

From the Desk of the Dean, Faculty of Law

Professor Ashwani Kumar Bansal

Head and Dean

IPR Specialist MHRD Chair

I, Head of the department and Dean Faculty of Law, take the pleasure of welcoming you to the website of and to the Faculty of Law, University of Delhi.

Faculty of Law of DU is the time tested legal institution of par excellence. It is the national hub of legal studies. Since its inception in 1924, the department has been a leader producing many legal luminaries, Supreme Court and High Court judges, leading advocates, political leaders, policy makers and trend-setters in all walks of life. The department is endowed with elitist alumni even though it is an egalitarian institute providing practically free legal education at a negligible cost. As soon as one joins in, he/she gains the institutional relationship with everyone who matters in legal business in India.

With the unparalleled expertise of faculty members, multicultural environment and its seat at the heart of national capital, the department attracts brilliant students from all over the country and abroad. The department has more than 130 teachers and about 7000 students at present including LL.B., LL.M., and Ph.D. students but functions within limited resources. It is completely funded by national exchequer through UGC and HRD Ministry. The present intake for LLB students is 2400 students after OBC expansion. From 1974 the three centres of the Faculty were admitting 1500 students in LLB program. The department is in the constant process of improving its infrastructure with state of the art facilities.

We offer three year law course. As the number of students grew, the department established its first Centre as Law Centre ó I in 1970 and the second as Law Centre ó II in 1971. The LL.B day classes of the Faculty of Law were shifted to newly established Campus Law Centre in 1975. The LL.M. and Ph.D. programmes are looked after directly by the Dean. We pursue the case method of teaching law; the department is not dependent on publishersø new editions of books as the case materials of LL.B. and LL.M. are revised by the faculty

members every semester with dedication. Printed copies are distributed to all students without profit. In addition, we have a rich print library with e-resources.

The faculty members are drawn with diversified knowledge and experience. Professors from other Universities including foreign Universities visit on various fellowship programs and conduct research in this institution. A number of delegations from foreign universities visit the department to share their knowledge and benefit the students. A few Memorandum(s) of Understanding (MOU) have been signed between the department and corresponding departments of the foreign universities.

Law teaching has to be socially relevant, technically advanced and needs to concentrate on newer remunerative branches such as IPRs, insurance, negotiations, information technology and laws relating to wealth generation, finances including taxation shall be touchstone of future. The faculties in the department have been pioneers in developing new fields of law like Intellectual Property, Environmental law, Human Rights education, Gender sensitivity; uplifting women and poverty alleviation for the whole country.

The faculties have successfully contributed by way of legislative interventions impacting the lives in fighting dowry deaths, introducing accountability of media in helping establishment of Prasar Bharati Corporation, promoting secularism, ushering rule of law for benefit of females and children and fighting against feudalism and oligarchies. It is desired to rise against female foeticide.

The senior faculty members have a longstanding tradition of contributing prestigious books and literature in their fields of specialization which elevates the stature of Delhi Law Faculty as a tall academic leader contributing to the spread of legal knowledge throughout the country by training the trainers.

We believe that learning does not end in the class rooms; windows have to be kept wide open to invite different perspectives and expertise from diverse sources and practitioners. National and International Seminars, Conferences and Workshops are organized regularly at the department level and in three Centres to share and deliberate upon legal issues and new ideas.

Moot Court competitions, debates, group discussions, client counseling competitions are regular features in the three Centres of the Department. Our aim is to equip students to participate in providing good governance in democratic tradition and outshine the competition in all aspects of life.

Our 7000 students keep the legal fee under control and we consciously cater to the large masses and deprived sections. I am confident that about 30% of our students outclass the best in comparison to students at high per capita expenditure national law schools with just about one tenth of budget allocations and fee. Our strength lies in the tradition of committed teaching and keenness of our students. The teachers at this department are accessible to discuss course material, legal issues and career goals etc. I have absolutely no hesitation in claiming that freshers should join the faculty of law with the conviction of becoming legal professionals and public leaders. In the new recruitment drive we wish to concentrate on developing expertise in corporate laws which generate wealth for the nation.

Our department has a long tradition of creating pioneer leaders and social engineers for the country. We will continue to do this involving the strength of our faculty and students. Our students should be proud of this feature of our department and dedicate themselves to be more relevant to the development of our country and eradicating social evils. I welcome new ideas, dedication to learning, knowledge creation, adoption of best practices and research. My earnest appeal is that let all the members take the Faculty of Law to new heights.

Prof. Ashwani Kumar Bansal

The Faculty of Law has four units 6 LLM and Ph D under the department of law and there are three centres under the department of law, namely Campus Law Centre (CLC), Law Centre-I (LC-I), Law Centre-II (LC-II) to meet the requirements of the LLB students.

Campus Law Centre	Law Centre – I	Law Centre – II
 <p>Prof. Usha Tandon Professor In-charge</p>	 <p>Prof. Ashwani Kumar Bansal Professor In-charge</p>	 <p>Dr. (Ms.) Kiran Gupta Associate Professor In-charge</p>

Admission Committee

Dr.Pinki Sharma	Admission Co-ordinator
Dr. Mahavir Singh Kalon	Member
Shri O.P. Sharma	Ex-Officio, Ex-Co-ordinator
Dr. K.P. Singh	Academic Council Member
Dr. Imteyaz Ahmad	Academic Council Member

Faculty Members

Head of Department and Dean of the Faculty

Prof. Ashwani Kumar Bansal

Campus Law Centre

Professor In-Charge

Prof. Usha Tandon

Professors

1. Prof. S.C. Raina
2. Prof. J.L. Kaul (on leave)
3. Prof. P.S. Lathwal
4. Prof. Kamala Sankaran

Associate Professors

1. Dr. Alka Chawla
2. Dr. Raman Mittal
3. Mr. S.K. Gupta
4. Dr. Vandana
5. Dr. Gunjan Gupta

Assistant Professors

1. Ms. Neha
2. In addition there are 28 teachers 4 guest faculty

Law Centre-I

Professor In-charge

Prof. Ashwani Kumar Bansal

Professors

1. Prof. Usha Razdan
2. Prof. Ved Kumari

Associate Professors

1. Dr. Bal Krishan Raina
2. Mr. Suresh Minocha
3. Dr. Manju Arora Relan
4. Dr. Sarbjit Kaur
5. Dr. P.B. Pankaja

Assistant Professors

1. Dr. Anju Vali Tikoo
2. Dr. Poonam Dass
3. Ms. Meena Panickar
4. Dr. Awakta Verma
5. Dr. L. Pushpa Kumar
6. Ms. Alok Sharma
7. Dr. Suman
8. Dr. Sunanda Bharti
9. Dr.. Anu
10. Dr. Topi Basar (on leave)
11. Dr. K. Ratnabali
12. Dr. Gireesh Kumar J.

13. Dr. Siddharth Mishra
14. In addition there are 32 teachers and 7 guest faculties

Law Centre-II

In-charge

Dr. Kiran Gupta

Professors

1. Prof. Poonam Saxena (on deputation)
2. Prof. B.T. Kaul (on leave)

Associate Professors

1. Dr. Rajan Varghese
2. Mr. O.B. Lal
3. Mr. O.P. Sharma
4. Dr. Rajni Abbi
5. Dr. V.K. Ahuja
6. Dr. Pinki Sharma
7. Dr. Mahavir Singh Kalon

Assistant Professors

1. Dr. Shabnam
2. Dr. Vageshwari Deswal
3. Dr. Anupam Jha (on leave)
4. In addition there are 16 teachers and 7 guest faculties

Note: The above list has not state the official seniority.

