

VIKRAMA SIMHAPURI UNIVERSITY, NELLORE
SCHEME OF B.A., LL.B. FIVE-YEAR INTEGRATED DEGREE COURSE
WITH EFFECT FROM 2014-2015

Paper	Subject	Duration	Marks
First Semester			
Paper – 1	General English-I	3 hours	100 marks
Paper – 2	Political science – I	3 hours	100 marks
Paper – 3	Economics – I	3 hours	100 marks
Paper – 4	Contracts – I	3 hours	100 marks
Second semester			
Paper – 5	English-II	3 hours	100 marks
Paper – 6	Political science – II	3 hours	100 marks
Paper – 7	Economics-II	3 hours	100 marks
Paper – 8	Contracts – II	3 hours	100 marks
Third Semester			
Paper – 9	Political Science- III	3 hours	100 marks
Paper –10	History of Courts, Legislation and Legal profession in India	3 hours	100 marks
Paper – 11	Sociology-I	3 hours	100 marks
Paper – 12	Torts and CP Act	3 hours	100 marks
Fourth Semester			
Paper – 13	Political Science-IV	3 hours	100 marks
Paper –14	Sociology – II	3 hours	100 marks
Paper – 15	Psychology	3 hours	100 marks
Paper – 16	Environmental Law	3 hours	100 marks
Fifth Semester			
Paper – 17	Political Science-V	3 hours	100 marks
Paper –18	Legal Language and Legal Writing	3 hours	100 marks
Paper – 19	Constitutional Law-I	3 hours	100 marks
Paper – 20	Law of Crimes- I (IPC)	3 hours	100 marks
Paper – 21	Family Law – I	3 hours	100 marks
Sixth Semester			
Paper – 22	Political Science-VI	3 hours	100 marks
Paper –23	Constitutional Law-II	3 hours	100 marks
Paper – 24	Information Technology Law	3 hours	100 marks
Paper – 25	Jurisprudence	3 hours	100 marks
Paper – 26	Administrative Law	3 hours	100 marks

Seventh Semester			
Paper – 27	Property Law	3 hours	100 marks
Paper –28	Labour Law – I	3 hours	100 marks
Paper – 29	Company Law	3 hours	100 marks
Paper – 30	Public International Law	3 hours	100 marks
Paper – 31	Interpretation of Statutes	3 hours	100 marks
Eighth Semester			
Paper-32	Labour Law – II	3 – Hours	100 marks
Paper- 33	Family Law – II	3- Hours	100 marks
Paper- 34	Taxation Law	3- Hours	100 marks
Paper – 35	Intellectual Property Rights Law	3- Hours	100 marks
Paper – 36	Land Law including Tenure and Tenancy System	3- Hours	100 marks
Ninth Semester			
Paper-37	Civil Procedure Code and Limitation Act	3 – Hours	100marks
Paper- 38	Law of Crimes – II (Criminal Procedure Code)	3- Hours	100 marks
Paper- 39	Law of Evidence	3- Hours	100marks
Paper – 40	Banking Law	3- Hours	100marks
Paper – 41	Media Law with RTI Act	3- Hours	100marks
Tenth Semester			
Paper-42	P.T – 1: Drafting Pleading and Conveyancing	3– Hours	Internal - 90 marks and Viva-voce – 10 marks.
Paper- 43	P.T -2: Professional Ethics and Accounting System	3- Hours	Uni. Exam. 80 marks, 3 Hours duration and viva-voce 20 marks
Paper- 44	P.T- 3: Alternate Dispute Resolution	1 ½ - Hours	Uni. Exam. 50 marks, 1 ½ Hour duration and Extension work for 50 marks.
Paper – 45	P.T -4: Moot Court And Internship	3- Hours	Internal 90 marks and Viva-- 10 marks.
Paper – 46	Penology and ctimology	3- Hours	100-marks

5 YEARS LL.B SYLLABUS

FIRST SEMESTER PAPER-I GENERAL ENGLISH -I

Unit :1. Grammar and usage (Communication skill: Simple sentences (one clause) : their phrase structure, Tense and concord, New modifiers (Determiners, prepositional phrases clauses), Basic transformations: a) Passives b) Negatives c) Questions, Complex and compound sentences (use of connectives), Conditionals, Reported speech, Questions tags and short response, Some common errors

Unit 2: Vocabulary (communication skills): Legal terms (relevant to the subject paper of LL.B student), Use of legal terms and idiomatic expression

Unit 3: Comprehensive skills: Reading comprehension (principles and practice), Listening comprehension

Unit 4: Composition skills: Paragraph writing, Formal Correspondence, Note taking, Translation from regional language into English and vice-versa

BOOKS PRESCRIBED

- 1 : Wren and Martin: English Grammar and Composition
- 2 : Eroform-Home, Mac Millan: Essay, Precise, Composition and
- 3 : Comprehension
- 4 : Berry.T.E: The Most Common Mistakes in English
- 5 : Ishitiaque Abidi: Law and Language

BOOKS FOR REFERENCE

- 1 : Close.R.A: A reference Grammar for students of English
- 2 : Dallas: Read to Understand
- 3 : Control Institute of Indian Language: Speed Reading

PAPER-II POLITICAL SCIENCE-I

Unit 1: Political theory:

Unit 2: Nature of State:- Theories of origin of the State; State as a conceived by different schools of thought; forms of Government; Constitution of Government.

Unit 3: Main Currents of Western Political Thought: Natural Law and Natural Rights; Liberalism; socialism, Marxism and idealism.

Unit 4: Main Currents of Indian Political Thought: Classical Hindu concept of the State; Islamic concept of the State; Liberalism in India, Marxism in India,

Gandhism and Sarvodaya in Indian political thought.

Unit 5: Conception of Political and Legal Sovereignty.

Unit 6: The totalitarian State

Unit 7: Political organization: Organization of Government: Unitary, Federal, Quasi-Federal and Confederal Constitutions-One-Party democracies; military rule, Presidential and parliamentary form with reference to India, U.K. France, Canada, USSR, U.S.A and UNO

Unit 8: The legislature, Executive and Judiciary; the Doctrine of Separation of powers, parliamentary sovereignty and independence of the judiciary.

Unit 9: Conceptions of representation, public opinion and participation.

BOOKS PRESCRIBED

- 1 : Finer.H: theory and Practice of Modern Government.
- 2 : Appaduria: Substance of Politics.
- 3 : Dunning: History of Political Thought.
- 4 : Varma.S.P: Modern Political Theory.
- 5 : Lasky.H.J: The State in Theory and Practice.
- 6 : Gettel.R.C: History of Political Thought.
- 7 : Wheare.K.C: Federal Government.

PAPER-III

ECONOMICS-I

(GENERAL PRINCIPLES OF ECONOMICS)

Chapter 1 Introduction: Definition and scope, basic assumptions, nature of economic laws, should economics be neutral between ends, various economic functions, types of economic studies- macro and micro, definition of some basic concepts – utility, goods, wealth, income, commodity, production, consumption, equilibrium, concerns for wealth and welfare.

Chapter 2: Theory of production and cost – Factors of production - land, labour, capital and organisation, production decisions, production function, Factor substitution, Law of variable proportion, economics of scale, different concepts of cost and the inter-relation, Land characteristics, Labour – definition and characteristics, theories relating to supply of labour, efficiency criteria, and relation of labour and productivity, capital – definition and complexity in defining, some concepts and distinctions, characteristics, functions, growth of capital – savings and investment, Organization – types and characters, state enterprises

Chapter 3 Consumer behaviour: Principle and concepts relating to utility, various approaches, theory of indifference curve, consumer's equilibrium - basic principle in Demand and Supply – Demand functions and demand curve, elasticity in demand

curve, supply functions and elasticity, aggregative demand and supply - Principle of substitution, Law of Equimarginal returns, Consumer surplus

Chapter 4 Market structures: Economic features, types – demand and supply based, time based, structure based, Perfect competition, Imperfect competition, Monopoly, duopoly, oligopoly and monopsony, Monopoly and Combination- informal understanding, formal agreement to form cartel, trust, holding company; amalgamation and merger, Price determination

Chapter 5 Factor pricing: Marginal productivity theory of distribution - theories of rent – theories of determination of wages – theories of determination of interest – risks and uncertainties of production – theories on profit.

Chapter 6 Distortions to market: Various forms of monopolistic and unfair trade practices – anti trust and anti cartel legal systems and market regulatory systems to develop in various countries

Chapter 7: Wealth and welfare – meaning of welfare economics – social welfare and principles of justice – social welfare functions – social choice and social welfare – New Welfare Economics – concepts and features.

Chapter 8: New concepts of welfare economics: Price regulation, bail out of industries, Public distribution system, administered and support price, MRP.

Book reference

- (1) Salvatore, Dominick, **Micro Economics: Theory and Application**, Oxford University Press, Indian Edition, New Delhi, 2007.
- (2) Samuelson, Paul, **Economics**, Tata McGraw Hill Publishing Company Limited, New Delhi, 2007.
- (3) Seth, M.L., **Principles of Economics**, Lakshmi Narain Agarwal Educational Publishers, Agra, Thirty Fifth Edition, 2001.
- (4) Ahuja, H.L., **Advanced Economic Theory: Micro Economic Analysis**, S. Chand and Company Limited, New Delhi, 2007.
- (4) Chopra, P.N., **Principles of Economics**, Kalyani Publishers, Ludhiana, 2006.
- (5) Bhutani, P.J., **Principles of Economics For CA Foundation**, Taxman Allied Services Private Limited, New Delhi, 2000.

PAPER-IV **CONTRACTS-I**

(GENERAL PRINCIPLES OF LAW OF CONTRACT)

Unit 1 :History and nature of contractual obligations-writs of debt, covenant and account-actions on the case and on assumptionist consideration-moral basis for contractual obligations subjective and objective theories sanctity of contracts.

Unit 2: Agreement and contract definitions, elements and different kinds.

Unit 3: Proposal and acceptance: Their various forms-essential elements, communication and revocation-proposal and invitations for proposal-floating offers-tenders-dumping of goods.

Unit 4: Consideration. *Nudumpactum-its* need, meaning, kinds, essential elements-

privity of contract and considerations-its exception adequacy of consideration- Present, past and adequate consideration, unlawful consideration and its effects Views of law commission of India on consideration-evaluation of the doctrine of consideration

Unit 5: Capacity to contract: Meaning-incapacity arising out of status and mental effect minor's agreements-definition of "minor"-accessories supplied to a minor-agreements beneficial and detrimental to a minor affirmation-ratification in cases by a person of an agreement made by him while he was a minor-agreements and estoppels-evaluation of the law relating to minors agreements-other illustrations of incapacity to contract.

Unit 6 : Free consent: Its need and definition-factors vitiating free consent

6.1 : Coercion-definition-factors elements-duress and coercion-various illustrations of coercion-doctrine of economic duress-effect of coercion-evaluation of Sec.15.

6.2 : Undue influence-definition-essential elements-between which influence-independent *advice-paradarhanashin* women-unconscionable bargains effect of undue influence.

6.3 : Misrepresentation-definition-misrepresentation of law and of fact-their effects and illustrations.

6.4 : Fraud-definition-essential elements-suggestion-false *suppressio veri-when* does silence amounts to fraud? Active concealment of truth-importance of intention.

6.5 : Mistake-definition-kinds-fundamental error-mistake of law and of fact-their effects-when does a mistake vitiate free consent and when does it not vitiate from consent?.

Unit 7 : Legality of objects

7.1 :Void agreements-lawful and unlawful consideration and objects void. Voidable.

Illegal and unlawful agreements and their effects.

7.2 :Unlawful considerations and objects

7.2.1 :Forbidden by law

7.2.2 :Defeating the provision of any law

7.2.3 :Fraudulent

7.2.4 :Injurious to person or property

7.2.5 :Immoral

7.2.6 :Against public policy

7.3 :Agreements without consideration

7.3.1 :Agreements without consideration

7.3.2 :Agreements in restraint of marriage

7.3.3 :Agreements in restraint of trade-its exceptions-sale of good will, sec. 11

restrictions, under the partnership act, trade combinations exclusive dealing agreements, restraints on employees under agreements of service.

- 7.3.4 :Agreements in restraint of legal proceedings-its exceptions
- 7.3.5 :Uncertain agreements
- 7.3.6 :Wagering agreements-its exceptions
- Unit 8 :Discharge of a contract and its various moods:
 - 8.1 :By performance-conditions of valid tender of performance-how? By whom? Where? When- in what manner? Performance of reciprocal promises-time essence of contract.
 - 8.2 :By breach-anticipatory breach and present breach.
 - 8.3 :Impossibility of performance-specific grounds of frustration-application to leases-theories of frustration-effect of frustration-frustration and restitution.
 - 8.4 : By period of limitation.
 - 8.5 : By agreement recession and alteration-their effect-remission and waiver of Performance extension of time-accord and satisfaction.
- Unit 9 : Quasi contracts or certain relations resembling those created by contract.
- Unit 10 : Remedies in contractual relations.
 - 10.1 : Damages-kinds-remoteness of damages ascertainment of damages.
 - 10.2 : Injunction-when granted and when refused-why?
 - 10.3 : Refund and restitution
 - 10.4 : Specific performance-why? When?
 - 10.5 : Specific performance of contracts under Specific Relief Act 1969
 - 10.6 : Recession of contracts
 - 10.7 : Cancellation of instruments
 - 10.8 : Declaratory decrees
 - 10.9 : Preventive relief

SUGGESTED READINGS

- 1 : Indian Contract Act,1872 and Specific Relief Act, 1963 and their commentaries.
- 2 : Guest-Anson. A.G. Law of Contract (24th Edn 1974)
- 3 : Avtar Singh. Dr -Law of Contract.
- 4 : Cheshire. G.C & Fifoor. H.S -The Law of Contract. (2 Edn. 1976).
- 5 : Chitty- Chitty on contracts- General Principles Vol-I (22 Edn. 1977).
- 6 : Kapur. J.L)Ed) Pollock and Mulla on the Indian Contract and Specific Relief Acts (9 Edn. 1972).
- 7 : Dalal J.H (Ed) Mulla on the Indian Contract Act (10 Edn. 1977).
- 8 : Krishnan Nair. M. Law of Contracts (3rd Edn. 1973)
- 9 : Sen. G.M - Case Book on the Law of Contract (1970).

- 10 : Treitel. G.H - Law of Contract (1962).
11 : Venkatraman. S and Ramamurthy K. - Venkatesa Iyer. T.S Law of Contract (4th Edn, 1983).
12 : Singhal. J.P and Subrahmanyam-Indian contract Act (Vol=I),
13 : Relevant volumes of the Annual Survey published by the Indian law Institute.

SECOND SEMESTER

PAPER-V

GENERAL ENGLISH-II

Unit 1: Vocabulary

1. Foreign words and phrases (important Latin and English affixes)
2. Certain set of expression and phrases
3. One word substitution
4. Words of ten confused

Unit 2: Comprehension skills

1. Concern logical fallacies
2. Comprehension of legal texts
3. Use of cohesive devices (Legal drafting)
4. Precise-writing, summarizing and briefing
5. Brief-writing and drafting of reports
6. Essay writing on topics of legal interests
7. Varieties of sentence structures and verb pattern
8. Translation (from English to regional language and from regional language to English)

Unit 3: Speech writing

1. Reading aloud (knowledge of proper pauses)
2. Key sounds, their discrimination and account
3. Consulting a pronouncing Dictionary
4. Rapid reading and debating exercise.

Unit 4 : M.K. Gandhi-The Law and Lawyer

- : Lord Denning-due process of Law parts I to III
: M.C. Setaved-My Life
: M.C. Chagla: Roses in December

BOOKS FOR REFERENCE

- 1 : Selected materials drawn from renowned judgments
- 2 : Materials drawn from legal notices, petition, appeals, court orders, statutes, bills, rules etc

- 3 : Lifco-legal drafting
4 : David Green- contemporary English Grammar, Structure composition

PAPER VI

POLITICAL SCIENCE-II

(Foundation of Political obligation)

- Unit 1:** Conceptions of power, authority and legitimation
Unit 2: Legitimacy of power-The classical (Hobbes, Locke) and Rousseau and modern (Max Weber, Karl Marx, Durkheim) approaches to the notion of political obligation
Unit 3: Utilitarianism (both rule and act utilitarianism) as approaches to political obligation
Unit 4: The problem of civil disobedience and political obligation with particular reference to Gandhian and Neo-Gandhian thought
Unit 5: The problem of obedience to unjust laws
Unit 6: Foundations of promissory and contractual liability
Unit 7: The problem of punishment: Use of force by State against the citizen, the basis of Criminal sanction
Unit 8: The contemporary crisis of legitimation

BOOKS PRESCRIBED

- 1 : Rajani Kothari-Democratic policy and social change in India: Crisis and opportunities (Allied publishers, 1976)
2 : Karl Lowenstein-Political power and the Government process
3 : Nisbet R.A, The Sociological Tradition, 1967, Heinemann, London, Part-II- Chapter-4 Authority for authority and power.
4 : Bierstedt Robert: Power and progress, 1974 McGraw-Hill, New York and Delhi
5 : Leiser; (ch 12-Civil disobedience) Liability justice and Hurton
6 : George Lichtheim: A short history of socialism (1976)

PAPER-VII

ECONOMICS – II

(MACRO ECONOMICS, POLICIES AND PRACTICE)

Chapter 1: Introduction to Macro Economics – relation between Macro and Micro, Relations between various concepts, savings and investment,

Chapter 2: Business cycle – short and long run, Inflation, deflation and stagflation-symptom and features, reasons, Hawtrey's monetary theory, Keynes view on trade cycle – multiplier and accelerator interaction model – control of trade cycle.

Chapter 3 Output and employment: Classical theory of employment are critical analysis – aggregate demand and supply functions - Theory of savings, investment and employment, critical analysis and post Keynesian theories, theories of employment – concept of full employment and factor of unemployment

Chapter 4: National Income and social accounting : concept and measurement, theory of growth – GDP, GNP, NNP – national budget, deficit finance – national income and international trade – environmental concern – green accounting concept – methods of NI accounting system

Chapter 5: Rate of Interest: Neo-classical and Keynesian theory of interest

Chapter 6: Economic growth: Investment functions and role of investment in growth, growth models – instability equilibrium – economic growth and technical progress

Chapter 7: International Trade – various theories, comparative cost, balance of payment – export and import – trade barriers – predatory pricing, and countervailing duties.

