And Claim Concession
- h) Health Insurance-Concept, Policy And Claim Procedures

Module- 4

Marine Insurance

- a) Origin, Development And Nature Of Marine Insurance, The Marine Insurance Act, 1906, The Marine Insurance Act, 1963
- b) Marine Insurance Contracts-Essential Tenets
- c) Insurable Interest
- d) Disclosure And Representation
- e) The Marine Policy And Various Types Of Policies
- f) Warranties
- g) The Voyage
- h) Loss And Abandonment
- i) Partial Losses And Constructive Total Loss
- j) Measure Of Indemnity And Claims
- k) Institute Cargo Clauses
- l) Inco Terms

Module- 5

Fire Insurance

- a) Nature Of Fire Insurance Contract
- b) Non-Disclosure And Misrepresentation
- c) Standard Fire Policy
- d) Proximate Cause, Fire Claims And Amount Recoverable
- e) Subrogation, Double Insurance, Contribution And Average

Module- 6

Motor Vehicle Insurance

- a) The Motor Vehicles Act, 1988 (Secs.140-176), Nature And Scope
- b) Types Of Policies
- c) Absolute Or No Fault Liabilities, Principles Of Torts And Motor Vehicles Insurance, Workmen Compensation Act And Motor Vehicles Act
- d) Third Party Or Compulsory Insurance Of Motors Vehicles, Compensation In Hit And Run Cases
- e) Computation Of Compensation According To Structured Formula Basis, Judicial Approaches Towards Computation Of Compensation
- f) Motor Vehicles Accident Claims Tribunals-Powers And Procedures
- g) Alternate Forum For Settlement Of Motor Accident Claims

Module- 7

Miscellaneous Insurance

- a) Liability Insurance-Public Liability Policy, Products Liability Policy, Professional Indemnity Policy, Directors And Officers Liability Policy, Lift (Third Party) Insurance, Employers' Liability Policy, Carrier's Liability Insurance, Liability Insurance Act Policy, Golfers Indemnity Insurance
- b) Aviation Insurance
- c) Agricultural Insurance
- d) Theft And Burglary Insurance
- e) Insurance For Nuclear Activities
- f) Travel Insurance
- g) Property Insurance
- h) Social Insurance
- i) Sports And Entertainment Insurance

Texts/ Reference Books:

- John Birds & Norma J. Hird, Bird's Modern Insurance law, (6th ed., London; Sweet & Maxwell, 2004).
- K.S.N Murthy & Dr. KVS Sharma, Modern Law of Insurance in India, (4th ed., Lexis Nexis Butterworths, 2002)
- M N Srinivasan's, Principles of Insurance law, (7th ed., Wadhwa & Co, 2002).
- Malcolm A. Clarke, The Law of Insurance Contracts (Lloyd's of London Press Ltd., 1989).
- E.R. Hardy Ivamy, General Principles of Insurance Laws, (6th ed., Butterworth's, 1993)

DRAFTING AND PLEADINGS

Subject Code: BCL080A

Maximum Marks 100

Aims and Objectives :

Drafting is a primary stage of writing. A good writing is an outcome of a good draft, similarly Pleadings being the backbone of Legal Profession and paramount requirement of a good lawyer. Whole case of the party depends upon how skillfully it is drafted by an advocate. So a great care should be exercised while drafting the pleadings. So this subject will help to make good lawyers with proficient art of pleadings.

Module – 1

- (a) Drafting
 - i. General principles of drafting
 - ii. What are deeds and its kinds?
- (b)
 - i. Components of deeds
 - ii. Kinds of writs

Module – 2

- (a) Pleadings
 - i. What are pleadings?
 - ii. Functions of Pleadings.
 - iii. When Pleadings will be Dispensed with?
 - iv. Forms of modern pleadings
 - v. Cardinal rules of pleadings
 - vi. Material facts.
- (b) Civil Suits:
 - i. Suits in contracts
 - ii. Suits in Torts

Module – 3

- (a)
 - i. Suits for others; i.r.t. civil: miscellaneous
 - ii. Written statements for contracts
 - iii. Written statement for torts
- (b)
 - i. Written statement for others (miscellaneous)
 - ii. Interlocutory Application
 - iii. Petition for the Winding up of the company

Module – 4

- (a)
 - i. Affidavit
 - ii. Execution application for final decree
 - iii. Memo of appeal
- (b)
 - i. Memorandum of revision
 - ii. Writ of Certiorari
 - iii. Writ of Habeus Corpus.