Admissions To LLB Course

The admission to LL.B. course shall be made on the basis of merit in the LL.B. Entrance Test 2015.

Eligibility:

Three Year Law Degree Course: An applicant who has graduated in any discipline of knowledge from a University established by an Act of Parliament or by a State legislature or an equivalent national institution recognized as a deemed to be University or foreign University recognized as equivalent to the status of an Indian University by an authority competent to declare equivalence, may apply for a three years degree program in law leading to conferment of LL.B. degree.

Minimum marks in qualifying examination for admission to LLB:

The eligibility criteria for admission to LL.B. Degree course is as follows:-

- i. For **General** candidates, Graduate/Post-Graduate Degree from the University of Delhi or any other Indian or Foreign University recognized as equivalent by the University of Delhi with **at least 50% marks** or an equivalent grade point in the aggregate in either of them.
- ii. For **other backward classes (OBC)** candidates, Graduate/Post-Graduate Degree from the University of Delhi or any other Indian or Foreign University recognized as equivalent by the University of Delhi with **at least 45% marks**.
- iii. For **Scheduled Caste/Scheduled Tribe (SC/ST)** candidates, a Graduate/Post-Graduate Degree from the University of Delhi or any other Indian or Foreign University recognized as equivalent by the University of Delhi with **at least 40% marks**. (As per Bar Council of India requirements)

Relaxation of **5% marks** in the minimum eligibility prescribed for general candidates will be allowed to **widows/wards of ex-servicemen as prescribed and wards of serving personnel (CW)** category who are in receipt of Gallantry awards.

- iv. Relaxation of up to **5% marks** in the minimum eligibility prescribed for general candidates will be allowed to the candidates belonging to **physically handicapped (PH)** category.

Provided that the above minimum qualifying marks shall not automatically entitle a person to get admission into an institution but only shall entitle the person concerned to fulfill other institutional criteria notified by the institution concerned or by the government concerned from time to time to apply for admission.

Counseling for LLB:

The counseling for admission to first year of LL.B. Degree course 2015-16 will be held as per the schedule notified below. The counseling will be held strictly as per the category rank on the specified date(s). The following procedure will be followed:

1. The candidates eligible for counseling will report in person at the office of the Admission Committee on the specified date and time with all relevant documents in original along with photocopies and fees. At the time of reporting for counseling, the candidate shall produce the Admission Ticket and also the original certificates/marks-sheet(s).

2. The candidates failing to appear in person on the specified date and time for counseling shall forfeit his/her claim for admission. All candidates including those whose results of the qualifying Degree examinations have not been declared must attend counseling as per the schedule.
3. The candidates shall fill up Law Centre Option-Cum-Undertaking form in order of merit. The admission shall be offered as per the preference of the Centre given by the candidate subject to the availability of seats. A candidate who has been offered a seat at a Law Centre will have no right to admission at any other Law Centre. After admission, no student can claim change of his/her Law Centre.
4. The candidate who is allotted a seat will be required to pay the fees in cash within the time specified in this behalf. A candidate offered admission, failing to pay requisite fees within prescribed time, will forfeit his/her right to get admission unless extension is given for payment of fees by general or special order by the Dean, Faculty of Law.

ADMISSIONS TO LL.M. COURSE

The admission to LL.M. course is made on the basis of merit in the LL.M. Entrance Test conducted each year.

Eligibility:

The eligibility criteria for admission to LL.M. (Two-Year/Three-Year) Degree course shall be as follows:-

- (i) For **General** category and **Other Backward Classes (OBC)** candidates, a three-year/five-year LL.B. Degree from the University of Delhi or any other Indian or Foreign University recognized as equivalent by the University of Delhi with **at least 50% marks** or an equivalent grade point in the aggregate for Two-Year/Three-Year Course LLM.

The **OBC** candidates belonging to Non-creamy layer shall be given a relaxation in the minimum eligibility in the qualifying examination and in the minimum eligibility to take the entrance test to the **extent of 10%** of the minimum eligibility marks (50% prescribed for the general category less 10% = 45 %). The benefit is available to castes which appear in the Central List of the OBC only.

- (ii) The candidates belonging to **Scheduled Caste/Scheduled Tribe (SC/ST)** having a three year/five-year LL.B. Degree from the University of Delhi or any other Indian or Foreign University recognized as equivalent by the University of Delhi with **at least 45% marks** for 2yr/3yr LLM or an equivalent grade point in the aggregate in either of them.
- (iii) Relaxation of **5% marks** in the minimum eligibility prescribed for general candidates will be allowed to **widows/wards of ex-servicemen as prescribed and wards of serving personnel (CW)** category who are in receipt of Gallantry awards.
- (iv) Relaxation of up to **5% marks** in the minimum eligibility prescribed for general candidates will be allowed to the candidates belonging to **physically handicapped (PH)** category.

Note: (a) The candidates securing the marks prescribed above or appearing in the qualifying Degree examination or awaiting the results of any such examination are eligible to appear in the LL.M. Entrance Test but the admission will depend on their securing the minimum eligibility marks prescribed above.

(b) Rounding of a fraction of marks is not allowed.

(c) No candidate on the rolls of LL.M. or who is otherwise ineligible to be admitted to LL.M. course shall be allowed to appear in the LL.M. Entrance Test 2015.

Counselling Schedule for Admissions to LLB* for three Law Centres 2015

Important:

- Parents, relatives or friends of the candidates are not allowed to enter the counseling hall.
- Fee can be submitted within 2 working days after the day of counseling.
Counseling will be held at the Auditorium, Faculty of Law, North Campus, DU.
- The counseling shall be as per merit in the concerned category. Counseling can be stopped at any rank of when the seats are full, though the rank is indicated above.

* The recognition/affiliation with BCI is under Process

The counseling shall be as per merit in the concerned category and shall stop at the rank when the seats are full							
Category	Date of Counseling	CLC		LC – I		LC – II	
		Category Rank		Category Rank		Category Rank	
		Time : 10:30 AM	Time : 2:30 PM	Time : 10:30 AM	Time : 2:30 PM	Time : 10:30 AM	Time : 2:30 PM
<u>GENERAL</u>	8 th July	001-125	126-200	001-200	201-300	001-200	201-300
	9 th July	201-325	326-400	301-400	401-500	301-400	401-500
	10 th July	401-525	526-600	501-600	601-700	501-600	601-700
	11 th July	601-725	726-800	701-800	801-900	701-800	801-900
<u>OBC</u>	13 th July	001-125	126-200	001-125	126-200	001-125	126-200
	14 th July	201-325	326-400	201-325	326-400	201-325	326-400
	15 th July	401-525	526-600	401-525	526-600	401-525	526-600
	16 th July	601-800 if seats are available		601-725	726-800	601-725	726-800
<u>SC</u>	17 th July	001-125	126-200	001-200	201-300	001-200	201-300
	20 th July	201-325	326-450	301-450	ô	301-450	ô
	21 st July	451-550	551-600 if seats are available	451-550	551-600	451-550	551-600
<u>ST</u>	22 nd July	001-125	126-200	001-125	126-200	001-125	126-200
	23 rd July	201 Onwards till the availability of seats		201 onwards till the availability of seats		201 Onwards till the availability of seats	
<u>GENERAL</u>	24 th July	801-900 if seats are available	901-1000 if seats are available	901-1000	1001-1100	901-1000	1001-1100
	25 th July	1001 ô 1100 if seats are available		1101-1200	1201-1300	1101-1200	1201-1300
	28 th July	ô	ô	1301-1400	1401-1500	1301-1400	1401-1500
<u>PWD</u>	29 th July	001-100	101 ô Onwards till the availability of seats	001-100	101 ô Onwards till the availability of seats	001-100	101 - Onwards till the availability of seats
<u>CW</u>	30 th July	001-100	101 - onwards till the availability of seats	001-100	101 - Onwards till the availability of seats	001-100	101 ô Onwards till the availability of seats
<u>OBC</u>	1st August	801-925-if seats are available		801-925	926-1000	801-925	926-1000