Recommended books

1. Dwivedi, D.N., **Macro Economics**, Tata McGraw Hill Publishing Company Limited, New Delhi, 2006.
2. Koutsoyiannis, A., **Modern Microeconomics**, McGraw Hill, London, 1979.
3. Rana, K.C. and K.N., Verma, **Macro Economic Analysis**, Vishal Publishing Company, Jalandhar, Eighth Edition, 2006.
4. Shapiro, Edward, **Macro Economic Analysis**, Galgotia Publications Private Limited, New Delhi, 2007.
8. Kindelburger – International Trade

PAPER-VIII

CONTRACTS-II (Special Contracts)

Unit 1 : Indemnity and guarantee:

- 1.1 : Indemnity and guarantee (Sec. 134, 127) Indian Contract Act 1872
- 1.2 : Contract of indemnity
 - (A) Definition
 - (B) Rights of indemnity holder
 - (C) Liability of indemnifier.
- 1.3 : Contract of guarantee
 - a. Definition
 - b. Essential characteristics of contract of guarantee
 - c. Distinction between contract of indemnity and contract of guarantee
 - d. Kinds of guarantee
 - e. Rights and liabilities of surety
 - f. Discharge of surety
 - g. Contract of Bailment and (Sec. 148-181 of Indian Contract Act 1872).

Unit 2 : Bailment

- 2.1 : Definition
- 2.2 : Essential requisites of bailment
- 2.3 : Kinds of bailment
- 2.4 : Rights and duties of bailer and bailee
- 2.5 : Termination of bailment

- 2.6 : Pledge
 - a. Definition
 - b. Rights and duties of pawnor and Pawnee
 - c. Pledge by Non Owners.
- Unit 3** : Contract of Agency (Sec. 182-238 of the Indian Contract Act 1872)
 - 3.1 : Definition of agent
 - 3.2 : Creation of agency
 - 3.3 : Rights and Duties of agent
 - 3.4 : Delegation of authority
 - 3.5 : Personal liability of agent
 - 3.6 : Relations of principal with third parties
 - 3.7 : Termination of agency.
- Unit 4** : Contract of sale of goods (The Indian Sale of Goods Act 1930).
 - 4.1 : Formation of Contract
 - 4.2 : Subject matter of Contract of Sale
 - 4.3 : Conditions and Warrantees
 - 4.4 : Express and Implied conditions and Warranties
 - 4.5 : *Caveat Emptor*
 - 4.6 : Property, Possession and Risk
 - 4.7 : Passing of Property
 - 4.8 : Sale of non-owners
 - 4.9 : Delivery of goods
 - 4.10 : Rights and duties of seller and buyer before and after sale.
 - 4.11 : Rights of unpaid seller.
- Unit 5** : Contracts of partnership (The Indian Partnership Act,1932).
 - 5.1 : Definition and nature of Partnership
 - 5.2 : Formation of Partnership
 - 5.3 : Test of Partnership
 - 5.4 : Partnership and other Associations
 - 5.5 : Registration of Firms
 - 5.6 : Effect of non-registration
 - 5.7 : Relation of Partners
 - 5.8 : Rights and Duties of Partners
 - 5.9 : Properties of the Firm
 - 5.10 : Relation of Partners to third parties
 - 5.11 : Implied authority of a partner
 - 5.12 : Kinds of Partners
 - 5.13 : Minor as Partners
 - 5.14 : Reconstitution of a Firm
 - 5.15 : Dissolution of firm.
- Unit 6** : Negotiable Instruments Act, 1881

SUGGESTED READINGS

- 1 : Indian Contract Act, 1872 (Sec. 124-238)
- 2 : The Sale of Goods Act, 1930.
- 3 : The Partnership Act, 1932.
- 4 : Negotiable Instrument Act, 1881.
- 5 : Cheshire and Fifoot-The Law of Contract.
- 6 : Chitty- on contracts (Specific Contracts) Vol-II
- 7 : Pollock and Mulla-Indian contracts and Specific Relief Act.
- 8 : Pollock and Mulla- Sale of Goods and Partnership Acts.
- 9 : Avtar Singh-Law of Contracts.
- 10 : Khargumwallah-The Negotiable Instruments Act.
- 11 : S.T. Desai- Partnership
- 12 : Bowstead- Agency
- 13 : Relevant volumes of the Annual Survey Published by Indian law institute.

THIRD SEMESTER

Paper –IX

POLITICAL SCIENCE –III (Indian Political Thouht)

Indian political thought of the following persons.

1. Manu
2. Koutailya
3. Dandhism
4. Nehru
5. Jaaprakash narayanan
6. Dr.B.R.Ambedkar
7. Goutham Budda
8. M.N.Roy
9. Hindu Concept of State and Islamic Concept of State
10. Gandhism and Sarvodaya in political thought
11. Liberalism and Marxism in India

Paper -X

**HISTORY OF COURTS LEGISLATURE AND
LEGAL PROFESSION IN INDIA – I**

Unit 1: COURTS:

1.1 Administration of Justice in the Presidency Towns (1600 – 1773) And the development of courts and judicial institutions under The East India Company

1.2 Warren Hastings Plan of 1772 and the Adalat System of Courts – Reforms made under the Palan of 1774 and re – organization in 1780

1.3 Regulating Act of 1773 – Supreme Court at Calcutta– its composition, power and functions – failure of the court – Act of 1781 –Supreme Court vis – a – vis Mofussil Courts

1.4 Judicial measures of Lord Cornwallis 1781, 1790, 1793 progress of Adalat system under Sir. John Shore

1.5 Conflicts arising out of the dual judicial system tendency for amalgamation of the two systems of Courts – The Indian High Courts under the Government of India Act, 1915 – High Courts under the Government of India, 1935 – High courts under the Indian Constitution

1.6 Development of Rule of law, separation of powers, Independence of judiciary

1.7 Judicial Committee of Privy Council as a Court of Appeal and its jurisdiction to hear appeals from Indian decisions – Abolition of the Privy Council to hear appeals from Indian decisions

1.8 Court system generally under the Constitution of India

Unit 2: LEGAL PROFESSION:

2.1 Legal profession in Pre – British India – Role, Training and functions

2.2 Law practitioners in the Mayor’s Courts established Under the Charter of 1726

2.3 Organization of legal profession under the Charter of 1774

2.4 Legal profession in Company’s Courts

2.5 Provision for enrolment of Advocates, Vakils and Attorneys Under Legal Practitioner’s Act, 1853

RECOMMENDED SOURCE MATERIALS:

1 Herbert Cowell, The History and Constitution of the Courts and Legislative Authorities in India – 6th Ed. Rev. S S Bagchi, Calcutta, Macker, Spink, 1936

2 Sr. Courtenay Ilbert, The Government of India, 2nd Ed. London, OUP 1907

3 M P Jain – Outline of Indian Legal History, Dahawantra Mechanical and Law Book House, Delhi

4 A B Keith – A Constitutional History of India, 1600 -1935, 2nd Ed. Allhabad, Central Book Depot, 1961

5 Gwyer and Appadorai – speeches and Documents on the Indian Constitution, 1945 – 1947 (2 Vols), London, OUP, 1957

6 M V Pylee, Constitutional History of India (1600 – 1950, Bombay, Asia, 1967)

Paper –XI

SOCIOLOGY-I

- Unit 1:** Sociology as a science:
a Data, concepts and theory.
b The Comparative method.
- Unit 2:** Basic concepts in sociology
a Structure and function.
b Status and role.
c Norms and values.
d Intuitions, community and association
- Unit 3:** Social institutions:
a Marriage, family and kinship.
b Economic institutions.
c Political intuitions.
d Religious institutions.
e Educational institutions.
- Unit 4:** Social Stratification, Caste and class
- Unit 5:** Social control, order and stability.
- Unit 6:** Coercion, conflict and change.
- Unit 7:** Sociology as a discipline.
- Unit 8:** Law and society, sociology of law, sociology of legal profession.

BOOKS PRESCRIBED

- 1 : T.B.Bottomore: Sociology: Guide to problems and Literature.
- 2 : Peter Worsley et.al: Introducing Sociology.
- 3 : M.Haralambos: Sociology: Themes and Perspectives.
- 4 : Andre Beteille: Inequality and Social Change.
- 5 : N.K.Vose: The structure of Hindu Society.
- 6 : David G. Mandelmaum: society in India.
- 7 : Ramesh thapper (ed): Tribe, Caste and Religion in India.
- 8 : Andre Beteille: Inequality and Social change.
- 9 : Andre Beteille: The Backward classes and the New social order.

Paper –XII

LAW OF TORTS AND CONSUMER PROTECTION ACT

- Unit 1** : Evolution of law of torts
- 1.1 : Its development by courts in England.
 - 1.2 : Forms of Action.
 - 1.3 : Emergence of specific remedies from case to case.
 - 1.4 : Reception of Law of Torts in India.

- 1.5 : Principles of Equity Justice and good conscience
- 1.6 : Uncodified character –advantages and disadvantages.
- Unit 2** : Definition, nature, scope and objects:
 - 2.1 A wrongful act-violation of a duty (*in rem*) imposed by law, duty which is owed to people generally, Legal damages-*damnum sine injuria and injuria sine damno*.
 - 2.2 : Tort distinguished from crime, breach of contract etc.,
 - 2.3 : The concept of unliquidated damages.
 - 2.4 : Changing scope of Law of Torts: Expanding character duties owed to people generally due to complexities of modern society scientific and technological progress, industrialization, organization, specialization, occupational hazards.
 - 2.5 : Objects-Prescribing standards of human conduct, redressal of wrongs by payment of compensation, prescribing unlawful conduct by injunctions.
- Unit 3** : Principles of liability in torts:
 - 3.1 : Fault
 - 3.1.2 : Wrongful intent
 - 3.1.3 : Negligence
 - 3.2 : Liability without fault
 - 3.3 : Violation of Ethical codes
 - 3.4 : Statutory liability
 - 3.4.1 : Fatal Accidents Act
 - 3.4.2 : Railway Act
 - 3.4.3 : Workmen’s compensation Act
 - 3.4.4 : Motor vehicles Act.
 - 3.4.5 : Carrier Acts
 - 3.4.6 : Insurance Laws
 - 3.5 : Place of motive in Torts.
- Unit 4** : Justification in tort:
 - 4.1 : *Violent non fit injuria*-What is free consent? Informed consent, mere knowledge and knowledge coupled with assumption of risk.
 - 4.2 : Necessity, Private and Public.
 - 4.3 : Plaintiff’s default
 - 4.4 : Act of good and Inevitable Accident
 - 4.5 : Private defense
 - 4.6 : Statutory Authorization
 - 4.7 : Judicial and Quasi-Judicial Acts
 - 4.8 : Parental and Quasi Parental Authority
- Unit 5** : Extinguishments of liability in certain situations:
 - 5.1 : Death, *Actio personalis moritum cumpersona*-Exceptions-Law reform (Miscellaneous Provisions) Act, 1934.
 - 5.2 : Waiver and Acquiescence
 - 5.3 : Release
 - 5.4 : Accord and satisfaction

- 5.5 : Limitation
- Unit 6** : Standing
 - 6.1 : Who may sue in torts
 - 6.1.1 : Aggrieved individuals
 - 6.1.2 : Class action 0 1 R 8
 - 6.1.3 : Social Action Groups
 - 6.1.4 : Statutes granting standing to certain persons or groups
 - 6.2 : Who may not be sued?
 - 6.2.1 : Ambassadors
 - 6.2.2 : Lunatics
 - 6.2.3 : Infants
- Unit 7** : Doctrine of sovereign immunity and its relevance in India.
 - 7.1 : Liability of state-sovereign and non-sovereign functions, crown Proceedings Act of U.K. Federal Tort Claims Act of U.S.A. Constitution of India (Arts 294 and 300).
 - 7.2 : Act of state.
- Unit 8** : Vicarious liability:
 - 8.1 : Basis, Scope and Justification
 - 8.1.1 : Express Authorization
 - 8.1.2 : Ratification
 - 8.1.3 : Abetment
 - 8.2 : Special Relationships
 - 8.2.1 : Master and servant-arising out of and in the course of employment who is master? Control test who is servant, borrowed servant independent contractor?
 - 8.2.2 : Principal and Agent
 - 8.2.3 : Corporation and Principal Officer
- Unit 9** : Torts against persons and personal relations:
 - 9.1 : Assault, Battery, Mayhem
 - 9.2 : False Imprisonment
 - 9.3 : Defamation-Libel, slander including law relating to privileges
 - 9.4 : Marital Relations, Domestic Relations, Parental Relations, Master and Servant Relations.
 - 9.5 : Malicious prosecution
 - 9.6 : Shortened Expectation of life.
 - 9.7 : Nervous shock.
 - 9.8 : Defenses.
- Unit 10** : Wrongs affecting property:
 - 10.1 : Trespass to land, Trespass *ab initio*, dispossession
 - 10.2 : Movable property-Trespass to goods, Detinue, Conversion
 - 10.3 :Torts against Business interests-Injurious Falsehood, Misstatements passing -- off.
 - 10.4 : Defenses.

Unit 11 : Absolute/strict liability:

- 11.1 : Basic concepts
- 11.1.1 : Theories of Negligence
- 11.1.2 : Standards of care, Duty to take care, carelessness inadvertence
- 11.1.3 : Doctrine of contributive Negligence.
- 11.1.4 : *Res ipsa liquitor* and its due to Negligence with special reference to consumer protection law.
- 11.2 : Professional liability due to Negligence with special reference to consumer Protection law.

Unit 12 : Absolute/strict liability

- 12.1 : The rule in *Ryland v. Fletcher*. Principle for application of these rules.
- 12.1.1 : Storing of dangerous things.
- 12.1.2 : Escape of dangerous things-application of principles in concrete cases of damage arising out of industrial activity. (The Bhopal Disaster, Delem, Gas Escape, Machua Dam Burst, M.C. Mehta sace, Nuclear Installations and their haxards).
- 12.2 : Defenses
- 12.3 : Liability under Motor Vehicle Act, Railway Act etc.

Unit 13 : Nuisance

- 13.1 : Definition, Essentials, Types
- 13.2 : Acts which constitute nuisance-obstructions of highways, pollution of air, Water, noise, interference with light and air.

Unit 14 : Legal Remedies:

- 14.1.1 : Legal remedies
- 14.1.2 : Award of damages-simple, special, punitive
- 14.1.3 : Remoteness of damages-foreseability and directness tests
- 14.1.4 : Injunction
- 14.1.5 : Specific restitution of property
- 14.1.6 : Extra-legal remedies-self help, re-entry in land, re-capture of goods, distress damage feasant abetment to nuisance

Unit 15 : Judicial process in Tort

- 15.1 : Dilatoriness
- 15.2 : Complicated rules of procedures and evidence
- 15.3 : Experts in trial process, reports of testing labs
- 15.4 : Court fees, problems of access

Unit 16 : Common Law and the Consumer:

- 16.1 : Duty to take care and liability for negligence: Manufacturers and traders and providers of services such as lawyers, doctors and other professionals
- 16.2 : *Caveat emptor and Caveat Venditor*
- 16.3 : Deceit and false advertisement
- 16.4 : Liability for hazardous and inherently dangerous industrial activity.
- 16.5 : Product liability-EEC directives
- 16.6 : Right to common property resources-right to pass and repass on pathways

Unit 17 : Consumer Protection Act, 1986

SUGGESTED READINGS

- 1 : Winfield: Law of Torts
- 2 : Salmond: Law of Torts
- 3 : Ramaswami Iyer: Law of Torts
- 4 : Consumer Protection Act, 1986
- 5 : Bangia.R.K.Dr. Consumer Protection Laws and Procedures
- 6 : Indian Law Institute's-Annual Survey of India Law-Relevant articles.

FOURTH SEMESTER

Paper – XIII

POLITICAL SCIENCE –IV

(Principles of Public Administration)

Unit – 1 : Introduction : nature and scope of public administration, its importance with special reference to developed societies, relations with other Social Sciences; Politics, Sociology , Economics and Law, Differences between Public Administration and Private Administration, Evolution of Public Administration as a Classical, Neo Classical and Behavioral discipline and Evolution of Public Administration - New Public Administration and onwards.

Unit – 2: Classical and Behavioral theories; Luther Gullick, Henry Fayol, F.W. Taylor, Max Weber, Chester Bernard and Herbert Simon.

Unit – 3: Development and emerging Trends; Waldo, Weidner, F.W.Riggs, Dror, Ostrom.

Unit -4: Public Personnel Administration, Concept and Importance, Methods, and machinery of recruitment, Training and Development, Motivation, Grievances and Human Relations.

Unit – 5: Financial Administration: Nature, Scope and importance of financial administration, agencies of Financial Administration, Principles of Budgeting , reparation and passing of Budget, Public Enterprises, Planning Commission and Evaluation.

PAPER –XIV
SOCIOLOGY – II

The study of Indian society

- 1 The development of Indian society
 - a Unity and Diversity
 - b Continuity and change, ancient, medieval
- 2 India as a plural society; variations of
 - a Cultural diversities
 - b Linguistic, religions, political, economic and cultural communities
- 3 Major institutions of Indian society
 - a Family
 - b Caste
 - c Village
- 4 Tribe and caste in the traditional order
- 5 Caste and class in contemporary India
- 6 The backward classes
- 7 Trends of change in Indian society - rural and urban
- 8 Indian cultural values and development
- 9 Impact of Muslim and British culture

BOOKS PRESCRIBED:

- 1 N. K. Bose, The structure of Hindu society, New Delhi, Orient Longman, 1975
- 2 G S Gurye – Caste: Class and occupation
- 3 Romesh Thapper (ed) Tribe, Caste and Religion in India, New Delhi, Mac Millan, 1977
- 4 Andhra Esteile: The backward classes and the new social order
- 5 A R Desai: Rural sociology
- 6 M.K. Srinivasan: Social change in Modern India
- 7 K M Kapadia: Marriage and family in India
- 8 Government of India publication: Social Legislation
- 9 Prabhu – Hindu social organization
- 10 Kingsley Davis: Human Society

Books Recommended:

1. David G. Mendemanm : Society in India, Bombay, popular Prakashan.
2. Harvey Johnson: Sociology; A systematic introduction
3. Mac. Iver and page; Society.

Paper – XV

PSYCHOLOGY

Unit-I: Introduction: Definition and scope of Psychology - History of Psychology – Fields of Psychology - Schools of Psychology.

Psychological methods: Research – Surveys – Observation - Case Study – Interview -Experimental Method.

Biological Basis of Behaviour: The nervous system and the brain - our control center - Hormonal basis of behaviour - the major endocrine glands and their functions –Sensation and perception - Mechanisms of heredity - Chromosomes and genes –Influence of heredity and environment on behaviour.