Module – 5

- (a) Criminal
 - i. complaints
 - ii. Application for exemption from appearance
- (b)
 - i. Bail Application
 - ii. Memo of appeal
 - iii. Memo of revision

Module – 6

- (a) Conveyancing
 - i. What is conveyancing ?
 - ii. Things to be considered while conveyancing
 - iii. Sale deed.
- (b)
 - i. Mortgages deed
 - ii. Lease deed
 - iii. Gift deed

Module – 7

- (a)
 - i. Promisory Note

- ii. Power of Attorney
- iii. Will
- (b) i. Separation deed
- ii. Service contracts
- iii. Hire-Purchase Agreements
- iv. Patents

Suggested Readings:

1. Pleading, Drafting and Conveyancing by R.N. Chaturvedi
2. The law of Pleadings, drafting and conveyancing by R.D. Srivastava law of pleadings in India by Mogha
3. Indian Conveyance by Mogha

HUMAN RIGHTS, INTERNATIONAL HUMANITARIAN AND REFUGEE LAW

Subject Code: BCL070A

Maximum Marks 100

Aims and Objectives of the Course

Human Right, such as life, liberty, equality and dignity, are the very basic rights and may also be described as fundamental rights which a man or women possesses by virtue of having born as a human being. They are vital for human survival and needed for complete development of human personality. The States have been recognized them through their constitutional and other law and courts are to enforce the human rights as natural and inalienable rights. Actually speaking, rights against the State to treat their citizens with dignity.

There is, however, no consensus as to what these rights should be ? Further, the human rights may interpret as being different according to the socio-economic, political and cultural conditions of the given society. The law in relation to human rights is, therefore, of utmost importance.

The course is designed to expose the students to various problems of human rights and law relating thereto and acquaint them with the law as stand as today and its shortcomings.

Module -1

- (a) Human Rights in their Historical perspective
 - (i) At International Level
 - (ii) At National Level
- (b) Concept, Meaning and various Theories of Human Rights, i.e. Human Rights Jurisprudence

Module -2

- (a) Human Rights under the Constitution of India- Fundamental Rights
- (b) Human Rights vis-à-vis Directive Principles under the Constitution of India

Module -3

- (a) Meaning of Human Rights under the (Indian) Protection of Human Rights Act, 1993
- (b) Human Rights Courts in India`

Module -4

- (a) National Human Rights Commission in India – Its composition, powers and Functions
- (b) State Human Rights Commissions – Its composition, powers and functions

Module-5

- (b) Judicial Response for the Protection and Enforcement of Human Rights defined in the Constitution of India.
- (b) Judicial Response for the protection and enforcement of Human Rights as defined in the Protection of Human Rights
- (c) Protection of Human Rights relating to Scheduled Castes and Scheduled Tribes under the various Laws in India (Protection of Civil Rights Act, 1955 and the Prevention of Atrocities Act, 1986)
- (d) National Commission for Scheduled Castes and Scheduled Tribes, National Commission for Women in India, National Commission for Child Rights in India

Module-6

- (a) International Humanitarian Law: An Overview
- (b) History Scope Conceptual Background
- (c) Conduct of Hostilities
- (d) Treatment of Victims, Prisoners of War
- (e) International Institutions
- (f) State and Individual Accountability
- (g) Enforcement of Humanitarian Law
- (h) Human Rights and Humanitarian Law

Module-7

- (a) Refugee Law, UN Convention on Refugees

ENVIRONMENTAL LAW

Subject Code: BCL074A
100

Maximum Marks

Objectives of the course

The importance of environmental law has increased tremendously throughout the globe in recent times. The uniqueness of this subject lies in the fact that the problems it raises do not relate merely to specific individuals but about such matters as national development, industrial policy, policies concerning natural resources, inter generational equity, and prevention of pollution. Also the uniqueness of the subject is borne out by the new outlook which ecology – related knowledge has brought about in recent times. The development of ecological knowledge has necessitated an overall change not only in managerial studies but also in socio-legal explorations. This approach to the growing dimensions of environmental law not only in managerial studies but also in socio-legal explorations. This approach to the growing dimensions of environmental law is essential.