Waiting List LL B (All Categories) On 4 August, 2015

<u>(All Categories)</u>	<u>Rank</u>	<u>Time</u>
<u>GENRAL</u>	1501 to 1650 till availability of seats if any	10.30 A.M
<u>OBC</u>	1001 to 1100 till availability of seats if any	11.30 A.M
<u>SC</u>	601 to 700 onwards till availability of seats if any	12.30 P.M
<u>ST</u>	201 to till availability	02.00 P.M
<u>PWD/CW</u>	All	03.00 P.M
The seats are likely to finish even before 4 Aug 2015		
In abundant caution : If the seats still remain vacant, the same shall be filled on 7 Aug 2015 without any further notification at 10-30 AM		

Counselling Schedule For LL.M. Admissions 2015

<u>Category</u>	<u>Date</u>	<u>Category Rank</u>	<u>Category</u>	<u>Category Rank</u>	<u>Payment of fee within 04 days including the day of counseling</u>
	Time: 10.30 A.M.		Time: 02.30 P.M.		
General	30 July, 2015	001-52	ST/PH//CW	01- 08	
OBC	31 July 2015	001-028	SC	01-18	
General	1 st Aug, 2015	53-58 till availability of seats	ST/PH/CW	09-12 till availability of seats	
OBC	3 rd Aug, 2015	29-32 till availability of seats	SC	19-22 till availability of seats	

Waiting List LL M (All Categories) On 6 August, 2015

<u>(All Categories)</u>	<u>Rank</u>	<u>Time</u>
<u>GENRAL</u>	59 to 60 till the seats are available	10.30 A.M
<u>OBC</u>	33 to 35 till the seats are available	11.30 A.M
<u>SC</u>	23 to 25 till the seats are available	12.30 P.M
<u>ST PWD/CW</u>	13 to 15 till the seats are available	02.00 P.M
The seats are likely to finish even before 6 Aug 2015		
In abundant caution : If the seats still remain vacant, the same shall be filled on 8 Aug 2015 without any further notification at 10-30 AM		

Subjects and Courses of Study for LL.B.

LL.B. I Term: (New Course)

Compulsory Subjects

- LB 101: Jurisprudence-I (Legal method, Indian Legal System, and Basic Theory of Law).
- LB 102: Principles of Contract (General Principles).
- LB 103: Law of Torts (Nature, General Principles, General Defenses, specific Torts, Motor Vehicle Accidents and Consumer Protection Laws).
- LB 104: Law of Crimes: Indian Penal Code (Specific offences and General Principles).
- LB 105: Family Law-I (Hindu Law of Marriage, Adoption & Maintenance, Minority and Guardianship, Muslim Law of Marriage, Divorce and Dower & Acknowledgement of Paternity, wakfs and Endowments).

LL.B. II Term:

Compulsory Subjects:

- LB 201: Evidence Law (Law of Evidence in India).
- LB 202: Family Law II (Hindu Law of Joint Family, Partition and Debts, Gifts Wills, Hindu Succession Act and Muslim - General Principles of Inheritance)
- LB 203: Law of Crimes-II: Criminal Procedure Code (General Principles)
- LB 204: Property Law
- LB 205: Public International Law

LL.B. III Term: (2015-16)

Compulsory Subjects:

- LB 301: Constitutional Law I
- LB 302: Code of Civil Procedure and Limitation Act
- LB 303: Company Law
- LB 304: Special Contracts (Partnership, sale of Goods)

Optional Subjects (Opt any *One* of the following)

- LB 3031: Media Law and Censorship (incl, Self Regulation)
- LB 3032: Private International Law
- LB 3033: Legal Philosophy including theory of justice
- LB 3034: Law of Crimes-III (Socio-Economic offences etc.)

LL.B. IV Term:

Compulsory Subjects:

- LB 401: Constitutional Law II.
- LB 402: Administrative Law.
- LB 403: Labour Law
- LB 404: Intellectual Property Rights Law-I

Optional Subjects (Opt any *One* of the following)

- LB 4031: Gender Justice & Feminist Jurisprudence
- LB 4032: International Institutions

- LB 4033: Competition Law
- LB 4034: Legislative Drafting
- LB 4035: Humanitarian and Refugee Law

Existing LL.B. V Term: Applicable for 2015-16

Compulsory Subjects:

- LB-501: Civil Procedure
- LB-502: Jurisprudence-I (Theory of Law)

Optional Subjects (Opt any *three* of the following)

- LB 5031: Military Law (Martial Law governing Armed Forces in India)
- LB 5032: Business Regulation
- LB 5033: Rent Control and Slum Clearance
- LB 5034: Intellectual Property Law-II (Copyright and Neighboring Rights, Law of Patents, Law of Plant Varieties and Farmers' Rights, Traditional Knowledge, Confidential Information and Integrated Circuits)
- LB 5035: International Institutions
- LB 5036: International Trade Law
- LB 5037: Environmental Law

LL.B. VI Term: 2015-16

Compulsory Subjects:

- LB 601: Professional Ethics, Pleadings, Conveyancing and Moot Courts
- LB 602: Jurisprudence-II (Concepts)
- LB 603: Minor Acts and Supreme Courts Rules (Minor Acts will include the Court-fees Act, the Suits Valuation Act, the Stamps Act and the Registration Act)

Optional Subjects (Opt any *two* of the following):

- LB 6041: Interpretation of Statutes
- LB 6042: Negotiable Instruments, Banking and Insurance
- LB 6043: Legislative Drafting
- LB 6044: Law relating to Elections
- LB 6045: Comparative Law
- LB 6046: Law of Insolvency
- LB 6047: Clinical Legal Education and Practical Training for the Profession of Law
- LB 6048: Human Rights

LL.B. V Term: Applicable for 2016-17

Compulsory Subjects:

- LB 501: Arbitration, Conciliation & Negotiation (including their International aspects and principles of private International law)
- LB 502: Drafting, Pleading and Conveyance.
- LB 503: Industrial Law (including IDRA,)
- LB 504: Intellectual Property Rights Law-II

Optional Subjects (Opt any *two* of the following)

- LB 5031: Information Technology Law
- LB 5032: Jurisprudence-II

LB 5033:	Criminology
LB 5034	International Trade Law
LB 5035	Rent Control and Slum Clearance
LB 5036	Business Regulations

LL.B. VI Term:

Compulsory Subjects:

LB 601:	Advocacy, Ethics & Professional Accounting.
LB 602:	Moot Court exercise and Internship (including Interviewing techniques & Pre-trial preparations).
LB 603:	Environmental Law.
LB 604:	Taxation Law

Optional Subjects (Opt any *two* of the following)

LB 6031:	Interpretation of Statutes
LB 6032:	Insurance and Banking Law
LB 6033:	Election Laws
LB 6034:	Minor Acts and Supreme Court Rules
LB 6035:	Law of Carriage

- Note:**
- (i) Any of the optional courses may not be offered to the students if the teaching facility for such a subject is not available at the Law Centre.
 - (ii) Two or more courses may be taught simultaneously permitting the students to opt only one of them.
 - (iii) No student shall be allowed to change his/her option of a subject except during the first week of commencement of teaching.