Unit- II: Developmental Psychology: Freud’s psychosexual stages - Erikson’s psychological stages of development - Piaget’s Cognitive development - Developmental problems.

Motivation and Emotion: Definition and function of Motives - The psychology of Motivation - Maslow’s theory of Motivation – Emotions - Definition and nature of emotions - types of emotions.

Theories of Personality: Psychoanalytical approaches - Behaviouristic, Humanistic approaches and cognitive approaches.

Unit-III: Social Psychology: Definition - Social perception - Understanding Others- Definition and types of Groups - group behavior – Conformity.

Attitudes – Definition - Distinctive features of attitudes.

Nature and Origin of Prejudice - Techniques of reducing Prejudice - Persuasion -

Methods of persuasion – advertising.

Human aggression - Social, Personal and Situational factors - Prevention and Control of aggression.

Unit-IV: Communication – Definition - Nature and Types of communication - Barriers to effective communication.

Conflict and management: Conflict - causes, management, resolution of conflict.

Interpersonal skills.

Abnormal psychology: Overview and classification into Mood disorders – Developmental disorders - Personality disorders - Dissociative disorders - Somatoform disorders.

Unit-V: Counselling – definition - nature and scope of counseling - need for and goals of counseling.

Counselling process - Preparation for counseling - Pre-counselling interview - process of counseling - Physical setting - establishing the relationship - conducting counseling interview and termination of the counseling.

Counselling skills - Relational and Attending skills - Listening skills - Primary level empathy – genuineness - respect and concreteness.

Ethical issues in Counselling - Confidentiality in the Counselling relationship - Transference and the Counselling relationship – Competence, referral, client autonomy and client protection.

Suggested Readings:

1. Spencer A. Rathus: *Psychology - Principles in Practice*, Holt, Rinehart and Winston (1998)
2. Atkinson & Hilgard: *Introduction to Psychology*, Thomson Wardsworth 14th Edition (2003).
3. Baron, R.A, *Psychology* (5th Edition) Pearson Education Inc., New Delhi(2001)
4. Baron, R.A & Byrne, D. *Social Psychology* (10th Edition) Pearson Education Inc., New Delhi (2006)
5. Hurlock, E.B. *Developmental Psychology – a life span approach* (1980).
6. M.C. Graw Hill, InCarson, *Abnormal Psychology*, 13th Edition, Pearson Education, India.
7. Nelson – Jones, R. *The Theory and Practice of Counselling Psychology*(1994)

Paper-XVI

ENVIRONMENTAL LAW

Including Wild Life Protection Act

Unit 1 : The meaning of environment and pollution:

1.1 : Definition, as defined in the Environment Protection Act: 1986 Sec. 2(a);
“Pollution” as defined in the same Act, Sec 2(a), (b), (c), (d), (e); and in the water

(Prevention and Control of Pollution) Act, 1974. “Forests”, as defined in the Indian Forest Act, 1927, and the Forest conservation Act, 1980. the intended meaning of environment in Constitution, Articles 15(2) (b), 24, 39 (a), (b),

(c),

(e), (f), 47, 48 A, 49.

1.2 : Causative factors of Pollution.

Unit 2 : Subject matter of environmental laws:

Unit 3 : Types and functions of environmental laws

3.1 : Primary Protective Laws

3.1.1 : For human-beings:

: Laws pertaining to: (a) Water (b) Air, (c) Noise, (d) Nuclear radiation, (e) Toxic substances.

3.1.2 : For non human-beings:

: Laws pertaining to (a) Wild life (b) Marine life, (c) Forests, (d) Minor-forests, (e) restrictions on trade.

- 3.2 : Primary planning laws
- 3.2.1 : For production:
 - : Laws pertaining to: (a) Land use (b) Irrigation, (c) Industries, (d) Mining, (e) Grazing-land, (f) Catchments areas, (g) Wet land, (h) Estuaries.
- 3.2.2 : For distribution:
 - : Laws pertaining to: (a) Land ceiling (b) Town planning/zoning, (c) Slums, (d) Housing, (e) Recreational areas, (f) Parks, (g) Sanctuaries, (h) Biospheres.
- Unit 4** : Secondary laws:
 - 4.1 : Pertaining to the administration and functioning of Pollution Control Boards; Water-Boards; the Factories Acts, Forest Act Land Reform and Development Acts, industries Act, etc.,
 - 4.2 : Laws relating to the administration within the Ministry of Environment and forest.
 - 4.3 : Laws relating to the collection, dissemination and publication of data by the Boards of Ministry, concerning.
 - : a) Hazardous material, b) Endangering industries, c) Levels of pollution; and d) Types of safety measures available and implemented.
 - 4.4 : Laws relating to the role of the lower courts (including the Forest Courts).
- Unit 5** : Tertiary laws:
 - 5.1 : Constitutional provisions concerning inter-state relations that concern acquisition, regulation and distribution natural resources, (Water, Forests, Mines, Oil) (with special emphasis on Art. 14, 19, 31-A, 31-B, 31-C, 39(b)&(c); Union list; 6, 52, 56, 57 State list: 17, 18, 21, 23. concurrent List: 17, 17-A, 17-B, 18, 20, and Ninth Schedule.
 - 5.2 : Constitutional provisions: The Constitution of India Art. 14, 15, 2(b), 19(e), 21, 31-c, 32, 38, 39, 42, 47, 48-A, 49, 51, 51-A (g).
- Unit 6** : International parameters of environment:
 - 6.1 : Stockholm Declaration and its impact.
 - 6.2 : Rio Summit
 - 6.3 : United Nations Environmental Programme (UNEP).
 - 6.4 : State responsibility for environmental pollution
 - 6.5 : North South Perspective.
- Unit 7** : Legal strategies regulation
 - 7.1 : Deterrence through criminal liability, Strict liability, Absolute Liability and Vi-carious liability.
 - 7.2 : Principles of calculating penalties and economic sanctions against offenders.
 - 7.3 : Principles and methods of standardization
 - 7.4 : Managerial
 - 7.4.1 : Principles of tortuous liability
 - 7.4.2 : Estoppel
 - 7.4.3 : Strategies of incentives, through non-taxation, deductions etc,
 - 7.4.4 : Methods of recovery through insurances, sureties, bonds etc,

- 7.5 : Environmental courts/Tribunals
- Unit 8** : Rights in common law:
: Basis of occupancy, usufruct and group or collective rights of indigenous communities in national and international laws.
- Unit 9** : Natural rights theories and its advocacy in environment related issues:
- 9.1 : Right to life.
- 9.2 : Right to livelihood
- 9.3 : Right to reside
- 9.4 : Right to development
- 9.5 : The rights of future generations
- Unit 10** : Multinational corporate liabilities:
: In the legal responsibilities of multinational funding agencies.
- Unit 11** : Judicial activism and environment:

SUGGESTED READINGS

- 1 : Agarwal.A. (ed.)-The State of India's Environment the Second Citizen's Report (1985).
- 2 : Chatrapathi Singh-Common property and common poverty (1985)
- 3 : Jayal, Bandhopadhyay and Singh (ed.) India's environment crises and response (1985)
- 4 : Leelakrishnan.P (ed.)-Environment and the law (1986)
- 5 : Jain.S.N (ed.)-Pollution Control and the law (1978)
- 6 : Baxi.U-The Bhopal case (1986)

FIFTH SEMESTER
PAPER – XVII
POLITICAL SCIENCE –V
(International relations and Organizations)

The course is divisible in to two major parts;

Part – 1 :International Relation and

Part – 2 : International Organization

Part – 1 :

The world community, sovereign state, transnational political parties, and transnational non-official organizations such as the churches, multinational corporations, scientific, cultural and other organizations. Components of national power, population, geography, resources, economic organization, technology and military force. Limitations on national power, international morality, public opinion , international law, fear of violence and destruction, war with conventional and nuclear weapons. Major sources of conflict; East and West and North and South rivalries, territorial claims, resources, population migrations, international trade, balance of payments and protectionism. Causes of I world war, II world war , Study of various Treaties Avoidance of war and facilitation of peaceful change; Alliance and balance of power approach; Collective security and disarmament, diplomacy and peaceful resolution of conflicts by negotiation , mediation, conciliation and resource to international organization arbitration and judicial settlement; the cultural approach and the UNESCO, promotion of international cooperation and the functional approach, the Specialized Agencies. The case for against world government.

Part - II

Inter- governmental organizations and their constituent instruments; the standard pattern of organization. The annual or periodical plenary conference, the committee or council to take decision during the period between the plenary conferences, the secretariat. The special features of the I.L.O. and international financial institutions. The United Nations and its principal organs; the relationship between the United Nations and Regional Organizations, Specialized Agencies and International Non-Government Organizations.

Books Recommended:

1. D.W.Bowett, International Institutions , London, Methuen
2. Verson van Dyke; International Politics;
3. Palmer and Perking ; International Relations;
4. E.H. Hentmen. The Relations of Nations;
5. Quiney Wright; Study of International Relations , New York, Appleton Century Crofts.
6. Hans Morgenthau; Political among Nations, The Struggle for Power and Peace, New York, Knopt.

PAPER XVII:

LEGAL LANGUAGE AND LEGAL WRITING

Part-A

Unit 1: FUNDAMENTAL PRINCIPLES OF LEGAL WRITING:

- 1.1 Concisions-clarity, cogency
- 1.2 Simplicity of Structure
- 1.3 Attention and awareness of Practical, legal import of sentences
- 1.4 Communicative Skills

Unit 2: GENERALLY USED LEGAL TERMS AND EXPLANATIONS IN TELUGU / ENGLISH:

PART-B

Unit 3: The student shall be explained about reading for understanding the contents and Organization of the text, reading for details & language study, vocabulary identification of source of law and case law. Use of legal dictionaries. For the above purpose a passage from a referred law book, journal or judicial decision may be given from the passage. The student may be asked to-

- 1 Identify "Legal Terms"
- 2 Explain those terms
- 3 Use equivalent other terms
- 4 Identify case law
- 5 Analyze the point of law involved
- 6 Precise
- 7 Answer the questioned put based on that passage

PART-C

Unit 4: CONSTITUTION: Salient features of Indian Constitution

Unit 5: CONTRACTS: Essentials of valid contract-Indemnity, Guarantee, Bailment, Pledge, Partnership, Negotiable Instruments, Hindu Marriage and ground of divorce

Unit 6: TRANSFER OF PROPERTY: Classification of movable and immovable Properties, essentials of gift, lease, mortgage, sale of agreement to sell, will.

Unit 7: EVIDENCE: Definition of Evidence Fact-Fact in Issue, Relevance of facts.

Unit 8: CRIMES: Essentials of Crime-Variety of crimes.

Unit 9: TORTS: Definition of Torts-Various categories of Torts.

Unit 10:CRIMINAL PROCEDURE CODE: Cognizable, non-cognizable offences arrest, warrant , bail , FIR – Hierarchy of courts.

Unit 11:CIVIL PROCEDURE CODE: Meaning of Order, Rule, Decree Judgment-Hierarchy of Courts.

Part-D

Unit 12: Translation of Legal forms – English to Telugu or writing of Legal Terms in English

Unit 13: Pleadings and convincing in Telugu/English Plaintiff, Written Statement, Sale and Agreement to sell, Gift, lease, Mortgage, Will

Note: Those whose mother tongue is not telugu they may be permitted to write in English

SUGGESTED READINGS

- 1 Misra S.K – Legal Language and Legal Writing
- 2 Srikantha Mishra – Legal Language and Legal Writing
- 3 Sridhar M – Legal Language
- 4 Chaturvedi A.N – Principles and form of Pleading and Conveyancing
- 5 De Souza – Conveyancing
- 6 Mogha – Law of Pleadings
- 7 Mogha – Indian Conveyance Narayana P.S – Pleadings and Practice (Civil and Criminal)

PAPER – XIX

CONSTITUTIONAL LAW – I

UNIT 1: Preamble Federal Secularism Social justice and the interpretation of preamble

UNIT 2: The union and its territory – Admission or establishment of new States – Formation of a new State- Alteration of boundaries of existing states.

UNIT 3: Citizenship- Right of citizenship of persons migrated from Pakistan, and persons of Indian origin residing outside of India, voluntary acquiring citizenship of foreign state not to be citizens continuance of the rights of citizenship, Citizenship Act.

UNIT 4: Fundamental Rights - Definition – Laws inconsistent with or in derogation of the fundamental rights- The Right to equality, equality of opportunity – Prohibition of discrimination on grounds of religion, race caste, sex or place

of birth.

UNIT 5 : Right to freedom- Freedom of Speech and Expression – Freedom of the press – Freedom of Speech and Contempt of Court – Freedom of Assembly – Freedom of Association – Freedom of Movement – Freedom of Reside and Settle – Freedom of Profession / Business e.t.c – Property and Social Control 1950 to 1978 – Property and Social Control – After 1978- Freedom of Religion.

UNIT 6: Right against exploitation Prohibition of traffic in human beings and forced labour – Prohibition of employment of children in factories e.t.c. – Protection of interests of minorities – Right of minorities to establish and administer educational institutions.

UNIT 7 : Personal Liberty- Right of an accused – Double jeopardy – Right against self – Incrimination – Right against Retrospective Punishment – Right to life and personal Liberty – Meaning of Art 21, Gopalan case- “ Personal Liberty “ Meaning in Maneka Gandhi, Sunil Batra e.t.c

UNIT 8 : Constitutional Remedies- Art 32 enforcement of fundamental rights – Power of parliament to modify the rights the conferred by this part in their 3 application to forces etc.

Unit 9: Fundamental Rights and Directive Principles: Directive Principles – Reasons for incorporation – Directive Principles – Direction of social change – A new social order- The interrelation ship of Fundamental Rights and directive principles- Judicial balance- Constitutional amendments Arts 31 –A, 31- B, and 31-C to strengthen Directive Principles- Judicial policy towards directive

principles form Champakam to Minerva Mills- What is “State” ? Art 12 – Naresh Vs State of Maharashtra – is Judiciary “State”?

SUGGESTED READINGS :

1. H.M.Seervai – Constitution of India.
2. M.P.Jain – Indian Constitutional Law.
3. Dr. J.N. Pandey – Constitution Law

LAW OF CRIMES-I (IPC)

Unit 1 : General

- 1.1 : Conception of Crime
- 1.2 : State's power to determine acts or omissions as crimes
- 1.3 : State's responsibility to detect, control and punish crime
- 1.4 : Distinction between crime and other wrongs
- 1.5 : Pre-colonial notions of crime as reflected in Hindu, Muslim, tribal laws
- 1.6 : The Colonial reception-Macaulay's draft based essentially British notions
- 1.7 : I.P.C a reflection of different social and moral values
- 1.8 : Applicability of I.P.C
 - 1.8.1 : Territorial
 - 1.8.2 : Personal
- 1.9 : Salient features of the I.P.C

Unit 2 : Elements of Criminal Liability

- 2.1 : Author of crime-natural person and a fit subject for punishment, companies and corp
- 2.2 : *Mens rea*-evil intention
- 2.3 : Importance of *mens rea*
- 2.4 : Recent trends of fix liability without *mens rea* in certain socio-economic offences
- 2.5 : An act in furtherance of guilty intent
- 2.6 : An omission as specifically includes in the Code
- 2.7 : Injury to another

Unit 3 : Group Liability

- 3.1 : Stringent provision in case of combination of persons attempting to disturb peace
- 3.2 : Common intention
- 3.3 : Abetment
 - 3.3.1 : Instigation, aiding and conspiracy
 - 3.3.2 : Mere act of abetment punishable
- 3.4 : Unlawful assembly
 - 3.4.1 : Basis of liability
- 3.5 : Criminal conspiracy
- 3.6 : Rioting as a specific offence

Unit 4 : Stages of Crime

- 4.1 : Guilty intention-mere intention not punishable
- 4.2 : Preparation
 - 4.2.1 : Preparation not punishable
 - 4.2.2 : Exception in respect of certain offences of grave nature or of peculiar kind such as possession, counterfeit coins, false weights and measure
- 4.3 : Attempt
 - 4.3.1 : Attempt when punishable-specific IPC provisions

- 4.3.2 : Tests for determining what constitutes attempt proximity equivocally and social danger .
- 4.3.3 : Impossible attempt
- Unit 5** : Factors negating guilty intention
- 5.1 : Mental incapacity
- 5.1.1 : Minority
- 5.1.2 : Insanity-impairment of cognitive facilities, emotional imbalance
- 5.1.3 : Medical and legal insanity
- 5.2 : Intoxication-involuntary
- 5.3 : Private defense-justification and limits
- 5.3.1 : When private defense extends to causing of death protection body and property
- 5.4 : Necessity
- 5.5 : Mistake of fact
- Unit 6** : Types of punishment
- 6.1 : Death
- 6.1.1 : Social relevance of capital punishment
- 6.1.2 : Alternative to capital punishment
- 6.2 : Imprisonment-for life, with hard labour, simple imprisonment
- 6.3 : Forfeiture of property
- 6.4 : Fine
- 6.5 : Discretion in awarding punishment
- 6.6 : Minimum punishment in respect of certain offences
- Unit 7** : Specific offences against human body
- 7.1 : Causing death of human beings
- 7.1.1 : Culpable homicide
- 7.1.2 : Murder
- 7.1.2.1 : Distinction between culpable homicide and murder
- 7.4 : Specific mental element requirement in respect of murder
- 7.3 : Situation justifying treating murder as culpable homicide not amounting to murder
- 7.3.1 : Grave and sudden provocation
- 7.3.2 : Exceeding right to private defense
- 7.3.3 : Public servant exceeding legitimate use of force
- 7.3.4 : Death in sudden fight
- 7.3.5 : Death caused by consent of the deceased-Euthanasia
- 7.3.6 : Death caused by person other than the person intended
- 7.3.7 : Miscarriage with or without consent
- 7.4 : Rash and negligent act causing death
- 7.5 : Hurt-grievous and simple
- 7.6 : Assault and criminal force
- 7.7 : Wrongful restraint and wrongful confinements-kidnapping from lawful

guardianship and from outside India

7.8 : Abduction

Unit 8 : Offences against women

8.1 : Insulting the modesty of a woman

8.2 : Assault or criminal force with intent to outrage the modesty of a woman

8.3 : Causing miscarriage without woman's consent

8.4 : Causing death by causing miscarriage without women's consent

8.5 : Kidnapping or abducting woman to compel her to marry or force her to illicit intercourse

8.6 : Buying a minor for purposes of prostitution

8.7 : Cruelty by husband or relatives of the husband

8.8 : Rape

8.9 : Custodial rape

8.10 : Marital rape

8.11 : Cruelty by husband or relatives of the husband

8.12 : Common law remedies to protect against obscene/indecent depiction of woman

Unit 9 : Offences against property

9.1 : Theft

9.2 : Cheating

9.3 : Extortion

9.4 : Robbery and dacoity

9.5 : Mischief

9.6 : Criminal misrepresentation and criminal breach of trust

9.7 : Criminal trespass

9.8 : Forgery

Unit 10 : Offences by or relating to public servants

10.1 : Public servant taking gratification of other than legal remuneration

10.2 : Public servant induced by illegal or corrupt means to do or not to do an act

10.3 : Public servant obtaining valuable thing without consideration connection with official functions.