Module – 1

- (a) i. Meaning and contents of environment
- ii. Pollution: Meaning, Kinds and effects of pollution
- (b) i. International regime

Module – 2

- (a) i. Constitutional remedies : Fundamental rights, 42nd amendment
- (b) i. Polluter pays principles, precautionary principles, public trust doctrine, sustainable development
- ii. Other Common law and statutory remedies

Module – 3

- (a) i. **Environment Protection Act 1986:** Object, section 1 to 10
- (b) i. Section 10 to 26

Module – 4

- (a) i. **The Water (Prevention and Control of Pollution) Act, 1974:** Object, Definitions, constitution and functioning of boards under the Act, Prevention and Control of Water Pollution
- (b) i. Funds, Accounts
- ii. Penalties and Procedure
- iii. Central Water Laboratory
- iv. Power of Central Government and State Government to make rules

Module – 5

- (a) i. **The Air (Prevention and Control of Pollution) Act 1981**
Object, Definitions, constitution of Boards, powers and functions
- (b) i. Prevention and Control of Air Pollution, Air laboratory, penalties and procedure, power of central government and state government to make rules.

Module – 6

- (a) i. **The Wild Life Act 1972**
 - 1) Need to conserve wild life
 - 2) Definitions, constitution of National and state board for wild life
- (b) i. Grant of permits, protected area sanctuary

Module – 7

- (a) i. Advisory Committee, Reserve management committee, National park, Central Zoo authority
- (b) i. Offences and penalties under the Act
- ii. Noise Pollution

Judgment s

1. Vellore Citizens' Welfare Forum v. Union of India (1996) 5 SCC 647
2. Municipal Council Ratlam v. Vardhichand, AIR 1980 SC 1622
3. M.C. Mehta v. Union of India & othes (1992) 1 SCC 358
4. U.P. Pollution Control Board v. Modi Distillery and ors., AIR 1988 SC 1128
5. Church of god (Full Gospel) v. K.K.R. Majestic Colony Welfare Association & ors., AIR 2000 SC 2773
6. D.D. Vyas & ors. v. Shriram Food and Fertilizers and Union of India, AIR 1987 SC 965
7. R. L&E. Kendra, Dehradun v. State of U.P., AIR 1985 SC 652
8. M.C. Mehta v. Kamal Nath, (1997) 1 SCC 599

Suggested Readings

1. Paras Diwan and Piyushi Diwan, Environmental Administration, Law and Judicial Attitude
2. P.S. Jaswal, Environmental Law
3. R.B. Singh & Suresh Mishra, Environmental Law in India
4. P. Leelakrishna, The Environmental Law in India
5. N.Maheshwari, Text Book on Environmental Law
6. S.C. Shastri, Environmental Law

IPR IN PHARMA INDUSTRY

Subject Code: BCL076A

Maximum Marks: 100

Course Objectives:

MODULE 1-Introduction to IPR and Pharmaceutical Industry

- Stages of drug development
- Economics of drugs development
- Patent
- Trademark
- Confidential Information
- Data Exclusivity
- Trade Secret

MODULE-2 Pharmaceutical Innovation and Patent Protection,

- Patenting pharmaceutical-International
- Patenting pharmaceutical-India

MODULE-3 Clinical Trails- International

- International guidelines
- Cross- Border clinical trails

MODULE-4 Clinical Trails- India

- Indian Scenarion
- Legal framework
- Role of Institutional Ethics Committee
- Prior Informed consent
- Protection of the vulnerable populaton

MODULE-5Access to Medicine

- Historical view
- Public health needs and doha declaration
- TRIPS Plus

MODULE-6 Product Liability and Patent Search Analysis.

- Mishaps in Pharmaceutical company
- Guidelines for examination of patent application

MODULE-7

- Search of patent
- Drafting calims

FOREIGN TRADE (INTERNATIONAL TRADE LAW)

Subject Code: BCL077A

Maximum Marks: 100

Module- 1

Introduction to International Trade Law

- a) International Law and International Economic Relations
- b) Development of International Trade law – Ancient, Medieval and Modern
- c) Structure & characteristics of International Trade
- d) Legal Relationships in International Trade
- e) International Business and Globalization
- f) Free Trade and Fair Trade
- g) Codification and development of International Trade Law by the League of Nation and the United Nations.