Attendance Rules

8(a) From the academic year 2014-2015, all the students of LL.B. shall have to put in minimum attendance of 70% of the lectures in each of the courses as also at the moot courts, tutorials and practical training course conducted or taught in a semester for taking the examination.

Provided that if a student for any exceptional reasons fails to attend 70% of the classes held in any subject or training course, the Dean of the Faculty of Law, may allow the student to take the Examination for the semester if the student concerned attended at least 65% of the classes held in the subject concerned and attended 70% of classes in all the subjects taken together in all the courses of the semester.

Provided further the Dean, Faculty of Law or a committee constituted by the Dean in this regard may relax absence from classes (of fifteen days in one semester and a maximum of twenty days in an academic year for participating in recognized moot court competitions, seminars and conferences, legal aid camps and activities, sensitization programmes, permitted and approved internships, training programmes relevant to legal education, permitted attendance in court and for unforeseen circumstances.

The Dean of the Faculty or Professor-in-Charge of the Law Centre shall have power to strike off the name of a student who is grossly irregular in attendance in spite of warning, or, when the absence of student is for such a long period that he/she cannot put in requisite percentage of attendance for the semester.

Note: For the students already enrolled in any of the Centres or Faculty of Law before 2014-15 the present rules in clause 8 as prior to this amendment shall continue to govern their cases.

Promotion Rules

(Applicable to the LL.B. course in the Faculty of Law)

- (i) No student shall be promoted to the next Term, if he/she has been detained in the examination for shortage of attendance.
- (ii) Subject to sub-rule (i) above, a student of LL.B. First, Third or Fifth Term shall be eligible for promotion to Second, Fourth or Sixth Term, respectively irrespective of the number of courses in which he/she has failed to pass or failed to appear in the First, Third or Fifth Term examinations.
- (iii) Subject to sub-rules (i) and (ii) above, a student of LL.B. Second Term shall be eligible for promotion to Third Term if he/she has passed in at least five papers of First and Second Term examinations taken together and a student of Fourth Term shall be eligible for promotion to Fifth Term if he/she has passed in at least fifteen papers of First, Second, Third and Fourth Term examinations taken together.

Note:- The students eligible for admission to III/V Term must seek admission not later than two weeks from the date(s) of announcement of the results of LL.B. II/IV Term Annual Examinations or within one week of commencement of teaching, whichever is later, failing which they will forfeit their right to be admitted to III/V Term in the particular year.

Re-admission Rules

- (i) There shall be no re-admission in the LL.B. First Term under any circumstances including detention for shortage of attendance in that Term.
- (ii) A student who has been detained for shortage of attendance or for applying late for admission in Second, Third, Fourth, Fifth or Sixth Term shall be eligible for re-admission in the same Term in which he/she had been detained provided (a) he/she seeks readmission before commencement of teaching in the relevant Term; (b) his/her conduct has been satisfactory; and (c) he/she shows sufficient cause for his/her discontinuance of studies or for not having put in the requisite percentage of attendance to the satisfaction of a Committee consisting of the Dean, Faculty of Law and the Professors-in-Charge of the Law Centres.
- (iii) An applicant who has failed in examination or failed to appear at the examination and who is otherwise eligible to appear at the examination as an ex-student, shall not be admitted as a regular student. In exceptional cases, however, where such an applicant is a foreigner, studying under the Cultural Scholarship Scheme of the Government of India, etc., re-admission may be allowed.
- (iv) In respect of an applicant seeking re-admission, his previous record shall be carefully scrutinized at the concerned Law Centre.

Pass percentage and Classification of Successful Candidates

The following shall be the percentage of marks for passing the examination and for classification of successful candidates admitted to the LL.B. course:

- (i) A candidate must pass in all 30 courses in six Terms to be eligible to obtain the LL.B. Degree;
- (ii) A candidate must secure not less than 45% to pass in each Paper;
- (iii) A candidate securing 60% or more marks in the aggregate in all 30 courses taken together will be awarded First Division;

- (iv) A candidate securing less than 60% marks but not less than 50% marks in the aggregate in all the 30 courses taken together will be awarded Second Division;
- (v) No Division will be awarded to a candidate securing less than 50% marks in the aggregate in all the courses taken together;
- (vi) The Distinction in any paper(s) of a Term will be awarded only to those candidates who passed in all papers of the Term concerned in one attempt in normal course securing 75% marks in the paper(s) concerned.

Improvement of Previous Performance

1. A student studying in the Third Term may be permitted to surrender his/her result of any subject of the First Term within one month of the commencement of the Term provided:
 - (a) he/she has passed that subject in the first attempt; and
 - (b) at the time of surrendering his/her result, he/she has passed at least 5 other subjects of the First and Second Terms taken together excluding the subjects the result of which he/she wishes to surrender.
2. A student studying in the Fourth Term may be permitted to surrender his/her result of any subject of the Second Term within one month of the commencement of that Term provided:
 - (a) he/she has passed that subject in the first attempt; and
 - (b) at the time of surrendering his/her result, he/she has passed at least 5 other subjects of the First and Second Terms taken together excluding the subjects the result of which he/she wishes to surrender.
3. A student studying in the Fifth Term may be permitted to surrender his/her result of any subject of the Third Term within one month of the commencement of that Term provided:
 - (a) he/she has passed that subject in the first attempt; and
 - (b) at the time of surrendering his/her result, he/she has passed at least 15 other subjects of the First, Second, Third and Fourth Terms taken together excluding the subjects the result of which he/she wishes to surrender.
4. A student studying in the Sixth Term may be permitted to surrender his/her result of any subject of the Fourth Term within one month of the commencement of that Term provided:
 - (a) he/she has passed that subject in the first attempt; and
 - (b) at the time of surrendering his/her result, he/she has passed at least 15 other subjects of the First, Second, Third and Fourth Terms taken together excluding the subjects the result of which he/she wishes to surrender.
5. A student who has been promoted to the Sixth Term may be permitted to surrender the results of not more than two subjects of the Fifth Term within one month of the commencement of the Term or the publication of the result of the Fifth Term, whichever is later. In such a case, he/she will take the supplementary examination in those subjects to be held in that year subject to his/her being eligible for the benefit of supplementary examinations.
6. A student who has passed in all the subjects of the Sixth Term may, within one month of the declaration of the result of Sixth Term examination, surrender his/her result of not more than two subjects of the Sixth Term along with a declaration that he/she will not seek enrolment or employment or any other benefit on the basis that he/she has passed the LL.B. examination till such time the result of the subjects in which he/she wishes to improve his/her performance has been declared. He/she will take the examination at the next available opportunity.

7. Such candidates who surrender results in order to improve their performance will take the examination in the current question paper based on the latest syllabus alongwith the regular students of that year.