10.4 : Public servant framing incorrect document without intent to cause injury

10.5 : Unlawful buying or bidding by public servant

10.6 : Special legislation dealing with prevention of corruption, prevention of corruption Act, objective and scope

10.7 : False evidence and offences against public justice

Unit 11 : Offences against the State

11.1 : Waging attempting conspiring to wage or collecting the ammunition to wage war against the Government of India

11.2 : Assaulting President or Governor of a State with an intent to compel or restrain the exercise of any lawful power

11.3 : Sedition

11.4 : War against a power at peace with the Government of India are committing

- depreations on the territories or such powers
- 11.5 : Permitting or aiding or negligently suffering the escape of or rescuing of harbouring, a state of prisoner

Unit 12 : Defamation

- 12.1 : Defamation
- 12.2 : Punishment for defamation
- 12.3 : Printing or engraving matter known to be defamatory
- 12.4 : Sale of printed or engraved substance containing defamatory matter

SUGGESTED READINGS

- 1 : Gaur.K.D-Criminal Law-Cases and materials (1985 Edn)
- 2 : Ratanlal-Dhirajlal-Law of Crimes (1987) 23rd Edn.
- 3 : Huda-Law Crimes
- 4 : Kenny-Outlines of Criminal Law (Chapt 1to3)
- 5 : Ratanlal-Dhirajlal-The Indian Penal Code
- 6 : Achuthen Pillai.P.S-Criminal Law
- 7 : Nigam,R.C-Law Crimes in India-Vol-I
- 8 : Stewart,S.W-A Modern view of Criminal Law (Pergamon Press Oxford 1969)
- 9 : Gari Sing Gour-Penal Law of India
- 10 : Bhatt,V.R-Essays in Criminal Law
- 11 : Relevant volumes of the Annual survey published by Indian Law institute

Paper - XXI

FAMILY LAW-I

Unit 1 : Marriage and Kinship

- 1.1 : Evolution of the institution of marriages and family
- 1.2 : Role of religion, rituals and practices in moulding the rules regulating marital relations
- 1.3 : Types of family based upon; lineage-patrilineals, matrilineal, authority, structure patriarchal and matriarchal, location-patrilocal and matrilocal and number of conjugal units nuclear extended, joint and composite.
- 1.4 : Applicability of law
- 1.4.1 : Who is a Hindu?
- 1.4.1.1 : Who is a Muslim?
- 1.4.1.2 : Who is a Christian?
- 1.4.2 : Sources of Hindu law, Muslim law and Christian law

Unit 2 : Customary practices and the State

- 2.1 : Polygamy
- 2.2 : Concubinage
- 2.3 : Child marriage
- 2.4 : Sati
- 2.5 : Dowry
- 2.6 : State intervention through various legal measures
- Unit 3** : Conversion and its effect on family
- 3.1 : Marriage
- 3.2 : Adoption
- 3.3 : Guardianship
- 3.4 : Succession
- Unit 4** : Matrimonial Remedies
- 4.1 : Non-judicial resolution of marital conflict problems
- A** : Customary dissolution of marriage-unilateral divorce, divorce by mutual consent and other modes of dissolution
- B** : Divorce under Muslim personal law-Talaq and Talaq-e-tafweez
- 4.2 : Judicial resolution of marital conflict problems. A general perspective of matrimonial fault theory and principles of irretrievable breakdown of marriage
- 4.3 : Nullity of marriage
- 4.4 : Option of puberty
- 4.5 : Restitution of conjugal rights
- 4.6 : Judicial separation
- 4.7 : Desertion-a ground for matrimonial relief
- 4.8 : Cruelty-a ground for matrimonial relief
- 4.9 : Adultery- a ground for matrimonial relief
- 4.10 : Other grounds for matrimonial relief
- 4.11 : Divorce by mutual consent under Special Marriage Act, 1954, Hindu Marriage Act, 1955 and Muslim law(Khula and Mubaraat)
- 4.12 : Bars to matrimonial relief
 - 4.12.1 : Doctrine of strict proof
 - 4.12.2 : Taking advantage of one's own wrong and disability
 - 4.12.3 : Accessory
 - 4.12.4 : Connivance
 - 4.12.5 : Collusion
 - 4.12.6 : Condonation
 - 4.12.7 : Improper or unnecessary delay
 - 4.12.8 : Residuary clause-no other legal ground exists for refusing the matrimonial relief
- Unit 5** : Alimony and maintenance
- 5.1 : 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

5.2 : Alimony and maintenance as an independent remedy-a review under different- personal laws

5.3 : Alimony and maintenance as ancillary relief, alimony, pendente lite and permanent maintenance

5.4 : Maintenance of divorced Muslim women under The Muslim Women (Protection of Rights on divorce) Act, 1996-a critical review

Unit 6 : Child and the Family

6.1 : Legitimacy

6.2 : Adoption

6.3 : Custody, maintenance and education

6.4 : Guardianship

Unit 7 : Family and its changing patterns

7.1 : New emerging trends

7.1.1 : Attenuation of family ties

7.1.2 : Working women and their impact on spousal relationship, composition of family, status and role of women and decision making authority structure.

7.2 : Factors affecting the family-demographic, environmental, religious, legislative

7.3 : Process of social change in India-Sanskritisation, Westernization, secularization, universalisation, patriarchy and modernization including industrialization and urbanization

Unit 8 : Establishment of Family court

Unit 9 : Securing of a Uniform Civil Code

9.1 : Religious pluralism and its implication

9.2 : Connotations of the directive contained in Article 44 of the Indian Constitution

9.3 : Impediments to the formulation of the Uniform Civil Code

SUGGESTED READINGS

1 : Kuppaswamy.A (ed.) Maine's Hindu Law and Usage (1986)

2 : Kane.P.V History of Dharmasastras, Vol.II (1974)

3 : Sivaramaiah.B. Inequalities and the law (1985)

4 : Derrett.J.D.M A Critique of Modern Hindu Law

5 : Malik.B, Verma's Mohammedan Law (1978)

6 : Desai.S.T. Mulla's Principles of Hindu Law

7 : Diwan Paras. Hindu Law

8 : Diwan Paras: Family law

9 : Subba Rao,G.C.V. Family Law in India

10 : Mulla's Principles of Mohammedan Law

SIXTH SEMESTER
PAPER -XXII
POLITICAL SCIENCE – VI
(local- self government)

Unit –I :Introduction, Historical back ground of the Panchayat Raj Institutions in India, village administration in ancient India , Position of Panchayat Raj during Medieval period, Panchayat Raj institution under the period of British rule.

Unit – II: Concept of Local-self Government Gandi-Vinoba’s grama swaraj

Unit – III :Theory of decentralized local self government

Unit – IV: Local-government in rural India and Community development programmes

Unit –V :Balwantrai Mehata Committee, 1957, Ashok Mehata Committee, 1978 and their recommendations on Panchayati Raj system.

Unit – VI: The concept of Panchayati Raj

Unit – VII: Gramasabha, village and Panchayat, Panchayat Samithi, Zilla Parishad

Unit – VIII: Panchayat Raj and State Government, Supervision and guidance, General need, present methods and proposals and a new approach.

Unit – IX : Political parties and Panchayat Raj

Unit –X : Changing pattern of Panchayat Raj

Unit – XI: 73rd and 74th Constitutional Amendment, Dr.L.M. Singhvi and P.K. Thunga recommendations.

Unit - XII: Election for Local self –governments: The Panchayat, the Municipalities, the Scheduled and Tribal Areas and the Election Commission for the purpose.

Books Recommended :

1. Shriam Maheswari, Local – self government in India
2. M.Venkatarangaiya and G.Raam Reddy, Panchayati Raj in A.P.
3. Iqbal Narain, Panchayat Raj Administration
4. Introduction to constitution of India, Nrij Kishore Sharma
5. L.P.Sharma , History of Medieval India, 1000-1740 AD.

6. Report of High Power Committee on Panchayat Raj
7. Rural and Urban ship Committee Report

PAPER – XXIII
CONSTITUTIONAL LAW-II

Unit 1 : Federalism:

- 1.1 : Federalism-Principles-Comparative study of other Federations. Why India has a Federal Government.
- 1.2 : Indian Federalism-President of India-Council of state-Process of Constitutional Amendment. Identification of Federal features.
- 1.3 : Legislative relations between the Centre and the State
- 1.4 : Administrative Relations-Centre States.
- 1.5 : Financial Relations-centre-states
- 1.6 : Governor's position from the Perspective of Federalism.
- 1.7 : Center's Powers over the States-Art. 356.
- 1.8 : J&K-Special status.
- 1.9 : Critical problems of Indian Federalism. Sarkaria Commission-Greater Autonomy v. Central Control. One party domination. Emergence of Political Federalism. Growth of Regional Parties.

Unit 2 : Parliamentary government:

- 2.1 : West Minister Model-Indian experience before independence-Choice of Parliamentary Government
- 2.2 : President of India-Election, Qualifications, Impeachment, salary
- 2.3 : Council of Ministers-President's constitutional position.
- 2.4 : Governor and State Government-Constitutional Relationship
- 2.5 : Legislative Process-Privileges, freedom of speech. Practice of law making etc.,
- 2.6 : Legislative Privileges v. Fundamental Rights. In re. Art. 143 of the Constitution of India.
- 2.7 : Prime Minister-Cabinet System-Collective responsibility Individual responsibility. President-Prime minister relation ship.
- 2.8 : Party system-Anti -defection law. Freedom of an A.P. /M.L.A to dissent.

Unit 3 : Constitutional process of adaptation and alteration:

- 3.1 : Methods of Constitutional Amendments-Written-Unwritten, Rigid-Flexible Constitutions. Provisions which can be amended by ordinary procedure, special procedure, Review of Constitutional Amendments.
- 3.2 : Limitations upon Constitutional amendments *Shankari Prasad, Sajjari Singh*.
- 3.3 : *Golaknath v. Punjab*-Why should federal Rights be immune from the process of Constitutional Amendment.
- 3.4 : Basic structure doctrine as a limitation-*Kesavanand Bharathi*.

Paper – XXIV

INFORMATION TECHNOLOGY LAW

Unit-I

Concept of Information Technology and Cyber Space- Interface of Technology and Law - **Jurisdiction in Cyber Space and** Jurisdiction in traditional sense - Internet Jurisdiction - Indian Context of Jurisdiction - Enforcement agencies - International position of Internet Jurisdiction - Cases in Cyber Jurisdiction

Unit-II

Information Technology Act, 2000 - Aims and Objects — Overview of the Act – Jurisdiction - Electronic Governance – Legal Recognition of Electronic Records and Electronic Evidence - Digital Signature Certificates - Securing Electronic records and secure digital signatures - Duties of Subscribers - Role of Certifying Authorities - Regulators under the Act - The Cyber Regulations Appellate Tribunal - Internet Service Providers and their Liability – Powers of Police under the Act – Impact of the Act on other Laws .

Unit-III

E-Commerce - UNCITRAL Model - Legal aspects of E-Commerce - Digital Signatures - Technical and Legal issues - E-Commerce, Trends and Prospects - E-taxation, E-banking, online publishing and online credit card payment - Employment Contracts - Contractor Agreements, Sales, Re-Seller and Distributor Agreements, Non-Disclosure Agreements- Shrink Wrap Contract ,Source Code, Escrow Agreements etc

Unit-IV

Cyber Law and IPRs- Understanding Copy Right in Information Technology - Software - Copyrights vs Patents debate - Authorship and Assignment Issues - Copyright in Internet - Multimedia and Copyright issues - Software Piracy – **Patents** - Understanding Patents - European Position on Computer related Patents - Legal position of U.S. on Computer related Patents - Indian Position on Computer related Patents – **Trademarks** - Trademarks in Internet - Domain name registration - Domain Name Disputes & WIPO -Databases in Information Technology - Protection of databases - Position in USA,EU and India

Unit-V

Cyber Crimes - Meaning of Cyber Crimes – Different Kinds of Cyber crimes – Cyber crimes under IPC, Cr.P.C and Indian Evidence Law - Cyber crimes under the Information Technology Act,2000 - Cyber crimes under International Law - Hacking Child Pornography, Cyber Stalking, Denial of service Attack, Virus Dissemination, Software Piracy,Internet Relay Chat (IRC) Crime, Credit Card Fraud, Net Extortion, Phishing etc - Cyber Terrorism - Violation of Privacy on Internet - Data Protection and Privacy

Suggested Readings:

1. Kamlesh N. & Murali D.Tiwari(Ed), *IT and Indian Legal System*, Macmillan India

- Ltd, New Delhi
2. K.L.James, *The Internet: A User's Guide* (2003), Prentice Hall of India, New Delhi
 3. Chris Reed, *Internet Law-Text and Materials*, 2nd Edition, 2005, Universal Law Publishing Co., New Delhi
 4. Vakul Sharma, *Hand book of Cyber Laws*, Macmillan India Ltd, New Delhi
 5. S.V.Joga Rao, *Computer Contract & IT Laws* (in 2 Volumes), 2005 Prolific Law Publications, New Delhi
 6. T.Ramappa, *Legal Issues in Electronic Commerce*, Macmillan India Ltd, New Delhi
 7. Indian Law Institute, *Legal Dimensions of Cyber Space*, New Delhi
 8. Pankaj Jain & Sangeet Rai Pandey, *Copyright and Trademark Laws relating to Computers*, Eastern Book Co, New Delhi
 9. Farouq Ahmed, *Cyber Law in India*
 10. S.V.Joga Rao, *Law of Cyber Crimes and Information Technology Law*, 2007, Wadhwa & Co, Nagpur

Paper –XXV
JURISPRUDENCE

- Unit-1** : Need to study Jurisprudence; Its relationship with political; power structures and just society.
- Unit-2** : What is a Concept?
- 2.1 : Concept; Ideas and Notions
 - 2.2 : What is Theory? Difference between theory; hypothesis; conjecture; and opinions.
- Unit-3** : What is a Norm?
- 3.1 : Difference between maxims, rules, principles and customary rules
 - 3.2 : Differences between Primary Rules and Secondary Rules.
 - 3.3 : What is a Normative System
- Unit-4** : Concept of Law; Its difference with laws of natural science, social sciences, statistics, history
- 4.1 : Laws on obligation
- Unit-5** : Why are Laws obligatory?
- 5.1 : Define and discuss the following legal concepts: liability, obligation, sanction, coercion, compulsion, duty, estoppel, promise, Dharma with case material
 - 5.2 : Contractarian Theories: General-will theories and Free-will theories and Autonomous theories particularly Positivist theories connected development of Austin onwards: Reference to Dworkin; Rawls and Marxian terms of the Doctrine of withering away of state, including Transcendental Theories.
 - 5.3 : Whom does the law obligate? Personality; people; state-with particular reference to Directive Principles of State Policy; *locus standi*, Randhir Singh, Golaknath and other relevant cases.
- Unit-6** : Theories of Authority
- 6.1 : Types of authority; legislative, judicial and customary-their binding nature.

6.2 : Binding ness with regard to Precedent. Determination of ratio and methods of Wanbaugh, Salmond, Good Hart, Simpson's approach in Jacob's case. Also the studying factors of Llewellyn (information to be provided that there is no distinction between making and declaring, basing on Gestalt psychology.

(Ref: Peter Brett)

Unit-7 : Limits on Legislative Authority

7.1 : Positivist view that there are no limits. Discuss with reference to Austin, Kelsen, Golaknath and D.C Wadhwa's case.

7.2 : Natural Law view that the limits are defined by principles of morality or natural justice; the legislation, from whatever source, must be in accordance with such principles. Discuss with reference to Aquinas, Finnis.

7.3 : The Rationalists view that the limits are set by rational principles of justice- Discuss with reference to Kant, Rawls.

7.4 : The Basic Structure Doctrine-that the limits are set by the Basic Structure of the

Constitution or the law itself; any legislation contrary to the basic structure is non-law (ref: *Kesavananda Bharathi's* case)

7.5 : Define and discuss the basic legal Concept of Reasonableness with reference to Indian cases. *State of Madras v. V.G. Row* (1952 SC 196). *Dwaraka Prasad Laxmi Narayan v. State of U.P* (AIR 1954 SC 224). *Krishanchanda Arora v. Commissioner of Police* (1961 3 SCR 135). *Hardhan Shah v. State of West Bengal* (1975 3 SCC 198). *Air India v. Nargesh Meerza* (AIR 1987 SC 1829). *Maneka Gandhi v. Union of India* (1978 2SCR 621).

Unit -8 : The Functions of Law

8.1 : Law as the upholder of the moral order in the society

8.2 : Concept of Dharma and connection between Law and Morality

8.3 : Law for bringing efficiency and social stability; the utilitarian views

8.4 : The differences between the ends of a legal order, a political order and a religious order. Are they interchangeable? Can one replace another? Issue concerning the dialectics of law

8.5 : Law as a means of Social Control

8.6 : Law as Volksgeist

SUGGESTED READINGS

- 1 : Bodenheimer Jurisprudence - The Philosophy and Method of Law (1996),
- 2 : Fitzgerald, (ed.,) Salmond on Jurisprudence (1999) Tripathi, Bombay
- 3 : W.Friedmann, Legal Theory (1999) Universal, Delhi.
- 4 : M.D.A Freeman (ed.), Lloyd's Introduction t Jurisprudence, (1994), Sweet &
- 5 : H.L.A Hart, the Concepts of Law (1970) Oxford, ELBS
- 6 : Dias, Jurisprudence (1994 First Indian re-print), Aditya Books, New Delhi.