Module- 2

International Trade and Financial Institutions

- a) The Nature and Characteristics of International Institutions.
- b) The Bretton Woods Conference and Establishment of IMF and IBRD
- c) Promotion of Currency Stability: Role of IMF, Regional Financial Crisis & the Contribution of the IMF to International Trade
- d) Mobilization of International Capital: The Role of the IBRD
- e) Structure and Functioning of IBRD
- f) Constituents of the IBRD
- g) International Finance Corporation (IFC)
- h) International Development Association (IDA)
- i) International centers for Settlement of Investment Disputes (ICSID)
- j) Multilateral Investment Guarantee Agency (MIGA)

Module- 3

Institutional Environment

- a) Pre WTO Scenario, Difference between GATT and WTO
- b) GATT- WTO –Institutional Structure
- c) Trade Related Institutions- WTO and UNCTAD
- d) WTO- Basic Principles, various agreements, Functions and Areas of operations, Dispute Settlement Mechanism (rules and procedures)
- e) Pillars of GATT
 - i) Most Favored Nation Treatment
 - ii) Tariff Bindings
 - iii) National Treatment
 - iv) Non- Tariff Barriers
- f) GATT and Free Trade Agreements (FTA) and Referential Rules of Origin, Market Access, and Beyond.
- g) Anti- Dumping and Countervailing Laws, Dumping Margin Determination.

Module- 4

Multi National Enterprises (MNEs) and Foreign Direct Investment

- a) Meaning and Characteristics
- b) Role of MNEs in host economy
- c) Trends in Global FDI
- d) Issues in MNEs- Taxation, Restrictive Trade Practices, Currency, Jurisdiction and Technology Transfer.

Module- 5

International Sale Contract

- a) Historical Overview of the Regulation of International Sale Contract.
- b) United Nation Convention on Contracts for the International Sale of Goods (CISG).
- c) Definition and Nature of International Sale Contract.
- d) International Commercial trade terms-INCOTERMS
- e) UNIDROIT principles of International commercial contracts

Module- 6

International Carriage of Goods

- a) Carriage of Goods by Sea
- b) Carriage of Goods by Air
- c) Carriage of Goods by Road
- d) Combined Transport

Module- 7

Payment in International Transactions

- a) Documentary Credits.
- b) Uniform Customs and Practice of Documentary Credits.
- c) Doctrine of Strict Compliance and the Independence principle in Documentary Credits.

IPR AND BIO DIVERSITY PROTECTION

Subject Code: BCL078A

Maximum Marks: 100

Course Objective:

Module –I

- Introduction and overview of Biological Diversity;
- Meaning and scope of Biological Diversity;
- Biological resources and traditional knowledge;
- Salient features of Biological Diversity Act;
- Biological Diversity concerns and issues;

Module -II

- Bio piracy;
- Regulation of access to Biological Diversity;
- National Biodiversity Authority; Functions and powers of Biodiversity Authority;
- State Biodiversity Board;
- Biodiversity Management Committee and its functions

Module III

- Analysis of the biodiversity convention: biotechnology and intellectual property rights,
- History and General Scope of the Biodiversity Convention,
- The provisions concerning intellectual property right, Intellectual property rights on life form,
- From common heritage to national sovereignty and common concern,
- IPR- technology transfer and access to genetic resources

Module IV

- IPRs and technology transfer: Article 16(5), the recorded views of participant countries,
- Conclusions on the Convention and Intellectual Property Protection,
- Indigenous and local community knowledge and IPRs

Module V

- Related activity within the Biodiversity Convention and Secretariat since 1992

Module VI

- Comparative approaches to the IPR/ biodiversity linkage, Current Ideas, Approaches and Activities,
- Proposed Block of Access,
- Proposed Amendments to the Patent Act

Module VII

- Current Regime for Access to Genetic Resources, 1992 Report ,
- Current Status,
- The USAID-India Agreement,
- The Third World Network Draft Community Intellectual Rights Act

INVESTMENT LAWS

Subject Code: BCL079A

Maximum Marks: 100

Course Objectives:

Module- 1

Introduction to Investment Law

- a) Nature
- b) Sources
- c) Evolution

Module- 2

Multilateral Regulation of Foreign Investment

- a) Investment regime – International and Regional
- b) MNCs as a regulatory challenge