Supplementary Examination

After the completion of six Terms, a student of LL.B. may take supplementary examination in any paper of I or III Term along with the V Term supplementary examination and in any paper of II or IV Term along with the VI Term supplementary examination held for the purpose: Provided that all the thirty papers required for getting the LL.B. Degree have to be cleared within the span period of six years.

Span Period

Subject to the provisions contained in the Ordinance relating to ex-students as in force from time to time, a student must clear all the courses offered in all the Terms within a span period of six years from the date of admission to first year of the LL.B. course. No student shall be admitted as a candidate for any LL.B. examination after six years from the date of admission to the first year of the course.

IMPORTANT INSTRUCTIONS

1. The LL.B. Degree Course is a three-year full-time course and no student is permitted to pursue simultaneously any other course including any professional course like Chartered Accountancy, Company Secretaryship, etc. except a language course of the University of Delhi. The admission of a student is liable to be cancelled any stage for violation of this rule. The Degree awarded may be withdrawn.
2. The LL.M. Two year Degree Course is a full-time course meant for those who are not employed or engaged in any trade, profession, business or occupation. At the time of admission to LL.M. Two-year course, the student shall submit an affidavit in the prescribed form to the effect that he/she is not employed or engaged in any other work. LL.M. Three-year course is meant for all.
3. The information given by an applicant in the application regarding category ó General, Scheduled Caste, Scheduled Tribe, O.B.C., Physically Handicapped or Windows/Wards of armed forces personnel ó shall be final and no change shall be permitted later on under any circumstances.
4. Furnishing of false, wrong or inaccurate information may lead to cancellation of the test result, admission, examination, forfeiture of degree and even prosecution in appropriate cases.
5. The fact that the candidate has been allowed to appear in the Test will not mean that he/she has a claim to admission unless he/she produces all the prescribed documents including those relating to eligibility in support of his/her claim and complies with all the prescribed requirements.
6. The result would be available on the University website: <http://www.du.ac.in>. All notices relating to admission, counseling, etc. shall be displayed only on the Notice Board of the Faculty of Law. **No individual communication will be sent to any candidate for this purpose.**
7. Once the admissions have been notified as closed after filling all seats, admissions shall not be reopened.

DOCUMENTS REQUIRED AT THE TIME OF COUNSELING

1. Admission Ticket of LL.B./LL.M. Entrance Test of the year;
2. Age Certificate (High School/Matriculation);
3. Character Certificate (not older than six months on the date of admission);
4. Degree Certificate (Provisional Certificate if applicable) of qualifying Degree examination;
5. Mark-sheet(s) of the qualifying Degree examination;
6. Scheduled Caste/Tribe/OBC (non-creamy layer)/ PH/CW certificate;
7. Eight passport size photographs.

Admissions as per merit in Entrance Test:

- (i) Subject to other provisions of this Bulletin of Information, all admissions except those of foreign nationals will be made strictly according to merit in the concerned category obtained in the LL.B./LL.M. Entrance Test of the year keeping in view the preference of the Law Centre in case of LL.B. admissions and two-year/three year course in case of LL.M. admissions given by the candidate at the time of counseling.
- (ii) The candidates whose forms are incomplete because of the relevant documents at the time of counseling shall not be admitted.
- (iii) The candidates whose result of the qualifying degrees have not declared at the time of counseling shall not be admitted. However, such candidates may be considered for admission provided their results are declared within the last date prescribed for admissions by the University of Delhi.

Competent Authorities for Issuing Caste Certificate for SC/ST Category:

- (i) District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/ Additional District Commissioner/Deputy Collector/First Class Stipendiary Magistrate/
- (ii) City Magistrate/Sub- Divisional Magistrate/Assistant Commissioner;
- (iii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate;
- (iv) Revenue Officer not below the rank of Tehsildar;
- (v) Sub-Divisional Officer of the area where the candidate and/ or his family resides;
- (vi) Administrator/Secretary to Administrator/Development Officer in Lakshdweep.

Competent Authorities for Issuing Certificate for OBC Category:

- (i) District Magistrate/Additional Magistrate/Collector/Deputy Commissioner/ Additional Deputy Commissioner/Deputy Collector/First Class Stipendiary Magistrate/ Sub-Divisional Magistrate/ Taluka Magistrate/ Executive Magistrate/ Extra Assistant Commissioner (not below the rank of First Class Stipendiary Magistrate)
- (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate;
- (iii) Revenue Officer not below the rank of Tehsildar;
- (iv) Sub-Divisional Officer of the area where the candidate and/ or his family resides.

Competent Authorities for Issuing Certificate for CW Category:

- (i) Secretary, Kendriya Sainik Board, Delhi;
- (ii) Secretary, Rajya/Zila Sainik Board;
- (iii) Officer-in-Charge, Record Office.

Competent Authorities for Issuing Character Certificate:

- (i) The Principal/Officiating/Acting Principal/Vice-Principal of a recognized College or the Dean of the Faculty or the Head of the Department of the University last attended by the candidate;
- (ii) A Judge or a Stipendiary Magistrate;
- (iii) The Registrar/Deputy Registrar/Asstt. Registrar of a recognized University/ Reader of a recognized University or any teacher of the Faculty of Law, University of Delhi;
- (iv) A Gazetted Officer of the Central Government or of any State Government or a member of Parliament or a member of Legislative Assembly or a member of the Delhi University Executive Council, Academic Council or the University Court, or the Mayor or the Deputy Mayor of any Municipal Corporation in India or a member of the Legislative Assembly of Delhi or a member of M.C.D./N.D.M.C.

Admission in case of Tie:

If there are more candidates with the same marks/rank in the LL.B./LL.M. Entrance Test 2015 than the number of seats available, admission will be made as per the following rules:

- (a) The candidate(s) securing higher marks in the qualifying Degree examination will be offered admission;
- (b) If two or more candidates have the same marks in the qualifying Degree examination, the older in age will be offered admission;
- (c) If admission cannot be made under the above rules, the admission will be made by draw of lots from amongst the candidate(s) covered above who are present at the draw of lots.

IV. the Appendix II of Ordinance V(2) relating to the LL.M. course in the Faculty of Law

1. The eligibility criteria for admission to LL.M. (One-Year/Two-Year/Three-Year) Degree course shall be as follows:-

- For General category and Other Backward Classes (OBC) candidates, a three-year/five-year LL.B. Degree from the University of Delhi or any other Indian or Foreign University recognized as equivalent by the University of Delhi with at least 55% marks or an equivalent grade point in the aggregate for One-Year LLM Course and
 - 50% marks or an equivalent grade point in the aggregate for Two-Year/Three-Year Course LLM.
 - The OBC candidates shall be given a relaxation in the minimum eligibility in the qualifying examination and in the minimum eligibility to take the entrance test to the extent of 10% of the minimum eligibility marks prescribed for the general category candidate. For example, if the minimum eligibility for admission to a course is 50% for the general category candidate, the minimum eligibility for the OBCs would be 45% i.e. (50% less 10% of 50%). It is reiterated that the OBC candidates who belong to the **non-creamy layer** and whose castes appear in the **Central List** of the OBC only shall be eligible to be considered for admission under the OBC category.
- (i) The candidates belonging to Scheduled Caste/Scheduled Tribe (SC/ST) having a three year/five-year LL.B. Degree from the University of Delhi or any other Indian or Foreign University recognized as equivalent by the University of Delhi with at

least 50% marks for one year LLM and 45% marks for 2yr/3yr LLM or an equivalent grade point in the aggregate in either of them.