Paper – XXVI

ADMINISTRATIVE LAW

Unit -1 : Evolution, Nature and Scope of Administrative Law

- 1.1 : From a *Laissez Faire* to a Social Welfare State; State as regulator of private-interest; State as provider of services; Other functions of Modern State; Relief; Welfare
- 1.2 : Evolution of Administration as the fourth branch of government; Necessity for delegation of powers on administration
- 1.3 : Evolution of agencies and procedures for settlement of disputes between individual and administration
 - 1.3.1 : Regulatory Agencies in the United States
 - 1.3.2 : Conseil d' Etate of France
 - 1.3.3 : Tribunalization in England and India
- 1.4 : Relationship between Constitutional Law and Administrative Law and Public Administration
- 1.5 : Separation of Powers: To what extent relevant to administrative functions?
- 1.6 : Rule of Law and Administrative Law
- 1.7 : Definitions of Administrative Law
- 1.8 : Scope of Administrative Law
- 1.9 : Emerging trends: Positive duties of administration under the modern social welfare legislation and compulsions of planning

Unit -2 : Bureaucracy in India

- 2.1 : Nature and Organization of civil service; central and State
- 2.2 : Its hierarchical character; Accountability and Responsiveness
- 2.3 : Powers and Functions
- 2.4 : Attainment of developmental and social welfare goals through bureaucracy; Problems and perspectives
- 2.5 : Class character and Structure
- 2.6 : Administrative deviance; Corruption; Nepotism; Mal-administration; Disciplinary proceedings and Prosecutions under Prevention of Corruption Act.

Unit -3 : Legislative powers of administration

- 3.1 : Necessity for delegation of legislative power
- 3.2 : Constitutionality of delegated legislation; Powers of exclusion and inclusion and power to modify statute.
- 3.3 : Requirements for the validity of delegated legislation
 - 3.3.1 : Consultation of affected interests and public participation in decision making
 - 3.3.2 : Publication of delegated legislation
- 3.4 : Administrative directions; circular and policy statements
- 3.5 : Legislative Control of delegated legislation

- 3.5.1 : Laying procedures and their efficacy
- 3.5.2 : Committees on delegated legislation-their constitution-function and effectiveness
- 3.5.3 : Hearings before Legislative Committees
- 3.6 : Judicial Control of delegated legislation-Doctrine of *Ultra Vires*
- 3.7 : Sub-Delegation of legislative powers
- Unit-4** : Judicial powers of administration
- 4.1 : Need for devolution of adjudicatory authority on administration
- 4.2 : Administrative Tribunals and other adjudicating authorities their *ad hoc* character-Compare administration of justice in court with that of Tribunals (Ref.Robson)
- 4.3 : Nature of Tribunals; Constitution; Procedure; Rules of evidence, etc., with special reference to the following:
 - 4.3.1 : Central Board of Customs and Excise
 - 4.3.2 : MRTP Commission
 - 4.3.3 : ESI courts
 - 4.3.4 : Service Tribunals
- 4.4 : Jurisdiction of Administrative Tribunals and Other authorities; Distinction between quasi-judicial and administrative functions and relevance of this distinction in the light of recent decisions of the Supreme Court
- 4.5 : The Right to Hearing; Essentials of hearing process, Bias (no one can be a judge in his own cause); Oral Hearing, etc.,
- 4.6 : Rules of Evidence- No evidence; some evidence and Substantial evidence rules
- 4.7 : Requirements regarding Reasoned Decisions.
- 4.8 : The Right to Counsel
- 4.9 : Institutional Decisions
- 4.10 : Administrative Appeals
- 4.11 : Council on Tribunals and Inquiries in England
- 4.12 : US Regulatory Agencies and Administrative Procedures Act, 1946
- 4.13 : Emerging trends of Tribunalization in India as a means to relieve congestion in the courts and utilization of administrative expertise
- Unit -5** : Judicial Control of Administrative Action
- 5.1 : Preliminary
 - 5.1.1 : Courts as the final authority of determine legality of administrative action; Problems and Perspectives
 - 5.1.2 : Exhaustion of Administrative Remedy
 - 5.1.3 : Standing; Standing for Social Action Litigation
 - 5.1.4 : Laches
 - 5.1.5 : *Res Judicata*
- 5.2 : Grounds of Judicial Review: Scope of judicial review
 - 5.2.1 : Jurisdictional error/*ultra vires*
 - 5.2.2 : Abuse and non exercise of jurisdiction

- 5.2.3 : Error apparent on the face of the record
- 5.2.4 : Violation of Principles of Natural Justice
- 5.2.6 : Primary jurisdiction
- 5.2.7 : Absence of ripeness
- 5.2.8 : Political Question
- 5.2.9 : Doctrine of Legitimate Expectation
- 5.3 : Methods of Judicial Review
- 5.3.1 : Statutory Appeals
- 5.3.2 : *Mandamus*
- 5.3.3 : *Certiorari*
- 5.3.4 : *Prohibition*
- 5.3.5 : *Quo-warranto*
- 5.3.6 : *Habeas corpus*
- 5.3.7 : Declaratory Judgment and Injunctions
- 5.3.8 : Specific Performance and civil suits for compensation
- 5.3.9 : Fact-finding Commissions
- Unit -6** : Administrative Discretion
- 6.1 : Need for administrative discretion
- 6.2 : Administrative discretion and Rule of Law
- 6.3 : Malafide exercise of discretion
- 6.4 : Constitutional imperatives and use of discretionary authority
- 6.5 : Irrelevant Considerations
- 6.6 : Non-exercise of discretionary power
- 6.7 : Discretion to prosecute or to withdraw prosecution
- 6.8 : Limiting, confining and restructuring discretion-general discretion, technical discretion
- Unit-7** : Liability for wrongs: (Tortious and Contractual)
- 7.1 : Tortious Liability: Sovereign and Non-sovereign functions
- 7.2 : Crown Proceedings Act of UK and Torts Claims Act of US
- 7.3 : Statutory Immunity
- 7.4 : Act of State
- 7.5 : Contractual liability of Government
- 7.6 : Government privilege in legal proceedings; State secrets, Public interest, etc.,
- 7.7 : Right to Information and Open government
- 7.8 : *Estoppel* and Waiver
- Unit 8** : Corporations and Public undertakings
- 8.1 : State Monopoly; Remedies against arbitrary action or for action against public policy
- 8.2 : Liability of public and private corporations of departmental undertakings
- 8.3 : Legal Remedies
- 8.4 : Accountability; Committee on public undertakings, Estimates committee, etc.,

- Unit-9 : Informal methods of settlement of disputes and grievance redressal procedure
- 9.1 : Conciliation and mediation through Social Action Groups
- 9.2 : Use of media, lobbying and public participation in policy making
- 9.3 : Public inquiries and Commissions of inquiry
- 9.4 : Ombudsman, Parliamentary Commissioner
- 9.5 : *Lok pal, lok ayukta*
- 9.6 : Vigilance Commission
- 9.7 : Congressional and Parliamentary Committees

SUGGESTED READINGS

- 1 : D.D.Basu, Comparative Administrative Law (1998).
- 2 : Wade, Administrative Law (Seventh Ed, Indian print 1997), Universal ,Delhi
- 3 : J.C.Garner, Administrative Law(1989)
- 4 : M.P.Jain, Cases and Materials on Indian Administrative Law, Vol.I and II
- 5 : Jain & Jain, Principles of Administrative Law (1997), Universal Delhi.
- 6 : P.Sathe, Administrative Law (1998) Butterworths-India, Delhi.

SEVENTH SEMESTER

Paper –XXVII

PROPERTY LAW

(Including Transfer of Property Act and Easement Act)

Unit 1: JURISPRUDENTIAL CONTOURS OF PROPERTY

- 1.1 Concept and Meaning of Property: New Property; Governmental largesse
- 1.2 Kinds of property: Movable and Immovable property; Tangible and Intangible property; Intellectual property; Copyright; Patents and Designs; Trademarks
- 1.3 Private and Public property: Natural resources as property; Privatization of public property
- 1.4 Capitalist and socialist analysis of property: Property in means of Production
- 1.5 Possession and ownership as man; property relationship; Finder of lost goods
- 1.6 Social Functions of Property

Unit 2: LAW RELATING TO TRANSFER OF PROPERTY

- 2.1 General Principles of transfer of Property
- 2.2 Specific Transfers
 - 2.2.1 Sale
 - 2.2.2 Mortgage
 - 2.2.2.1 Kinds of Mortgages, Simple Mortgage, Mortgage by conditional sale; distinguished from sale with a condition for repurchase. Usufructuary Mortgages, English Mortgage, Distinguished from Mortgage by conditional sale, Mortgage by deposit of title deeds; When registration is necessary? Anomalous Mortgage

- 2.2.2.2 Systematic constraints; When formalities are required? Formalities effect of non - Registration; Debt may be proved
- 2.2.2.3 Rights of Mortgagor; Right to Redeem; distinction between “Due” and “Payable”; Clog on redemption; Partial redemption; Accession to mortgaged property and Improvements; Mortgagor’s power to lease
- 2.2.2.4 Rights and liabilities of Mortgagee; Right to Foreclosure or Sale; Rights to sue for mortgage money; Accession to mortgaged property; Rights of mortgagee in possession; Substituted Security
- 2.2.2.5 Liabilities of a Mortgagee in possession
- 2.2.2.6 Postponement of Prior Mortgage
- 2.2.2.7 Marshalling and Contribution
- 2.2.2.8 Who may Sue for redemption?
- 2.2.2.9 Conventional Subrogation; Legal Subrogation; Redeem Up and Foreclose Down”
- 2.3 Security Interests in Immovables
- 2.4 Charges
- 2.5 Leases
- 2.6 Exchange
- 2.7 Gifts
- 2.8 Actionable Claims

Unit 3: EASEMENTS

- 3.1 Creation of Easements
- 3.2 Nature and Characteristics of Easements
- 3.3 Extinction of Easements
- 3.4 Riparian Rights
- 3.5 Licenses

Unit 4: RECORDATION OF PROPERTY RIGHTS

- 4.1 Law relating to Registration of documents affecting property relations; Exemption of leases and mortgages in favor of Land Development Bank from registration
- 4.2 Recordation of rights in agricultural land with special reference to respective states
- 4.3 Investigation of title to property
- 4.4 Law relating to Stamp Duties
 - 4.4.1 Of the liability of instruments to duty
 - 4.4.2 Duties by whom payable
 - 4.4.3 Effect of not only duty stamping instruments; examination and impounding of instruments; inadmissibility on evidence impounding of instruments

**PAPER - XXVIII
LABOUR LAW-I**

Unit 1:

1 HISTORICAL PERSPECTIVES OF LABOUR

- 1.1 Labour through the ages; Slave labour; guild system; Division on caste basis; Labour during feudal days
- 1.2 Colonial labour law and policy
- 1.3 Labour capital conflicts: exploitation of labour, profit motive, poor bargaining power, poor working conditions, unorganized labour, surplus labour, division of labour and super specialization, lack of alternative employment
- 1.4 International Labour Standards and their implementation
- 1.5 From laissez faire to welfare state: transition from exploitation to protection and from contract to statute

Unit 2:

2 TRADE UNIONISM

- 2.1 Labour Movement as a counter measure to exploitation,
- 2.2 History of Trade Union Movement in India Right to trade union as part of human right to freedom of association amalgamation, rights and liabilities, dissolution
- 2.3 Legal Control, and protection of trade union, registration, amalgamation, rights and liabilities; dissolution
- 2.4 Problems, multiplicity of unions, over politicization intra – union and inter – union rivalry, outside leadership, closed shop and union – shop, recognition of unions

Unit 3:

3 COLLECTIVE BARGAINING

- 3.1 Concept of collective bargaining
- 3.2 International norms, conditions precedent; merits and demerits
- 3.3 Bargaining process
 - 3.3.1 Negotiation
 - 3.3.2 Pressurization: Strike and Lockout, go slow, work to rules, gherao
- 3.4 Structure of bargaining: plant, industry and national levels
- 3.5 Duration and enforcement of bipartite agreement
- 3.6 Reforms in law

Unit 4:

4 STATE REGULATION OF INDUSTRIAL RELATIONS

- 4.1 Theoretical foundations social justice, labour welfare, public interest, productivity, Industrial peace and development, price control
- 4.2 Methods of regulation
 - 4.2.1 Recognition of mutual arrangements
 - 4.2.2 Assistance to bipartite settlements: conciliation, voluntary arbitration, formulation of standing orders
 - 4.2.3 State prescription of machinery: reference for adjudication (the political overtones), adjudicatory mechanisms (how do they differ from courts?) award, its binding nature, judicial review of awards
 - 4.2.4 State prescription of standards in lay off, strike, lockout, retrenchment, closure and transfer of undertakings
- 4.3 The Conceptual conundrum: industry, industrial dispute, workmen

4.4 Unfair Labour Practices

Unit 5:

5 Discipline in Industry: restrains on managerial prerogatives

5.1 Doctrine of Hire and Fire: history of management's prerogative

5.2 Fairness in disciplinary process

5.2.1 Punishment for misconduct: meaning of misconduct

5.2.2 The right to know: the charge sheet

5.2.3 The right to be heard: domestic enquiry, notice, evidence, cross examination, representation, unbiased inquiry officer and reasoned decision

5.2.4 Prenatal (permission) and Postnatal (approval); control during pendency of proceedings (S.33 of the I.D.Act.)

Unit 6: Legal Control and protection of trade unions: Indian Trade Union Act of 1926: registration, rights and liabilities of trade union, Amalgamation and dissolution of trade union; Problems; multiplicity of unions, over politicization, intra-union and inter-union Rivalry, outside leadership, closed shop and union-shop, recognition of unions. Amendments to Trade Union Act and reforms in law.

Unit 7: Law relating to service conditions: Industrial employment (standing Orders) Act, 1946- Scope and Object of the Act, Model Standing Orders, and matters to be incorporated in standing orders (Schedule to the Act) Submission of draft standing order, certification and modification of standing orders : Interpretation of standing orders and power of appropriate Government to make rules, Concept of misconduct, disciplinary action and punishment for misconduct.

Unit 8: Law relating Industrial Disputes: Industrial Disputes Act, 1947-Conceptual conundrum: industry, industrial dispute, workmen; (Sec.2 'J'K' and 'S'); Disputes settlement machinery: Conciliation officers, Board of Conciliation, Labour court, Industrial Tribunal and National Tribunal – duties and powers; (Sec.3-10); Reference for adjudication Voluntary Arbitration (Sec 10 & 10A); Award its binding nature and Judicial review of awards. (Sections 18 & 11-A); Statutory limitations on strikes and lock-outs; unfair labour practices – prohibition and penalties, (Sec.22-31 & 25-T, 25U); General and special provisions relating to lay-off, retrenchment and closure (Sections 25A- 25S and 25K – 25R); Recommendations Second Labour Commission on Industrial Disputes.

Books recommended:-

1. R.F. Rustomji : The Law of Industrial Disputes in India
2. J.N.Malik : Trade Union Law

3. Bagri: Law of Industrial Disputes, Kamal Law House, 2001.
4. Srivastava : Law of Trade Unions , Eastern Book Company, 4th Edition ,2002
5. Dr. V.G. Goswami: Labour and Industrial Law , Central Law Agency, Allhabad.
6. S.N.M.Mishra : Labour and Industrial Law , Central Law Agency, Allhabad.
7. Khan & Khan : Labour Law , Asia Law House, Hyd.

Paper XXIX COMPANY LAW

Unit 1:

1 Meaning of Company: Various theories of Corporate Personality; Creation and Extinction of company

Unit 2:

2 Forms of Corporate and Non – corporate organizations 2.1 Corporations, Partnerships and other associations of persons, State Corporations, Government companies, Public Sector, Small Scale, Co – operative, Corporate and Joint Sectors; Foreign Collaboration; their role functions and accountability; Companies and the Rule of Law, their Civil and Criminal Liability, their Essential Characteristics

Unit 3: FORMALITIES OF A COMPANY:

3.1 Law relating to companies; Public and Private companies Act, 1956

3.2 Need of company for development; Formation of a company; Registration and Incorporation

3.3 Memorandum of Association: Various clauses :Alteration there in: Doctrine of Ultra Vires Articles of Association: Binding force; Alteration; its relations with Memorandum of Association; Doctrine of Constructive Notice and Indoor Management; Exceptions

3.4 Prospectus: Issue – contents- liability for misstatements- Statement in lieu of prospectus

3.5 Promoters – position – duties and liabilities

Unit 4 SHAREHOLDERS AND DIRECTORS

4.1 Shares, General Principles of allotment, Statutory Restrictions, Share certificate its objects and effects; Transfer of share, Restrictions on transfer, Procedure for transfer, refusal of transfer, role of public financial institutions, relationship between transferor and transferee, issue of shares at premium and discount

4.2 Shareholder: Who can be and who cannot be a shareholder? Modes of becoming a shareholder, calls on shares, forfeiture and surrender of shares, lien on shares, rights and liabilities of shareholder

4.3 Share Capital: kinds, alteration and reduction of share capital, further issue of capital, Conversion of loans and debentures into capital, duties of court to protect the interests of creditors and shareholders

4.4 Director's position, appointment, qualifications, vacation of office, removal, resignation, powers and duties of directors, meeting, registers, loans, remunerations of directors, role of nominee directors, compensation for loss of office, managing directors and other managerial personnel

Unit 5 DIVIDENDS, DEBENTURES, BORROWING POWERS

- 5.1 Meetings, kinds, procedure, voting
- 5.2 Dividends, payment capitalization of bonus shares
- 5.3 Audit and Accounts
- 5.4 Borrowing powers, effects of unauthorized borrowing charges and mortgages, Loans to other companies investments, contracts by companies
- 5.5 Debentures: meaning, need, floating charge, kinds of debentures, shareholder and debenture holder, remedies of debenture holders
- 5.6 Protection of Minority Rights
- 5.7 Prevention of oppression and who can apply? When can he apply? , powers of The court and of the Central Government?