Module- 3

Bilateral Investment Treaties

- a) Rationale
- b) Structure
- c) Merits and Demerits

Module- 4

Dispute Settlement in International Investment Law

- a) Fair & equitable standard of Treatment
- b) Most Favoured Nation (MFN)
- c) National Treatment
- d) Full protection & security
- e) Expropriation
- f) Exhaustion of local remedies

Module- 5

Investment Law and Human Rights

- a) Human rights
- b) Labour
- c) Environment
- d) Socially Responsible Investment (SRI)

Module- 6

Regulatory Regime for Investments in India

- a) Regulatory Phases
- b) From regulation to management of FOREX
- c) FDI
- d) Tax
- e) Human Rights
- f) Labour
- g) Environment
- h) Transfer of Technology

Module-7

- a) Case Studies
- b) Drafting of agreements

Texts/ Reference Books:

- Agrawal S and Baby RJ, *SEBI Act* (Taxmann 2011)

- Kannan S and Geetha V, *FDI in India: Law, Policy and Procedure* (Thomson Reuters 2014)
- Kaushik L, *Unfair Trade Practices in Securities Market* (Taxmann 2013)
- Mishra B, *Law Relating to Insider Trading* (Taxmann 2015)
- Sornarajah M, *The International Law on Foreign Investment* (Cambridge University Press 2010)
- Subedi SP, *International Investment Law: Reconciling Policy and Principle* (Hart Publishing 2016)
- Taneja R, *Foreign Direct Investment and GloBCLisation* (Eastern Book Company 2014)

PROFESSIONAL ETHICS

Subject Code: BCL081A

Maximum Marks 100

This Course comprises of seven Modules of eight hour teaching duration. Each Module has been divided in to two units again to be discussed in four hours in one week.

Module – 1

- (i) Professional conduct of a lawyer
- (ii) Professional conduct
- (ii) Professional misconduct

Module – 2

- (i) Professional responsibility of advocates
- (ii) Conduct of advocate in general
- (iii) Arguments in appeals and revisions

Module – 3

- (i) Skill of attracting clients
- (ii) Persuasion through arguments

Module – 4

- (i) Preparation of brief
- (ii) Future problems of advocacy

Module –5

- (i) Fee structure
- (ii) Maintaining accounts of clients fee

Module – 6

- (i) Contempt of courts and lawyers
- (ii) Strikes, protests and demonstrations by legal professions

Module – 7

- (i) Information technology and legal profession
- (ii) Advocates and political activities

PIL & RTI

Subject Code: BCL034A

Maximum Marks : 100

Course objectives:

To make students aware about key concepts of PIL and RTI.

Module-I

- A- I. Public Interest Litigation: It is origin and meaning
- II. Scope and nature and object of public interest litigation

- B- I. Difference between public interest litigation and private interest litigation
- II. Doctrine of Locus Standi

Module-II

- A- I. Judicial Activism. It's emergence
- II. Judicial activism and Public Interest Litigation in changing societal needs
- B- I. Judicial process and procedure in writ jurisdiction and public interest litigation

Module-III

- A- Dynamics and trades of public interest litigation in India:-
 - I. Right to life
 - II. Right of accused and prisoners
 - III. Bonded labour:
 - IV Right to education
 - V. Ecological balance

Module-IV

- A- Problems of practice of Public Interest Litigation in India
 - I. Effective implementation of public interest litigation decision
 - The need for clarity, certainty and efficacy in public interest litigation adjudication
- B- Regulation of public interest litigation

Module-V

- A- Legal Service and legal education in India concept and functionalities
- B- Para legal service in India

Module-VI

- A- I. Legal Services under the Constitution
- Code of criminal procedure
- Code of civil procedure
- II. The Legal Service Authorities Act 1987, Legal Aid and Legal Profession
- B- Lok Adalts- Jurisdiction working and powers under the Legal Services Authorities Act 1987

Module-VII

- A- Right to Information Act, 2005

Leading cases

1. Bandhua Mukti Morcha v. Union of India (1984) 3 SCC 161
2. Olga Tellis v. Bombay Municipal Corporation (1985) SCC 545
3. Sheela Barse v. State of Maharashtra, AIR 1988 SC 378
4. M.C. Mehta v. Union of Indian (2000_ 5 SCC 525
5. Nilabati Bahera v. State of Orissa, AIR 1993 SC 1960
6. Peoples Union for Civil Liberties v. Union of India (1997) 3 SCC 433
7. Vishakha v. State of Rajasthan, AIR 1997 SC 241