- (ii) Relaxation of 5% marks in the minimum eligibility prescribed for general candidates will be allowed to widows/wards of ex-servicemen/serving personnel (CW) category.
- (iii) Relaxation of up to 5% marks in the minimum eligibility prescribed for general candidates will be allowed to the candidates belonging to physically handicapped (PH) category on the recommendations of the Medical Board as per the prescribed procedure.

2. The admission to LL.M. course shall be made on the basis of merit in the LL.M. Entrance Test held each year.

Note:

- a) The candidates securing the marks prescribed above or appearing in the qualifying Degree examination or awaiting the results of any such examination are eligible to appear in the LL.M. Entrance Test but the admission will depend on their securing the minimum eligibility marks prescribed above.
 - b) Rounding of a fraction of marks is not allowed.
3. Each academic year shall be divided into two Terms.
 4. The medium of instruction and examination shall be English.
 5. The instructions shall be imparted through lectures and class discussions.
 6. There shall be one written examination of three hours' duration in each subject at the end of each Term for 2yr/3yr LLM. One question paper shall be set in each of the subjects prescribed for study and examination. Each paper shall carry 100 marks. The minimum pass marks in each subject shall be 50%.
 7. For 1year LLM there shall be three Compulsory Papers of three credits or 150 Marks each, out of which two shall be offered in LLM Ist term and one shall be offered in IInd term. In addition there are Six Optional/Specialization Papers of two credits or 100 marks each (4 in Ist term and 2 in IInd term, in all 12 credits or 600 marks). In the second semester the candidate shall write a Dissertation for three credits or 150 marks.

Duration of LL.M. Course

(i) LL.M. One year (Two Terms) Course from 2016-17

This is full-time course meant only for those who are not in employment or engaged in any trade, profession, business or occupation and are selected through a vigorous selection procedure open only to LLB with 55% marks.

The semester shall be spread for 15-16 weeks and would have minimum of 30 contact hours per term.

(ii) LL.M. Two-Year (Four Terms) Course: (LLB with 50% marks)

This is full-time course meant only for those who are not in employment or engaged in any trade, profession, business or occupation.

(iii) LL.M. Three-Year (Six Terms) Course: (LLB with 50% marks)

This course is meant for all applicants including those who are employed or otherwise engaged in any trade, profession, business or occupation.

The following shall be the subjects and courses of study for the examinations:

Scheme for LL.M. One -Year Course

The Course Structure/Curriculum:

Note: *The syllabi of the papers already approved for the existing LL.M. course shall be continue to be applicable for the relevant papers of the new course as indicated in parenthesis alongside the relevant papers.*

Syllabi of the new papers of the courses introduced are placed for consideration and approval of the Academic Council

The course structure/curriculum for One-Year LL.M. shall be as per the following scheme:

1. Compulsory Papers (3 papers of three credits each) 150 Marks each ó Two shall be offered in Ist term and one shall be offered in IInd term
2. Optional/Specialization Papers (6 papers of two credits each ó 4 in Ist term and 2 in IInd term ó consisting of 12 credits)
3. Dissertation (three credits)

Provided, in case the candidate takes a minimum of **three** specialization papers from any particular Group/Cluster to be notified only, then the LLM degree shall be called by the name of one of the disciplines out of seven disciplines.

The candidate is permitted to opt for remaining paper/papers of his/her choice in order to complete the 24 credits prescribed for the one year LLM Degree

Subjects and Courses of Study for LL.M. from 2015-16

1 Year LL.M. Ist term

Compulsory papers

- 1YLM 101: Comparative Constitution Law and Governance (3 credits)
1YLM 102: Legal and Social Science Research Methods (3 credits)

Any four from optional courses offered in LLM Ist term

Optional Courses for LLM Ist Term (any four from all groups)

- 1YLM 103: Law of International Organisation and Human Rights
1YLM 104: Interpretation and Drafting of Treaties and Legislations
1YLM 105: International Economic Law, Trade and Diplomacy
1YLM 106: Environmental Law
1YLM 107: Law of Sea
1YLM 108: Corporate Management and Social Responsibility
1YLM 109: Intellectual and Industrial Property Laws-I

- 1YLM 110: Tax Policies and Tax Reforms
1YLM 111: Comparative Labour and Wages Law
1YLM 112: Criminology and Criminal Justice Administration

- 1YLM 113: Criminal Justice and Human Rights
1YLM 114: Comparative Law of Marriage, Divorce and Civil Code

- 1YLM 115: Law of Inheritance and Succession
1YLM 116: Law of Women and Child Rights
1YLM 117: Administrative Law and Regulatory Mechanisms

1 yr LL.M. IInd term

Compulsory papers (one)

1YLM 201: Law and Justice in a Global World

Dissertation (Four credits)¹

Any two from the courses offered in LLM IInd term

Optional courses for LLM IInd term

1YLM 202: Administrative Action and Judicial Review

1YLM 203: Law of Air & Space

1YLM 204: Law of Corporate Finance and Securities Regulation

1YLM 205: Competition and Consumer Protection Law

1YLM 206: Intellectual and Industrial Property Laws-II

1YLM 207: Insurance Law and Banking (new)

1YLM 208: Cyber and Information Technology Law (new)

1YLM 209: Corporate and White Collar Crimes

1YLM 210: Law of Torts and Disaster Management

1YLM 211: Law, Media and Censorship (new)

Revised 2 Year LL M course w.e.f. year 2015-16

1. The following shall be the courses for LLM 2 years w.e.f. 2015-16.

LL.M. I Term Examination:

There shall be one compulsory course

2YLM 101: Comparative Constitution Law and Governance (3 credits)

Optional courses (any three)

The students may opt any *three* of the following courses:

2YLM-103: Law of International Organisation and Human Rights

2YLM-108: Corporate Management and Social Responsibility

2YLM-109: Intellectual and Industrial Property Laws-I

2YLM-111: Comparative Labour and Wage Law

2YLM-113: Criminal Justice and Human Rights

2YLM-114: Comparative Law of Marriage, Divorce and Civil Code

2YLM-116: Law of women and Child Rights (modified)

2YLM-117: Administrative Law and Regulatory Mechanisms

LL.M. II Term Examination: (four courses)

There shall be one compulsory course

2YLM-201: Law and Justice in a Global World

Optional courses: Any three

2YLM-202: Administrative Action and Judicial Review

2YLM-203: Law of Air and Space

2YLM-204: Law of Corporate Finance and Securities Regulation

2YLM-205: Competition and Consumer Protection Law

2YLM-206: Intellectual and Industrial Property Laws-II

2YLM-207: Insurance Law and Banking (New)

¹ topic to be chosen and allotted in the end of Ist semester when the candidate would also opt for courses in the second semester

- 2YLM-208: Cyber and Information Technology Law (New)
- 2YLM-209: Corporate and White Collar Crimes
- 2YLM-210: Law of Torts and Disaster Management.
- 2YLM-211: Law, Media and Censorship

LL.M. III Term Examination:

Compulsory course

2YLM 102 : ò Legal and Social Science Research Methodsö (3 credits)

Optional Course (any one)

- 2YLM 104: Interpretation and Drafting of Treaties and Legislations
- 2YLM 105: International Economic Law, Trade and Diplomacy
- 2YLM 106: Environmental Law
- 2YLM 110: Tax Policies and Tax Reforms
- 2YLM 112: Criminology and Criminal Justice Administration
- 2YLM 115: Laws of Inheritance and Succession

LL.M. IV Term Examination:

The students shall submit a Dissertation carrying 200 marks as prescribed:

The students shall submit the title with synopsis for dissertation for approval in IIIrd semester in month of October. The proposal shall be approved and notified within a reasonable time after completion of exams.