Unit 6 OTHER ALLIED ASPECTS

- 6.1 Private companies, nature, advantages conversion into public company, foreign Companies, government companies, holding and subsidiary companies
- 6.2 Investigations, powers
- 6.3 Reconstruction and Amalgamations
- 6.4 Defunct Companies

Unit 7 WINDING UP: Types: by court, reasons, grounds, who can apply? , Procedure, powers, of liquidator; powers of court, consequences of winding up order, voluntary winding up by members and creditors, winding up subject to supervision of court, liability of past members, payment of liabilities preferential payments, unclaimed dividends, winding up of unregistered company

Unit 8 LAW AND MULTINATIONAL COMPANIES:

- 8.1 Collaboration, agreements for technology transfer
- 8.2 Control and regulation of foreign companies, taxation of foreign companies, share capital in such companies

**Paper –XXX
PUBLIC INTERNATIONAL LAW**

Unit 1: STATES AS SUBJECTS OF INTERNATIONAL LAW

- 1.1 Nature of International Law
- 1.2 Evolution nature of state as a subject of International Law
- 1.3 Criteria of Statehood
- 1.4 Distinction between State and Governments
- 1.5 Recognition of States and Governments
- 1.6 The notion of State Succession

Unit 2 STATES AS MAKERS OF INTERNATIONAL LAW

- 2.1 Custom- Creation through State Practice
 - 2.1.1 Concept of “State practices” creative of “Custom”
 - 2.1.2 Types of Custom
 - 2.1.3 Proof of Custom
 - 2.1.4 Place of customary International Law in the evolution, and for the future, of international law
- 2.2 Treaties
 - 2.2.1 Concept of treaties
 - 2.2.2 Types of treaties (bilateral/regional/multilateral; dispositive/non dispositives; Law – creating)
 - 2.2.3 Authority to enter into treaties which special reference to India and SAARC
 - 2.2.4 Essential of a valid treaty, with special reference to

- Jus Cogens
- 2.2.5 State Succession to treaties
- 2.2.6 Selected problems in treaty interpretation
- 2.3 International adjudication; general principles of civilized nations and juristic writing (publicists) as acknowledged Subsidiary – International Law Creating Act.
- 2.4 The Resolution of the General Assembly as Law Creating Acts
- 2.5 The Status of Specialized United Nations Agencies
- 2.6 The role of international NGO's in international law creation
- Unit 3: INDIVIDUALS, NON STATE COMMUNITIES AND PEOPLES IN INTERNATIONAL LAW**
- 3.1 The traditional discourse concerning Individual as a subject and object of international law
- 3.2 The basic modification, post charter, in the position of the individual
- Unit 4: EQUITABLE RESOURCE UTILIZATION AND JUST WORLD ORDER**
- 4.1 The traditional concepts of State Jurisdiction
- 4.2 The reformulation of the law of the common heritage or mankind
 - 4.2.1 From mare liberum to the common heritage of mankind
 - 4.2.2 Territorial Waters
 - 4.2.3 Continental Shelf
 - 4.2.4 Sea – bed and Ocean – floor
 - 4.2.5 Special problem of Antarctica
- 4.3 The law of outer space, the moon Treaty, Geo Stationary object in outer space, Problems of liability in the case of hazards
- 4.4 The emerging law concerning trans – boundary pollution accident (Chernobyl, Basse and Bhopal)
- Unit 5: INTERNATIONAL ECONOMIC LAW**
- 5.1 The IBRD, The IMF
- 5.2 The GATT
- 5.3 The UNCTAD; W.T.O

PAPER XXXI
INTERPRETATION OF STATUTES
(OPTIONAL – I)

Unit 1: INTRODUCTION

- 1.1 Difference between construction and interpretation
- 1.2 Concept and power of interpretation
 - 1.2.1 Literal construction
 - 1.2.2 Other principles of interpretation
- 1.3 General principles of interpretation
 - 1.3.1 The Primary rule: literal construction
 - 1.3.2 The other main principles of interpretation
 - 1.3.3 Reading words in their context: the external aspect
 - 1.3.4 Reading words in context: the statutory aspect

Unit 2: BENEFICIAL CONSTRUCTION

- 2.1 Restrictive construction
 - 2.1.1 Consequence to be considered
 - 2.1.2 Presumption against changes in the common law
 - 2.1.3 Mens rea in statutory offences
- 2.2 Construction to prevent evasion of abuse
 - 2.2.1 Consequence to prevent evasion
 - 2.2.2 Construction to prevent abuse of powers

Unit 3:

- 3.1 Theoretical or ideological approaches to interpretation
- 3.2 Judicial restraint
- 3.3 Judicial activism
- 3.4 Juristic restraint

Unit 4: PRESUMPTIONS REGARDING JURISDICTION

- 4.1 Presumptions against ousting established jurisdictions
- 4.2 Presumptions against creating new, and enlarging established jurisdictions
- 4.3 How far statutes affect the crown
- 4.4 Further presumptions regarding jurisdiction
 - 4.4.1 Territorial extent of British legislation
 - 4.4.2 How far statutes conferring rights affect foreigners
 - 4.4.3 Presumptions against a violation of international law

Unit 5: CONSTRUCTIVE TO AVOID COLLISION WITH OTHER PROVISIONS

- 5.1 Construction most agreeable to justice and reason
 - 5.1.1 Presumption against intending what is inconvenient or unreasonable
 - 5.1.2 Presumption against intending injustice or absurdity
 - 5.1.3 Presumption against impairing obligation, or permitting advantage from one's own wrong
 - 5.1.4 Retrospective operation of statutes

Unit 6: EXCEPTIONAL CONSTRUCTION

- 6.1 Modification of the language to meet the intention
- 6.2 Equitable construction
- 6.3 Strict construction of penal laws
- 6.4 Statutes encroaching on rights or imposing burdens

Unit 7: SUBORDINATE PRINCIPLES

- 7.1 Usage and contemporanea exposition
- 7.2 Construction imposed by statute
- 7.3 Construction of words in bonam partem
- 7.4 Change of language
- 7.5 Understanding associated words in a common sense, and the expressio unius rule
- 7.6 Generic words following more specific
- 7.7 Meaning of some particular expression

Unit 8: Intentions attributed to the legislature when it expresses none

- 8.1 Imperative and directory enactments
- 8.2 Absolute and qualified duties
- 8.3 Impossibility of compliance
- 8.4 Waiver
- 8.5 Public and private remedies

Unit 9: STARE DECISIS

- 9.1 The doctrine as inherited by us
- 9.2 Techniques of innovation (subversion) of stare decisions
- 9.3 Supreme Court's authority to overrule its own decisions (e.g. The Antulay's Case)
- 9.4 Advisory jurisdiction and its import on precedent
- 9.5 Prospective overruling in India
- 9.6 Objections to judicial review as anti majoritarian

Unit 10: STATUTORY INTERPRETATION AS ASPECTS OF JUDICIAL PROCESS

- 10.1 Rules of statutory interpretation their judge made character
- 10.2 Legalism and rule of literal interpretation
- 10.3 Creativity: mischief and golden rule
- 10.4 Self discipline: rules of construction in Fiscal and Criminal Statutes
- 10.5 Technicality rules as to necessary and implied repeal: Rules for interpretation of codifying, consolidating and amending statute
- 10.6 Values and interpretation

Unit 11: CONSTITUTIONAL INTERPRETATION

- 11.1 Differentiation from statutory interpretation; Rex Vs. Burah as example
- 11.2 Literal interpretation
- 11.3 Harmonious construction
- 11.4 Reference to Constituent Assembly debates
- 11.5 Pith and Substance
- 11.6 Occupied field
- 11.7 Residuary power
- 11.8 Repugnancy
- 11.9 Amending power
- 11.10 Directive Principles as sources of Constitutional Interpretation

EIGHTH SEMESTER

PAPER – XXXII

LABOUR LAW - II

Unit 1:

1 REMUNERATION FOR LABOUR

- 1.1 Theories of Wages: marginal productivity, subsistence, wages fund, supply and demand, residual claimant, standard of living
- 1.2 Concepts of Wages (minimum wages, fair wages, living wages, need based minimum Wages)
- 1.3 Components of Wages: dearness allowance, principles of fixation
- 1.4 Disparity in Wages in different sectors: need for rationalization and national approach
- 1.5 Wage determining process: modes and modalities
 - 1.5.1 Unilateral fixation by employer
 - 1.5.2 Bilateral fixation
 - 1.5.3 Conciliation, arbitration and adjudication
 - 1.5.4 Wage Board and Pay Commission
 - 1.5.5 Principles of wage fixation
- 1.6 Concept of bonus; computation of bonus
- 1.7 Protection of Wages: nonpayment, delayed payment, unauthorized deductions, remedial measures

Unit 2: HEALTH AND SAFETY

- 2.1 Obligations for health and safety of workmen legislative controls: factory, mines and plantations
- 2.2 Employer's liability
 - 2.2.1 Workmen's Compensation
 - 2.2.2 Employees State Insurance
 - 2.2.3 Liability for hazardous and inherently dangerous industries; environmental Protection

Unit 3: LABOUR WELFARE

- 3.1 Welfare provided by the employers and through bipartite agreements and by statutory prescription
- 3.2 Provident Fund and Family Pension
- 3.3 Gratuity
- 3.4 Interstate migrant workmen; regulation of employment and conditions of service
- 3.5 Regulation of working hours: Statutory controls
- 3.6 Woman and labour force
 - 3.6.1 Equal Remuneration Law, maternity benefits protective provisions for women under Factories, plantations and mines laws
- 3.7 Employment of young persons: prohibition of employment of children, regulation of employment of young persons

Unit 4: PROTECTION OF THE WEAKER SECTORS OF LABOUR

- 4.1 Tribal labour: need for regulation
- 4.2 Beedi workers
- 4.3 Unorganized labour like domestic servants: problems and perspectives
- 4.4 Bonded labour: socio – economic programmes for rehabilitation
- 4.5 Contract labour regulation
- 4.6 Constitutional dimensions of labour standards

Unit 5: LAW RELATING TO WAGES AND BONUS :Theories of wages: marginal productivity subsistence, wage fund , supply and demand , residual claimant , standard

of leaving concepts of wages (minimum wage, fair wage, leaving wage, need-based minimum wage): Constitutional provisions : Components of wages:

5.1 Minimum wages Act, 1948: Objectives and constitutional validity of the Act: procedure for fixation and revision of minimum rates of wages: exemptions and exceptions :

5.2 Payment of wages Act, 1936: Regulation of payment of wages Authorized Deductions ,

5.3 Payment of Bonus Act,: Bonus- Its Historical back ground , present position and exemptions , Payment of Bonus (Amendment) Act, 2007

Unit 6 SOCIAL SECURITY AGAINST EMPLOYMENT INJURY AND OTHER CONTINGENCIES :

6.1 Concept and development of social security measures :

6.2 Employers liability to pay compensation for employment injury: Legal Protection : Workmen's Compensation Act, 1923

6.1.1 Concept of 'Accident arising out of' and 'in the course of the employment ' : Doctrine of notional extension and doctrine and added peril:

6.1.2 Total and partial disablement:

6.1.3 Quantum and method of distribution of compensation

6.3 Employees State insurance Act, 1948:

6.2.1 Benefits provided under the Act:

6.2.2 Employees State Insurance Fund and Contributions:

6.2.3 Machinery for the implementation of the Act:

6.2.4 ESI Court and appeal to High Court

Unit : 7 LAW RELATING TO RETIREMENT BENEFITS :

7.1 Employees Provident Fund and Miscellaneous Provisions Act, 1952; Family Pension Scheme 1971 and Employees Pension Scheme 1995:

7.1.1 The changing rules regarding Employees Provident Fund and Pension Schemes;

7.2 Payment of Gratuity Act, 1972 – Concept of gratuity, Eligibility for payment of gratuity, Determination of Gratuity, Forfeiture of gratuity

Unit: 8 CONTRACT LABOUR:

8.1 Problems of Contract Labour: Process of Contractualisation of labour

8.2 Legal Protection: Contract Labour (Regulation and Abolition) Act, 1970; Controversy regarding Abolition of contract labour and their absorption; Land mark cases: Air Indian Statutory Corporation. V. United Labour Union, (1977) & SAIL case (2002);

8.3 Proposed amendment and its impact on the contract labour.

Unit 9: UNORGANIZED SECTOR:

9.1 Problem of Definition and Identification; Unionization problems

9.2 Historical backdrop of proposed bills on social security for unorganized sector (2004,2005 & 2007) ;

9.3 Unorganized Sector Worker's Social Security Act, 2008.

Books Recommended:

1. R.F. Rustomji: The law of Industrial Disputes in India;
2. J.N. Malik: Trade Union Law;
3. Bagri: Law of Industrial Disputes, Kamal Law House, Delhi;
4. Srivastava: Law of Trade Unions., Eastern Book Company;
5. Dr. V.G. Goswami, Labour and Industrial Law, Central Law Agency, Allahabad;

6. S.N. Mishra: Labour and Industrial Law, Central Law Agency, Allahabad;
7. Khan and Khan: Labour Law, Asia Law House, Hyderabad.

**PAPER –XXXIII
FAMILY LAW – II**

Unit 1: JOINT HINDU FAMILY (MITHAKSHARA AND DAYABHAGA)

- 1.2 Mithakshara Joint Families
- 1.3 Mithakshara coparcenary – formation and incidents Property under Mithakshara law – separate property
- 1.4 and coparcenary property
- 1.5 Dayabhaga coparcenary - formation and incidents
- 1.6 Property under Dayabhaga law Kartha of the Joint Family – his position, powers
 - privileges and obligation
 - 1.1 Alienation of property – separate and coparcenary
 - 1.2 Debts – Doctrine of Pious Obligation and antecedent debt
 - 1.3 Partition and Re – union
 - 1.4 Joint Hindu Family as a social security institution and impact of Hindu Gains of Learning Act and various tax laws in it

Unit 2: INHERITANCE

- 2.1 Hindus
 - 2.1.1 Historical perspective of traditional Hindu Law as background to the study of Hindu Succession Act, 1956.
 - 2.1.2 Succession to property of a Hindu male dying intestate under the provisions of Hindu Succession Act, 1956
 - 2.1.3 Devolution of interest in Mithakshara coparcenary with reference to the provisions of Hindu Succession Act, 1956
 - 2.1.4 Succession to property of Hindu female dying intestate under the Hindu Succession Act, 1956
 - 2.1.5 Disqualifications relating to Succession
 - 2.1.6 General rules of Succession
 - 2.1.7 Marumakkattayam and Aliyasantana Laws governing people living in Travancore, Cochin and the districts of Malabar and South Canara

Unit 3: NEW PROPERTY CONCEPTS, SUCH AS SKILL, JOB ETC, AS NEW FORMS OF PROPERTY

Unit 4: SETTLEMENT OF SPOUSAL PROPERTY: A need for development

Unit 5: MUSLIM LAW OF INHERITANCE AND SUCCESSION

- 5.1 Rules governing Sunni and Shiva law of inheritance
- 5.2 Differences between Shia and Sunni laws
- 5.3 Administration of Estates
- 5.4 Wills under Muslim Law

Unit 6: INDIAN SUCCESSION LAW

- 6.1 Domicile
- 6.2 Intestate succession
- 6.3 Will – Codicil
- 6.4 Interpretation - re vocation of will

- 6.5 Bequests – Conditional – Contingent or void bequests
- 6.6 Legacies
- 6.7 Pro- Sale and letter of administration
- 6.8 Executor – Administrators
- 6.9 Succession – Certification

SUGGESTED READINGS

- 1 A . Kuppusamy (ed) – Mayne’s Hindu Law and usage (1956)
- 2 P.V. Kane – History of Dharmasastra, Vol- II (1974)
- 3 B. Sivaramayya – Inequalities and the law (1985)
- 4 J.D.M. Derrett – A critique of Modern Hindu Law
- 5 B.N. Sampath, conversion and inter- personal conflict of laws, Islamic law in modern India – Tahir Mohmood . (ed) 128 (1972)
- 6 A.A.A. Fyzee – Outlines of Mohammedan Law
- 6 B. Malik (ed), Varma’s Mohammadan Law, 275 – 76 (1978)
- 7 S.T. Desai’s (ed), Mulla’s principles of Hindu law
- 8 Paras Diwan – Hindu Law
- 9 Paras Diwan – Family Law
- 10 G.C.V.Subbarao – Family Law in India
- 11 N.R.M. Menon (ed) National Convention of Uniform Civil Code for all Indians (1986)
- 12 Mulla’s – Principles of Mohammedan Law
- 13 Relevant volumes of the Annual Survey published by the Indian Law Institute

Paper XXXIV

PRINCIPLES OF TAXATION

Unit – 1 : Constitutional Provisions – Arts. 265 to 289 – Scope of Tax Laws :

b) Tax and Fee. Capital Receipt and Revenue Receipt distinguished.

Unit – 2: Direct Tax Laws: Income Tax Law: Historical out line, Definitions – ‘Income ‘Agriculture Income ‘ Previous Year’ and Assessee’ Incidence of Tax and Residential Status. Statutory exemptions (Ss 10 to 13A) classification of Income and Heads of Income (Ss 14 to 59): b) Assessment (Ss.109 to 158) Collection and Recovery of Tax (Ss 19A – 234) Double Taxation Relief Clubbing of Incomes (Ss 50-66).

Unit – 3: Income Tax Authorities, Settlement of cases (S.245). Appeals and Revisions (Ss246-269), Penalties, offences and Prosecution (Ss270 -280).

Unit – 4: Wealth Tax Act: Definitions of Asset, Net Wealth. Valuation Date Deemed Assets . Exempted Assets.

Unit – 5: Indirect Tax Laws: a) Central Sales Act.1956 – Historical outline – Definitions – A detailed study of Ss. 4 to 6A – Registration of Dealers – Liability in special cases (Ss 16 to 18): b) A.P. General Sales Tax Act, 1957 . Definitions: Business – Dealer- Casual Dealer – Total turn – over – Registration of dealers (S. 12) Sales Tax Authorities (Ss3 and sec4)

Unit – 6: VAT , Scope of VAT, problems and prospects in its application,

Books Recommended:

1. Dr. Vinod K, Singhania, Student Guide to Income Tax, Taxman.
2. Dr. Vinod K. Singhania, Direct Taxes Law & Practice, Taxman Allied Service Pvt. Limited.
3. Myneni S.R., Law of Taxation, Allahabad Law Series.
4. Kailash Rai, Taxation Laws, Allahabad Law Agency.
5. Dr. Gurish Ahuja, Systematic Approach to Income Tax, Bharat Law House Pvt. Limited, Delhi.
6. V.S. Datey Law and Practice Central Sales Tax Act, 2003, Taxman Publications.
7. Nani Palkhiwala: Income Tax, Butter worths Publications.
8. Dr. GK Pillai, VAT – A Model for Indian Tax Reforms.
9. Naidu’s Sales Tax Act.