The student shall be entitled to submit the dissertation on 31st March and with the permission of Dean Faculty of Law, as a regular student upto 31 August.

Scheme for LL.M. Three-Year Course

LL.M. I Term Examination:

Compulsory paper

3YLM 101: Comparative Constitution Law and Governance (3 credits)

Optional papers (any two)

The students may opt any *two* of the following courses:

- 3YLM 103: Law of International Organisation and Human Rights
- 3YLM 109: Intellectual and Industrial Property Laws-I
- 3YLM 111: Comparative Labour and Wage Law
- 3YLM 116: Law of Women and Child Rights (modified)
- 3YLM 117: Administrative Law and Regulatory Mechanisms

LL.M. II Term Examination:

Compulsory paper

3YLM 201: Law and Justice in a Global World

Optional papers (any one)

The students may opt any *one* from the following courses.

- 3YLM 206: Intellectual and Industrial Property Laws-II
- 3YLM 207: Insurance Law and Banking (new)
- 3YLM 208: Cyber and Information Technology Law (new)
- 3YLM 209: Corporate and White Collar Crimes
- 3YLM 210: Law of Torts and Disaster Management.

LL.M. III Term Examination:

Compulsory course

3YLM 102: òLegal and Social Science Research Methodsö (3 credits)

Optional papers (any one)

The students may opt any *two* of the following courses:

- 3YLM 104: Interpretation and Drafting of Treaties and Legislations
- 3YLM 106: Environmental Law.
- 3YLM 110: Tax Policies and Tax Reforms
- 3YLM 112: Criminology and Criminal Justice Administration
- 3YLM 115: Laws of Inheritance and Succession

LL.M. IV Term Examination:

Optional papers (any two)

The students may opt any *two* of the following courses:

- 3YLM 202: Administrative Action and Judicial Review
- 3YLM 204: Law of Corporate Finance and Securities Regulation
- 3YLM 203: Law of Air and Space
- 3YLM 205: Competition and Consumer Protection Law
- 3YLM 211: Law, Media and Censorship.

LL.M. V Term Examination:

Optional papers (any two)

The students may opt any *two* of the following courses:

- 3YLM 105: International Economic Law, Trade & Diplomacy
- 3YLM 107: Law of the Sea
- 3YLM 108: Corporate Management and Social Responsibility
- 3YLM 113: Criminal Justice and Human Rights
- 3YLM 114: Comparative Law of Marriage, Divorce and Civil Code

LL.M. VI Term Examination:

Each student shall submit a Dissertation carrying 200 marks as prescribed below.

Two- Year LL M Course_(Old Course Applicable for 2015-16)

LL.M. III Term Examination:

Compulsory course

- 2YLM 102: Legal and Social Science Research Methods (3 credits)

Optional Course (any one)

- 2YLM 104: Interpretation and Drafting of Treaties and Legislations
- 2YLM 105: International Economic Law, Trade and Diplomacy
- 2YLM 106: Environmental Law
- 2YLM 110: Tax Policies and Tax Reforms
- 2YLM 112: Criminology and Criminal Justice Administration
- 2YLM 115: Laws of Inheritance and Succession

LL.M. IV Term Examination:

The students shall submit a Dissertation carrying 200 marks as prescribed:

The students shall submit the title with synopsis for dissertation for approval in IIIrd semester in month of October. The proposal shall be approved and notified within a reasonable time after completion of exams.

The student shall be entitled to submit the dissertation on 31st March and upto 31 August with the permission of Dean Faculty of Law, as a regular student.

LL.M. Three-Year Course (*Old Course Applicable for 2015-16*)

LL.M. III Term Examination:

Compulsory course

3YLM 102: Legal and Social Science Research Methods (3 credits)

Optional papers (any one)

The students may opt any *two* of the following courses:

3YLM 104: Interpretation and Drafting of Treaties and Legislations

3YLM 106: Environmental Law.

3YLM 110: Tax Policies and Tax Reforms

3YLM 112: Criminology and Criminal Justice Administration

3YLM 115: Laws of Inheritance and Succession

LL.M. IV Term Examination:

Optional papers (any two)

The students may opt any *two* of the following courses:

3YLM 202: Administrative Action and Judicial Review

3YLM 204: Law of Corporate Finance and Securities Regulation

3YLM 203: Law of Air and Space

3YLM 205: Competition and Consumer Protection Law

3YLM 211: Law, Media and Censorship.

LL.M. V Term Examination: (Old Course 2016-2017)

Optional papers (any two)

The students may opt any *two* from the following courses in addition.

3YLM 105: International Economic Law, Trade & Diplomacy

3YLM 107: Law of the Sea

3YLM 108: Corporate Management and Social Responsibility

3YLM 114: Comparative Law of Marriage, Divorce and Civil Code

LL.M. VI Term Examination:

Each student shall submit a Dissertation carrying 200 marks as prescribed below.

Applicable to all the three LLM Courses

The courses may be offered each year or on alternate years so that the candidates belonging to two years scheme can choose a course when it is available for teaching.

Note:

- (i) Every student of IV Term of LL.M./M.C.L. Two-Year course and VI Term of LL.M. Three-Year course shall submit a Dissertation carrying 200 marks on a topic approved by the Faculty of Law on or before 31 March of the year in which he/she is a student of that Term.

In special cases, however, the Dean may permit a student to submit the Dissertation after 31 March but not later than 31st August of the year. In case the Dissertation is not submitted by 31st August as aforesaid, the student will have to register as an ex-student in accordance with the provisions of the Ordinance relating to ex-students of the University.

As an ex-student, a student may submit the Dissertation as follows:-

1. Last week of October;
2. Last week of January;

3. Last week of April and, with the permission of the Dean, not later than 31st August of the year:

Provided that such of the students who register themselves as ex-students either for submission of Dissertation or for clearing any of the papers may be given the Degree of the academic year in which they clear all the requirements of the LL.M. examination.

Note: (a) In a case where a student fails to obtain the minimum of 50% marks in the Dissertation submitted by him/her, he/she shall be permitted to revise and resubmit the Dissertation on the same or on a fresh topic, to be approved by the Faculty of Law, if he/she so desires.

Further, if the student desires to revise and resubmit the Dissertation on the same topic, extracts from the report of the examiner as to the defects in the Dissertation be made available to the student to enable him/her to revise and re-submit the same.

- (b) The classes for One year/ Two-Year/Three-Year course may be held at any place in the day or evening at the discretion of the Dean.
- (c) The classes in the compulsory Foundation Courses may be held jointly in the evening for all the students.
- (d) Any course other than Foundation Courses may not be offered if facility for teaching is not available.