Paper –XXXV

INTELLECTUAL PROPERTY LAWS

(optional -2)

Unit1: INTRODUCTION

- 1.1 The meaning of intellectual property
- 1.2 Competing rationales of the legal regimes for the protection of intellectual Property
- 1.3 The main forms of intellectual property ; copy right, trade marks, patents, designs, geographical indicators merchandise, franchise and forms of unfair competition
- 1.4 The competing rationales for protection of rights in
 - 1.4.1 Copyright
 - 1.4.2 Trademarks
 - 1.4.3 Patents
 - 1.4.4 Designs
- 1.5 Introduction to the leading international instruments concerning intellectual Property rights: The Berne Convention, Universal Copyright Convention, The Paris Union The World Intellectual Property Rights Organization (WIPO) and the UNESCO, TRIPS, TRIMS, WTO

Unit 2: SELECT ASPECTS OF THE LAW OF COPYRIGHT IN INDIA

- 2.1 Historical evolution of the law
- 2.2 Meaning of copyright
- 2.3 Copyright in literary, dramatic and musical work
- 2.4 Copyright in musical and dramatic work and cinematograph films
- 2.5 Ownership of copyright
- 2.6 Assignment of copyright
- 2.7 Author's special rights
- 2.8 Notion of infringement
- 2.9 Criteria of infringement
- 2.10 Infringement of copyright by films of literary and dramatic works
- 2.11 Importation and infringement
- 2.12 Fair use provisions
- 2.13 Video piracy
- 2.14 Aspects of copyright justice
- 2.15 Remedies, especially the possibility of Anton pillar injunctive relief in India

Unit 3: INTELLECTUAL PROPERTY IN TRADEMARKS

- 3.1 The rationale of protection of trade marks as (a) an aspect of commercial and (b) of consumer rights
- 3.2 Definition; conception of trade marks
- 3.3 Registration
- 3.4 Distinction between trademark and property mark
- 3.5 The doctrine of honest concurrent user
- 3.6 The doctrine of deceptive similarity
- 3.7 Passing off and infringement criteria of infringement
- 3.8 Standards of proof in passing off action
- 3.9 Remedies

Unit 4: THE LAW OF INTELLECTUAL PROPERTY – PATENTS

- 4.1 Conception of patent
- 4.2 Historical overview of the patents law in India
- 4.3 Patentable inventions with special reference to biotechnology products entailing creation of new forms of life
- 4.4 Process of obtaining a patent: application, examination, opposition and sealing of patents; general introduction
 - 4.4.1 The problem of limited locus standi to oppose, specially in relation to inventions having potential of ecological and mass disasters
 - 4.4.2 Wrongfully obtaining the invention
 - 4.4.3 Prior publication or anticipation
 - 4.4.4 Obviousness and the lack of inventive step
 - 4.4.5 insufficient description
- 4.5 Rights and obligations of a patentee
 - 4.5.1 Patents as chose in action
 - 4.5.2 Duration of patent: law and policy consideration
 - 4.5.3 Use and exercise right
 - 4.5.4 Right to secrecy
 - 4.5.5 The notion of abuse of patent rights
- 4.6 Special categories
 - 4.6.1 Employee invention: law and policy consideration
 - 4.6.2 Combination and selection patents

4.6.3 International patents, transfer of technology, know how and problems of self reliant development

4.6.4 Biotechnology Patents

4.6.5 Patents in nuclear power –new varieties of plant breeds and medicinal plants

4.6.6 Compulsory licenses

4.7 Infringement

4.7.1 Criterial of infringement

4.7.2 Onus of proof

4.7.3 Modes of infringement: the doctrine of colorable Variation

4.7.4 Defense in suits of infringement

4.7.5 Injunction and related remedies

Unit 5: INTELLECTUAL PROPERTY AND REMEDIES UNDER CRIMINAL LAW
Consideration of some aspects of reform in the law of intellectual property

Unit 6: Information Technology and exclusive marketing rights

Paper – XX XVI

LAND LAWS

(Including ceiling and other local laws)

**Unit 1: OWNERSHIP OF LAND DOCTRINE OF EMINENT DOMAIN
DOCTRINE OF ESCHEAT**

Unit 2: MOVEMENT OF LAND REFORMS

2.1 Pre – independence position zamindari settlements ryotwari settlement, mahalwari system, intermediaries, absentee landlordism, large holdings

2.2 Post independence reforms

2.2.1 Abolition of Zamindaries

2.2.2 Laws relation to abolition of intermediaries

Unit 3: LAWS RELATING TO ACQUISITION OF PROPERTY
and government control and use of land, Land Acquisition Act. 1894

Unit 4: LAWS RELATING TO CEILING ON LAND HOLDING

4.1 Urban land ceiling

4.2 Agricultural land ceiling

Unit 5: LAWS RELATING TO TENANCY REFORMS

5.1 Land to the tiller

5.2 Rent control and protection against eviction

**Unit 6: LAWS RELATING ALIENATION/ ASSIGNMENT IN SCHEDULED
AREAS**

Unit 7: LAWS RELATING TO GRABBING

Unit 8: FOREST LAWS: CONSERVATION OF FOREST ACT

NINTH SEMESTER
Paper – XXXVII
CIVIL PROCEDURE CODE AND LIMITATION ACT

Unit 1: INTRODUCTORY

- 1.1 Concepts of Civil Procedure in India before the advent of the British Rule
- 1.2 Evolution of Civil Procedure from 1712 to 1901
- 1.3 Principle features of the Civil Procedure code
- 1.4 Importance of State Amendments
- 1.5 Types of procedures – inquisitorial and adversary importance of observance of procedure

Unit 2: SUITS

- 2.1 Concept of laws suit
- 2.2 Order I, Parties to suit
- 2.3 Order II, Frame of suit
- 2.4 Order IV, Institution of suit
- 2.5 Bars and suit; Doctrines of Sub Judice and Res judicata
- 2.6 Place of suing (Sec. 15,20) Territorial jurisdiction
- 2.7 ‘Cause of Action’ and Jurisdictional bars
- 2.8 Summons (Sections 27,28,31 Orders IV, VI, IX)
- 2.9 Service of foreign summons (sec. 29)
- 2.10 Power for order (sec. 30, order XI)

Unit 3: PLEADINGS: (ORDER VI)

- 3.1 Material Facts
- 3.2 Forms of pleading
- 3.3 Condition precedent
- 3.4 Presumptions of law
- 3.5 Striking out/amendment

UNIT 4: PLAINT: ORDER VII

- 4.1 Particulars (esp. in money suits/suits for immovable property)
- 4.2 Showing defendants interest and liability
- 4.3 Ground of Limitation
- 4.4 Return of plaint
- 4.5 Rejection of plaint
- 4.6 Production and listing of documents
- 4.7 Written Statement
- 4.8 Counter claim
- 4.9 Set off
- 4.10 Framing of issues

UNIT 5: APPEARANCE AND EXAMINATION

- 5.1 Appearance
- 5.2 Exparte procedure
- 5.3 Default of portion
- 5.4 Summoning and attendance of witnesses
- 5.5 Examination
- 5.6 Admissions

- 5.7 Production, Importing, Return of Documents
- 5.8 Hearing
- 5.9 Affidavit

UNIT 6: ADJOURNMENT ORDER VIII

- 6.1 Order XVII
- 6.2 Adjournments , judicial discretion and problems arrears

UNIT 7 : JUDGMENT AND DECREE

- 7.1 Concepts of judgment decree and interim Orders and stay
- 7.2 Injunctions
- 7.3 Appointment of Commissions, Receivers
- 7.4 Costs

UNIT 8: EXECUTION (ORDER XXI)

- 8.1 Concept of 'Execution'
- 8.2 General Principles of Execution
- 8.3 Power for Execution of Decrees (sec.38-46)
- 8.4 Procedure for Execution (sec51-54)
- 8.5 Enforcement: Arrest and Detention (sec 55-59)
- 8.6 Attachment (sec 60-64)
- 8.7 Sale (sec 65-67)

UNIT 9: SUITS IN PARTICULAR CASES:

- 9.1 Suits by or against Government (sec 79-82)
- 9.2 Suits by aliens and by or against foreign Rulers Ambassadors (Sec 83,87(a))
- 9.3 Suits relating to public matters (sec 91,93)
- 9.4 Incidental and supplementary proceedings (sec75-78, 94-95)
- 9.5 Suits by or against minors, persons with unsound mind, indigent persons etc.
- 9.6 Inter pleader suits

UNIT 10: APPEALS:

- 10.1 Appeals from Original Decrees (sec. 96-99A) and Order XLI
- 10.2 Appeals from Appellate Decrees (Sec 100-103)
- 10.3 Appeals from Orders (sec 101-106) (Order XLIII)
- 10.4 General Provisions Relating to Appeals (sec 107-108)
- 10.5 Appeals to the Supreme Courts (sec109)

UNIT 11: COMMISSIONS

- 11.1 The rationale of Commissions
- 11.2 Order XXVI
- 11.3 Social-legal Commissions of inquiry in : Social Action or 'Public' Interest Litigation

UNIT 12: LAW REFORM

UNIT 13: LIMITATION

- 13.1 Concept of limitation-why limitation?
- 13.2 General principles of Limitation.
- 13.3 Extension-Sufficient cause-acknowledgement
- 13.4 Legal Disability-condo nation-when comes to an end?
- 13.5 Limitation Act of 1963 (excluding Schedules)

PAPER-XXXVIII
LAW OF CRIMES – II
(Criminal Procedure Code)

UNIT 1: INTRODUCTORY

- 1.1 The rationale of Criminal Procedure: The importance of Fair Trial
- 1.2 Constitutional perspectives: Articles 14,20 and 21
- 1.3 The variety of Criminal procedures
- 1.4 The organization of Police, prosecutor, Defense, Counsel and Prison Authorities and their duties, functions and powers
- 1.5 Types of procedures-inquisitorial and Advisory-importance of observance of procedure

UNIT 2: PRE-TRIAL PROCESS ARREST :

- 2.1 The distinction between cognizable and non-cognizable offences: relevance and adequacy problems
- 2.2 Steps to ensure accused's presence at trial: Warrant and summons cases
- 2.3 Arrest with and without warrant (sec 70-73 and 41)
- 2.4 The absconder's status (sec82-85)
- 2.5 Rights to arrest
- 2.5.1 Rights to be informed of the grounds of arrest (sec.55,60(1),75)
- 2.6 Rights to be taken to the Magistrate without delay (sec56-57)
- 2.7 Rights of not being detained for more than 24 Hours (sec 57 Article 22(2) of the Constitution of India)
- 2.8 Rights to consult legal practitioner and legal aid
- 2.9 Rights to be examined by a medical practitioner (sec54)

UNIT 3: PRE-TRIAL PROCESS: SEARCH AND SEIZURE

- 3.1 Search warrant (sec.83,94,97,98)and Searches without warrant (sec.103)
- 3.2 Police search during investigation (sec, 153, 165,166)
- 3.3 General Principles of search (sec.100)
- 3.4 Seizure (sec.102)
- 3.5 Constitutional aspects of validity of search and seizure proceedings

Unit 4: PRE – TRIAL PROCESS: FIR

- 4.1 FIR (sec.154)
- 4.2 Evidentiary value of FIR (sec. 145,157 of Indian Evidence Act)

Unit 5: Pre – trial process: Magisterial power to take cognizance (sec.195-199 Cr.P.C.)

Unit 6: TRIAL PROCESS:

- 6.1 Commencement of proceedings (sec.200, 201,202)
- 6.2 Dismissal of complaint (sec. 203,204)
- 6.3 Bail
- 6.3.1 Bailable and non – bailable offences (sec.436,437,439)
- 6.3.2 Cancellation of bails (sec.437(5))
- 6.3.3 Anticipatory Bail (sec.438)
- 6.3.4 Appellate Bail powers – suspension of sentence (sec.389(1),395(1), 437(5))
- 6.3.5 General Principles concerning bond (sec.441-450)

6.3.6 Constitutional principles regarding bail

Unit 7: FAIR TRIAL:

7.1 Conception of fair trial

7.2 Presumption of innocence

7.3 Venue of trial (sec.177-189) jurisdiction of criminal courts

7.4 Right of accused to know the accusation (sec.221-224)

7.5 The trial must generally be held in accused's presence (sec.205, 273, 317)

7.6 Right of cross examination and to offer evidence in defense

7.7 Constitutional interpretation of Article 21 as a right to speedy trial

Unit 8: CHARGE

8.1 Form and content of charge (sec.211, 212, 216)

8.2 Separate charges for distinct – offences (sec.218, 219, 220, 221, 223)

Unit 9: PRELIMINARY PLEAS TO BAR THE TRIAL:

9.1 Jurisdiction (Sec.26, 177-188, 461, 462, 479)

9.2 Time limitations – Rationale and scope (sec.468, 473)

9.3 Pleas of autrefois acquit and autrefois convict (sec.300, 22(d))

9.4 Issues – estoppel

Unit 10: TRIAL BEFORE A COURT OF SESSION (Procedural steps and substantive rights under sec.226- 236)

Unit 11: JUDGEMENT

11.1 Form and content (sec.354)

11.2 Summary trial (sec. 260-265)

11.3 Post conviction orders in lieu of punishments; emerging panel policy (sec.360, 361, 31)

11.4 Compensation and cost (sec.357, 358)

11.5 Modes of providing judgment (sec.353, 362, 363)

Unit 12: APPEALS AND REVISION

12.1 No appeal in certain cases (sec.372, 375, 376)

12.2 The rationale of appeals, review, revisions

12.3 The multiple range of appellate remedies

12.3.1 Supreme Court of India (sec. 374, 379, Articles 132, 134)

12.3.2 High Court (sec.374)

12.3.3 Sessions Court (sec.374)

12.3.4. Special right to appeals (Sec. 380)

12.3.5 Governmental appeal against sentencing (sec.377, 378)

12.3.6 Judicial power in disposal of appeals (sec.168)

12.3.7 Legal aid in appeals

Unit 13: REFORMS OF CRIMINAL PROCEDURE - SELECTED AREAS

Unit 14: PROBATION

14.1 Problems and principles

14.2 Suspension of sentence

Unit 15: PAROLE

15.1 Meaning of Parole

15.2 Authority granting parole

15.3 Supervision

15.4 Conditional release

Unit 16: PROCEDURE UNDER PROBATION OF OFFENDER'S ACT
Unit 17: SPECIAL PROCEDURES IN CRIMINAL MATTERS:

- 17.1 Procedure under Juvenile Justice Act.
- 17.2 Juvenile Justice system
- 17.3 Treatment and rehabilitation of juveniles
- 17.4 Juvenile – adult crimes
- 17.5 Protection juvenile offenders, legislative and judicial role
- 17.6 Concept of juvenile delinquency

Paper – XXXIX
LAW OF EVIDENCE

Unit 1: INTRODUCTORY

- 1.1 Conceptions of evidence in classical Hindu and Islamic Jurisprudence
- 1.2 Evidence in Customary Law Systems (Non – state law)
- 1.3 The introduction of the British ‘Principles’ of evidence
- 1.4 The main features of the Indian Evidence Act.
- 1.5 Other Acts. Which deal with evidence (special reference to CPC, Cr.P.C., Central Act. Such as Banker’s Book Evidence Act., Fiscal and Revenue Laws etc.,
- 1.6 Problem of Applicability of Evidence Act.
 - 1.6.1 Administrative Areas
 - 1.6.2 Administrative Tribunals
 - 1.6.3 Industrial Tribunals
 - 1.6.4 Commissions of Enquiry
 - 1.6.5 Court – martial
 - 1.6.6 Need for industrial Tribunals, Commissions of Enquiry Court Martial, Unfair means of examination, Arbitration, Disciplinary proceedings

Unit 2: CENTRAL CONCEPTIONS IN LAW OF EVIDENCE

- 2.1 Facts: Sec. 3; Definition, distinction (relevant facts/ facts in issue)
- 2.2 Evidence: Oral and documentary (is ‘real’ or ‘material’ evidence Covered by this) – Primary and Secondary evidence
- 2.3 Circumstantial Evidence, Direct Evidence and Hearsay evidence
- 2.4 Presumption (sec.4)
- 2.5 ‘Proved’ ,’Disproved’ and Not Proved.
- 2.6 Witness
- 2.7 Appreciation of Evidence

Unit 3: FACTS: RELEVANCY

- 3.1 The Doctrine of Res Gestae (sec.6,7,8,9)
- 3.2 Evidence of Common Intention (sec.10)
- 3.3 The problems of relevancy of ‘Otherwise’ Irrelevant become Relevant Facts (sec.11)
- 3.4 Relevant facts for proof of custom (sec. 13)
- 3.5 Facts concerning bodies and metal state (sec.14 & 15)

Unit 4: ADM ISSIONS AND CONFESSIONS

- 4.1 General principles concerning Admissions (sec. 17-23)
- 4.2 Differences between ‘Admission’ and ‘Confession’ The problems of non – admissibility of confessions

- 4.3 Caused by inducement, threat or promise (sec. 24) Inadmissibility of Confession made before a
- 4.4 Police Officer (sec.25)
- 4.5 Admissibility of ‘Custodial’ Confessions (sec 26) Admissibility of ‘information’ received from an accused Person in custody; with special reference to the problem of discovery based on ‘Joint statement’ (sec. 27)
- 4.6 Confession by Co – accused (sec. 30)
- 4.7 The problems with the judicial action based on a ‘Retracted Confession’

Unit 5: DYING DECLARATION

- 5.1 The justification for relevance on dying declaration (sec. 32)
- 5.2 The judicial standards for appreciation of evidentiary value of dying declarations

Unit 6: OTHER STATEMENTS BY PERSONS WHO CAN NOT BE CALLED AS WITNESSES

- 6.1 Section 33(2) to (8); General Principles
- 6.2 Special problems concerning violation of women’s rights In marriage in the Law of Evidence (sec. 32 (6))

Unit 7: RELEVANCE OF JUDGMENTS

- 7.1 General principles (sec. 40 – 44)
- 7.2 Admissibility of Judgments in civil and criminal matters (sec. 43)
- 7.3 ‘Fraud and “Collusion” (sec.44)

Unit 8: EXPERT TESTIMONY

- 8.1 General Principles (sec. 45- 50)
- 8.2 Who is an Expert? Types of Expert Evidence
- 8.3 Opinion on Relationship especially proof of marriage (sec. 50)
- 8.4 The Problems of Judicial defense to expert testimony

Unit 9: ORAL AND DOCUMENTARY EVIDENCE

- 9.1 General Principles concerning oral evidence (sec. 59 -60)
- 9.2 General principles concerning documentary Evidence (sec. 67 – 90)
- 9.3 General Principles Regarding Exclusion of oral by Documentary Evidence
- 9.4 Special problems regarding Hearsay Evidence
- 9.5 Estoppel in relation to oral and Documentary Evidence

Unit 10: WITNESSES, EXAMINATION AND CROSS EXAMINATION

- 10.1 Competency to Testify (sec. 118)
- 10.2 State Privilege (sec. 123)
- 10.3 Professional Privilege (sec. 126,127, 128)
- 10.4 Approver Testimony (sec.133)
- 10.5 General Principles of Examination (sec. 135 – 166)
- 10.6 Leading Questions (sec. 141- 143)
- 10.7 Lawful Questions in Cross Examination (sec. 146)
- 10.8 Compulsion to answer questions put to witness(sec. 147, 153)

- 10.9 Hostile Witness (sec. 154)
- 10.10 Impeaching of the standing or credit of witness (sec. 155)

Unit 11: BURDEN OF PROOF

- 11.1 The General and Special Exceptions to Probandi (sec. 101)
- 11.2 General and Special Exceptions to Onus Probandi
- 11.3 The justification of presumptions of the Doctrine of Judicial Notice
- 11.4 Justification as to presumption as to certain offence sec. 113- A)
- 11.5 Presumptions as to Dowry Death (sec. 113 – B)
- 11.6 The Scope of the Doctrine of Judicial Notice (sec. 114)

Unit 12: ESTOPPEL

- 12.1 Why Estoppel? Introduction as to the Rationale (sec. 115)
- 12.2 Estoppel, Resjudicata and Waiver: and Presumption
- 12.3 Estoppel as a matter of
- 12.4 Estoppel by Deed
- 12.5 Estoppel in fair
- 12.6 Equitable and promissory Estoppel
- 12.7 Questions of corroboration (sec. 156, 157); Accomplice
- 12.8 Improper admission and of witness in civil and criminal cases

Unit 13: Law Reform

Arising out of discussion of these areas the class should take Up issues of law reform. The Sixty Ninth Report on the Indian Evidence Act by the Law Commission of India proposes many Changes. Some of these must by promotion of Human Rights in the administration of justice

Paper –XXXX
LAW OF BANKING
(Optional – IV)

Unit 1: THE NATURE AND DEVELOPMENT OF BANKING

- 1.1 History of Banking in India – Evolution
- 1.2 Constitutional perspectives – Union list entries 36,37,38,43,44,45 And 46 State list, entry 30 of List – II

Unit 2: RELATIONSHIP OF BANKER AND CUSTOMER

- 2.1 Banker, banking business, meaning of customer, types of accounts
- 2.2 Contract between banker and Customer, general relation, legal relation, their rights and duties
- 2.3 Banker’s Lien
- 2.4 Banking instruments, bank notes, bankers drafts, deposit receipts, Letter of credit, indemnities, traveler’s cheques, postal order, Dividend warrants, bonds

Unit 3: LAW RELATING TO BANKING COMPANIES IN INDIA

- 3.1 The Banking Companies Act. 1949, Extent and application, business of anking companies, control and management by reserve bank, suspension of business and winding up of banking companies, special provisions for speedy disposal of winding up of proceedings

3.2 The Banking Regulation Act. 1948, extent and application business of Banking companies, provisions for winding up

3.3 Reserve Bank of India Act. 1934 characteristics, and functions, objectives legal status and organizational structure, functions such as; banking, Currency, banker to government, exchange control over non banking companies and supervision of other banks (see sections 17,18 and 42)

3.4 Co – operative banking law: Banking Regulation (Co- operative Societies) Rules, 1966 – Co –operative Credit Society Act. 1904 and 1970

Unit 4: NATIONALISATION OF BANKS:

4.1 Banking Companies (Acquisition and Transfer of undertaking) Act. 1969 and 1970

4.2 Legislative competence for nationalization: Entries 43,44 and 45 of List – I Entry 42 of List – III, Entry 7 and 52 of List – I, Entries 24, 26, 27 of List – II, 33 of List – III: Entries 54, 56 of List – I: Articles 19(1) (f), 19(5), 31, 31 (1)

4.3 Banks before and after nationalization: growth, assets and liabilities, efficiency and profitability, recovery frauds in banks, bank robberies

Unit 5: FOREIGN EXCHANGE CONTROL AND BANKING FOR NON-RESIDENTIAL INDIANS

5.1 FERA , 1974, authorized dealers in foreign exchange, restrictions on dealing on payment (Sections 3 to 10, 13 to 17, 19 22 to 27 only)

Unit 6: Law relating to negotiable instruments: Negotiable Instruments Act. 1881, meaning, Kinds of negotiable instruments, promissory notes, bills of exchange, holder, holder in due course, parties, Negotiation, presentment, discharge from liability, dishonour, noting and payment for honour cheques, crossing of cheques, pledge land II stocks, shares, life policies documents of title to goods, guarantee and hypothecation

Unit 7: Reforms in Indian Banking Law: The Indian banking commission and banking laws, committee of Government of India, A review of their Recommendations

BOOKS RECOMMENDED FOR STUDY

- 1 Sheldon, Law of Banking
- 2 Tunner, Law of Banking
- 3 Gulati, Banking Companies Act.
- 4 Maheswari, Banking Law and Practice
- 5 Ravi. R Mehta, Fundamentals of Banking
- 6 Promod Kumar Mukherjee, Modern Banking Theory
- 7 S.G.Panandikar, Banking in India

PAPER – XXXXI

MEDIA LAW

with right to information act

(optional paper – v)

Unit – 1: Mass media – Types of – Press Films, Radio Television. Ownership patterns – Press – Private – Public, Ownership patterns – Films – Private, Ownership Patterns – Radio & Television, Public, Difference between visual and non – visual media – impact on peoples minds.

Unit – 2: Press – Freedom of speech and Expression – Articles 129 (1) (a): Includes Freedom of the press, Laws of defamation, obscenity, blasphemy and sedition, Law relating to employees wages and service conditions, Price and page Schedule Regulation, Newsprint and Control Order, Advertisement – is it included with in freedom of speech and expression? Press and the Monopolies and Restrictive Trade Practices Act

Unit – 3: Films -How far included in freedom of speech and expression? Censorship of films – Constitutionally, The Abbas Case, Difference between films and press – Why Pre censorship valid for films but not for the press? Censorship under the cinematography Act.

Unit-4: Radio and Television – Government Monopoly; Why Government department? Should there be an autonomous corporation? Effect of television on people. Report of the Chanda Committee, Government Policy, Commercial advertisement, internal security of serials, etc. judicial Review of Doordarshan decisions: Freedom to telecast.

Unit – 5: Constitutional Restrictions; Radio and television subject to law of defamation and obscenity, Power to legislate – Article 246 read with the seventh schedule, Power to impose tax – licensing and license fee.

Unit – 6: Right to Information: Development of RTI in India

Unit – 7: Right to Information Act , 2005; its implementation

Unit – 8: Right to Information Decisions; Decisions of Judiciary, RTI and Decisions of Chief Central Information commissions and State Information Commission under the RTI Act, 2005.

Books Recommended :

1. M.P.Jain, Constitutional Law of India (1994) Wadhwa.
2. H.M. Seervai, Constitutional Law of India Vol.1. (199)Tripathi, Bombay.
3. Rajeev Dhavan “On the law of the Press in India” 26Jl.L/288(1984).

4. Rajeev Dhavan, “Legitimizing Government Rhetoric: Reflections on some Aspects of the Second Press Commission” 26 J. L /391 (1984)
5. Soil Sorabjee, Law of person Censorship in India (1976).
6. Justice E.S. Venkatramaiah, Freedom of Press: some Recent Trends (1984)
7. D.D. Basu, The Law of Press of India (1980)
8. Right to Information Act, 2005, SP Sathe, 2006.
9. Right to Information in India, Solu Nigam

TENTH SEMESTER
Paper – XXXXII
PRACTICAL TRAINING – I
Drafting, Pleading and Conveyancing

A DRAFTING:

General Principles of drafting and relevant substantive rules shall be taught.

B PLEADINGS:

1 CIVIL

1. Complaint
2. Written statement
3. Interlocutory Application
4. Original Petition
5. Affidavit
6. Execution Petition
7. Memorandum Petition
8. Petition under Articles 226 and 32 of the Constitution of India

2 CRIMINAL

1. Complaints
2. Criminal Miscellaneous Petition
3. Bail Application and
4. Memorandum of appeal and revision

C CONVEYANCING:

1. Sale Deed
2. Mortgage Deeds
3. Lease Deed
4. Gift Deed
5. Promissory Note
6. Power of attorney
7. Will

Drafting and pleadings will include 15 exercises and carries 45 Marks, Conveyancing will include 15 exercises and carries 45 Marks. These 30 exercises shall be recorded. Each student shall be served with different Problems for the purpose of exercise.

Paper – XXXXIII
PRACTICAL TRAINING – II

Professional Ethics and Accounting System

Unit 1:

- 1.1 Law and legal profession – development of legal profession in India
- 1.2 Right to practice – a right or privilege? Constitutional guarantee under article 19 (g) and its scope

Unit 2:

- 2.1 Regulation governing enrolment and practice. Practice of law – Whether a business?
- 2.2 Solicitors firm – whether and industry
- 2.3 Elements of advocacy

UNIT 3: ETHICS

- 3.1 Seven lamps of advocacy
- 3.2 Advocates duties towards public, clients, court, towards other advocates and legal aid
- 3.3 Bar Council code of ethics

UNIT 4: DISCIPLINARY PROCEEDINGS:

- 4.1 Professional misconduct – disqualifications
- 4.2 Functions of Bar Council of India/ State Bar Councils in dealing with disciplinary proceedings
- 4.3 Disciplinary committee
- 4.4 Disqualification and removal from rolls

* 50 Selected opinions of the Disciplinary Committee of Bar Councils And 10 major judgments of the Supreme Court on the subject to be Covered

UNIT 5:

- 5.1 Bar – Bench relations

UNIT 6: ACCOUNTANCY OF LAWYER

- 6.1 Nature and functions of accounting
- 6.2 Important branches of accounting
- 6.3 Accounting and law
- 6.4 Use of knowledge of accountancy in legal disputes especially arising out of law of contracts, tax law etc.
- 6.5 Accountancy in lawyers office / firm
 - 6.5.1 Basic financial statements
 - * Income & Loss accounts
 - * Balance sheet – interpretation thereof
 - * Feature of Balance sheet

6.5.2 Standard costing

There shall be a University written examination on this paper For 80 Marks and viva – voce examination carrying 20 Marks. The viva – voce board. The candidate shall

get a minimum 1/3rd of marks allocated for each component and 40% on the aggregate

Paper – XXXXIV **PRACTICAL TRAINING - III** **Alternate Dispute Resolution**

Alternative Dispute Resolution (ADR) paper is by written examination for 50 marks and for 50 marks, a student is required to participate and learn

- Negotiation skills
- Conciliation skills
- Arbitration practice including international arbitration and arbitration rules by simulation programmes and case studies to be conducted by either by a legal practitioner or a senior teacher.
- The third component of this paper will be Viva Voce examination on all the above two aspects. This will carry 10 marks

UNIT -1: JUDICIAL DISPUTE RESOLUTIONS ; Characteristics, Operation Principles, Party participation and Control ,Short focus on issue, Reasoned Decision, Finality, Adversary Process, what course do and do not do effectively? Advantages and Disadvantages of such resolution.

Unit – 2: Alternative dispute resolution, Alternative to formal adjudication – techniques processes, Unilateral – Bilateral – Triadic (Third party) Intervention, Advantages – Limitations, Distinction between arbitration – conciliation and negotiation, Distinction between judicial settlement and alternative dispute resolution.

Unit –3: Self help, avoidance and lumping Negation mediation, conciliational, arbitration and distinctions in between Alternate models if dispute resolutions, Role of Panchayat, Role of Grama Sabhas, Lokpal, Lok Adalats, Family Courts,

Unit–4: The Arbitration and conciliation Act, 1996. Background of the Act, Definitions of “Arbitration”, “Arbitrator”, “Arbitration agreement”, Appointment of “Arbitrator”, grounds for changing the arbitrator terminator of Arbitrator.

Unit – 5: Proceedings in arbitral tribunals and enforcement of awards, Arbitral award Termination of Proceedings, Setting aside of arbitral award, Finality and Enforcement, Appeals, enforcement of foreign awards, New York and Geneva Convention Awards.

Unit – 6: Section 89 and O-10, R-1-AB and C of CPC Conciliation, Meaning and definition conciliation agreement, appointment of conciliator, powers and function of conciliator, techniques of successful conciliation proceedings, enforceability.

Unit --7: Other Alternative modals of dispute resolution, Family Courts, Family Courts Act, 1984, family council ling techniques, Tribunals, Motor Accident Tribunals, MV Act, relevant Provisions, Administrative Tribunals, Consumer Forums.

Unit – 8: Legal Services Authority

Unit – 9: Role of N.G.Os. in dispute resolutions

Books Recommended:

1. O.P. Tiwari: The Arbitration and Conciliation Act (2nd Edition): Allahabad Law Agency.
2. Johar's: Commentary on Arbitration and Conciliation Act, 1996: Kamal Law House.
3. Acharya N.K.: Asia Law House, Hyderabad
4. Tripathi S.C.: Central Law Agency, Allahabad.
5. Avtar Singh: Arbitration and Conciliation, Eastern Law Book House, Lucknow
6. Murthy KKS: Gogia Law Agency, Hyderabad.
7. P.C.Rao Alternate Dispute Resolution 2001 Ed. Universal Book Traders, New Delhi.
8. S.D. Sing: Alternate Dispute Resolution 2001 Ed. Universal Book Traders, New Delhi.

Paper – XXXV

PRACTICAL TRAINING -IV

Moot Court exercise and internship

This paper will have three components of 30 marks each and viva voice is 10 marks

A MOOT COURT (30 MARKS)

REQUIREMENTS:

- 1 Three Moot Courts in the year
- 2 10 Marks for each
- 3 The Moot Court shall be based on assigned problem to be prepared by the faculty concerned
- 4 Evaluation by principal/ head concerned, an advocate and teacher concerned
- 5 Out of 10 Marks allotted for each problem 5 Marks are to be allotted for written Submission and 5 Marks for oral advocacy
 - a Written submission shall include brief summary of facts,issues involved revisions of land agreements,citation, prayer etc.
 - b Marks for oral advocacy may be awarded for communications skills, presentation, language, provisions of law, authorities quoted, court manners etc.

B OBSERVANCE OF TRIAL in two cases, one Civil case minimum and record his observations step by step of different stages of litigations/ proceedings in the 2/3 years of 3 years law course of 4/5 year in 5years law course

C INTERVIEWING TECHNIQUES AND PRE- TRIAL PREPARATIONS (30 Marks)

REQUIREMENTS:

- 1 Each student has to maintain a dairy to record Interaction with clients, preparation of documents and court papers

2 The students should observe two interviewing sessions with clients at lawyers office/ legal Aid Office this shall be recorded in the dairy which will carry 15 Marks

3 Each student will further observe the preparation of documents and court paper and record such observance in the dairy. This carries 7.5 Marks

4 Each student shall observe the procedure for filling the petition and record the same in the dairy. This carries 7.5 Marks

5 The dairy shall clearly indicate the dates on which the above observations are made and shall be authenticated by the advocate concerned

6 Evaluation of the above dairy shall be made by the teacher concerned and the advocate

D There shall be a viva – voce examinations all the above three components. This carries 10 Marks

Paper – XXXXVI
PENOLOGY AND VICTIMOLOGY
(Optional Paper – VI)

Unit -1: Dimensions of Crime in India, Nature and extent of Crime in India, Reporting of Crime Statistics and problem of accurate reporting of Crime, Victim Studies, self – reporting, Costs of Crime, some factors for evaluating the rate of crime in India- Territory: Population: Heterogeneity: Human values, General approaches to crime control, Continental approaches: Social defence, social approaches: Crime Prevent Control, Crimes of the powerful, Organized crime-smuggling, traffic in narcotics, White collar crime:- corruption in public life, Socio – economic crime: Adulteration of Food and Drugs: fraudulent trade practices, Crimes in the professions – Medical, Legal Engineering, State Criminality, Perpetrators of ordinary crime, The situation criminal, The chronic offender, Criminality of Women, Young offenders, Criminal gangs, Crimes of the marginalized with special reference to i. Forest offences; ii. States offenders, vagrants, prostitution.

Unit -2: The Police and to Criminal Justice The Police System, Structural organization of Police at the centre and the states, Mode of recruitment and training, Powers and duties of police under the police acts, Criminal Procedure Code and other laws, Arrest, search and seizure and Constitutional imperatives, Methods of police investigation, Third degree methods, Corruption in police, Relationship between police and prosecution, Liability of police for custodial violence, P0olice Public relations, Select aspects of National Police Commission Report.

Unit – 3: Punishment of Offender some discarded modes of punishment, Corporal punishment: Whipping and flogging: Mutilation and Branding, Transportation Exile,

Public execution, An appraisal of these modes of punishment, Punishments under the Indian Criminals Law, Capital punishment, Imprisonment, Fine, Cancellation or withdrawal of licenses, etc, The Prison system, Administrative organization of prisons, Mode of recruitment and training , The Jail Manual, Powers of prison officials , Prisoners classification – Male, Female: Juvenile and Adult: Under trial, Constitutional imperatives and prison reforms and convicted prisoners, Open Prisons, Violation of prison code and its consequences, Appraisal of imprisonment as a mode of punishment.

Unit -4: Treatment and correction of Offenders, The need for reformation and rehabilitation of offenders undergoing punishment/imprisonment, Classification of offenders through modern diagnostic techniques , The role of psychiatrists, psychoanalysts and social workers in the prison, vocational and religious education and apprenticeship programmes for the offenders, Group counseling and re-socialization programmes, Prisoners Organizations for self-government., Participation of inmates in community services, An appraisal of reformative techniques suggested forms of treatment of offenders under the IPC (Amendment) Bill, 1972, Efficacy of imprisonment as a measure to combat criminality and the search for substitutes.

Unit -5: Re-socialization processes Probation, The Probation of Offenders Act, 1958. The attitude of judges towards probation, Mechanism of probation and standards of probation services, Problems and prospects of probation, The suspended sentence . Parole, Nature of Parole, Authority for granting parole, Supervision Paroles, Parole and conditional release, Release of the offender, Problems of the released offender, Attitudes of the Community towards released offender, Prisoner Aid Societies and other voluntary Organization, Governmental action, An appraisal.

Unit – 6: Nature and Development, its expanding dimensions, typology of victims, compensation, compensation by application of Article 21 and 300A , Victim and criminal justice, emerging trends and policies.

Books Recommended:

1. Ahammad siddque , criminology and penology, Central law Agency, Allahabad
2. Iyer, Prospective in Criminology, Law and Social Change
3. Ross, H. Lawrence (Ed) Law and Deviance (1981)
4. Sutherland, E. and cressy Principles of Criminology (1978)
5. Walker, N. Crime and Criminology (1961); A Critical Introduction (1987)

6. J.N. Sethna, Society and to Criminal (1980) A Siddique, Criminology, Problems and Perspectives, Central Law Agency Lucknow.
7. M.Ponioan, Criminology and penology, Poineer Books , Delhi.
E.Sutherland, White Collar Crime (1949)