Note: *The above shall be the subjects and courses of study for the examinations with effect from Academic Year from 2015-16 or such date as will be decided by the Faculty of Law in consultation with the University and shall be applicable to those seeking admission in the first year of the LL.M. Course. Thereafter, for the candidates who could not complete their courses under the old scheme, the examination in old course shall continue until the end of their stipulated span period.*

Attendance Rules

No student shall be deemed to have pursued a regular course of study for the LL.M. Degree examination unless:-

- (i) he/she has attended a minimum of two-thirds of the total number of lectures delivered in the Term in which he/she has been admitted as a regular student; and
- (ii) he/she has submitted term paper for class discussion in each course and the teacher teaching the course is satisfied with the paper and its presentation in the class.

Note: (1) The term 'lectures' will include lectures and discussion classes.

- (2) In determining the exact number of the minimum requisite attendance, i.e. two thirds of lectures and discussion classes, fractions shall be ignored.

No student shall be permitted to appear in the examination of any Term unless he/she has presented term paper in each of the courses of the Term for class discussion and the teacher teaching each course issues a certificate that the paper and its presentation by the student was to his/her satisfaction.

Provided that this requirement shall not be applicable to the compulsory Foundation Course in Legal and Social Science Research Methods.

Provided further that the Dean may, in his discretion, exempt a student of the above requirement in exceptional cases of hardship.

Promotion Rules for One, Two Year and Three Year LLM

- (i) No student shall be promoted to the next Term, if he/she has been detained in the examination for shortage of attendance and/or non-submission of written paper in all

the courses offered by him/her for class discussion and had failed to get certificate from the teacher teaching the course.

- (ii) Subject to sub-rule (i) above, a student of LL.M. First or Third Term of Two-Year course shall be eligible for promotion to Second or Fourth Term, respectively irrespective of the number of courses in which he/she has failed to pass or failed to appear in the First or Third Term examinations.
- (iii) Subject to sub-rules (i) and (ii) above, a student of LL.M. Second Term in Two-Year course shall be eligible for promotion to Third Term if he/she has passed in at least four papers of First and Second Term examinations taken together.
- (iv) Subject to sub-rule (i) above, a student of LL.M. First, Third or Fifth Term of Three-Year course shall be eligible for promotion to Second, Fourth or Sixth Term, respectively irrespective of the number of courses in which he/she has failed to pass or failed to appear in the First, Third or Fifth Term examinations.
- (v) Subject to sub-rules (i) and (iv) above, a student of LL.M. Second Term in Three-Year course shall be eligible for promotion to Third Term if he/she has passed in at least three papers of First and Second Term examinations taken together and a student of Fourth Term shall be eligible for promotion to Fifth Term if he/she has passed in at least four papers of First, Second, Third and Fourth Term examinations taken together.
- (vi) Subject to above sub-rules, a student may be permitted to submit Dissertation at the end of Second term in case of one year LLM course, or Fourth Term in case of two-year course, or Sixth Term in case of three-year course, on a topic approved by the Faculty of Law irrespective of number of courses which he/she has failed to pass or failed to appear in the examination.

Note :- The students eligible for admission to III/V Term must seek admission not later than two weeks from the date(s) of announcement of the results of LL.M. II/IV Term annual examinations or within one week of commencement of teaching, whichever is later, failing which they will forfeit their right to be admitted to III/V Term.

Re-admission Rules

- (i) There shall be no re-admission in the LL.M. First Term under any circumstances including detention of a student for shortage of attendance in that Term and/or non submission of written paper in all the courses offered by him/her for class discussion and failure to get certificate from the teacher teaching the course.
- (ii) A student who has been detained for shortage of attendance or otherwise in Second, Third, Fourth or Fifth Term shall be eligible for re-admission in the Term in which he/she had been detained provided (a) he/she seeks re-admission within the date prescribed by the Dean, Faculty of Law which will not be later than one week from commencement of teaching in that Term; (b) his/her conduct has been satisfactory; and (c) he/she shows sufficient cause to the satisfaction of the Dean, Faculty of Law for his/her discontinuance of studies or for not having put in the requisite percentage of attendance and/or non-submission of written paper in all the courses offered by him/her for class discussion and failure to get certificate from the teacher teaching the course.
- (iii) An applicant who has failed in examination or failed to appear at the examination and who is otherwise eligible to appear at the examination as an ex-student, shall not be admitted as a regular student. In exceptional cases, however, where such an applicant is a foreigner, studying under the Cultural Scholarship Scheme of the Government of India, etc., re-admission may be allowed.
- (iv) In respect of an applicant seeking re-admission, his previous record shall be carefully scrutinized.

Pass percentage

In order to be eligible for LL.M. Degree, a student must have passed (i.e. secured 50% marks) in each of the courses offered by him/her and in addition he/she must have secured at least 50% marks in the Dissertation.

Span Period

Subject to the provisions contained in the Ordinance relating to ex-students as in force from time to time, a student must clear all the courses offered in all the Terms within a span period of ---

- three years from the date of admission to one year LLM course,
- within five years from the date of admission to first year of the Two-Year LL.M. course and
- within six years in case of Three year LL.M. course.

No student shall be admitted as a candidate for any LL.M. examination after three or five or six years, as the case may be, from the date of admission to the first year of the course.

IV. LL.M. (Comparative Law)**V. LL.M. (MASTER OF COMPARATIVE LAWS) DEGREE EXAMINATION**

(One year LL.M. (Comparative Law) shall be introduced simultaneously with 1 year LL.M. Till such introduction the regulations applicable to 2 year LLM would remain applicable and two years LL.M. (Comparative Law) would continue.)

1. The **LL.M. (Comparative Law)** Degree Course is a One year (two Terms) Course from the commencement of the one year course.
2. This course is meant for a foreign national who has obtained the Degree of Bachelor of Laws or any other Degree from a country other than India with at least 50% marks which entitles him/her to practise in his/her own country.
3. The medium of instruction and examination in this course is **English**. No one will be admitted to this course unless he is found proficient in English language. It is essential that an applicant for **LL.M. (Comparative Law)** course should have received his/her earlier education in law or in the Under-graduate Degree course or at the senior secondary level through English medium or had passed any test in English language. Every application for admission to **LL.M. (Comparative Law) Degree** course must contain a certificate from the appropriate authority to the above effect.
4. Not more than ten students shall be admitted to this course. The students seeking admission to **LL.M. (Comparative Law)** Degree course will not be required to appear in any entrance test but all applications shall be considered on the basis of individual merits.
5. A candidate seeking admission to **LL.M. (Comparative Law)** course must apply only through Foreign Students' Advisor of the University along with the following documents:-
 - (i) Attested true copy of the University Marks-sheet(s) of LL.B. or equivalent Degree examination showing marks and Division obtained;
 - (ii) Attested true copy of University Degree Certificate of LL.B. or equivalent Degree;
 - (iii) Attested true copy of a certificate of proficiency in English e.g. that the applicant had passed LL.B. or Under-Graduate/Post-Graduate Degree examination or

senior secondary through English medium or had passed some test in English language.

6. The applications for admission to **LL.M. (Comparative Law)** Degree course shall be entertained upto 15 June of the year in which admission is sought. All admissions to **LL.M. (Comparative Law)** course shall be completed along with One year LL.M. admissions.
7. The courses of study, attendance, promotion, re-admission, examination, span period, discipline and other provisions applicable to One Year LL.M. Degree course shall mutatis mutandis apply to **LL.M. (Comparative Law)** Degree course also.

The Dean may, however, permit a student of **LL.M. (Comparative Law)** to submit research paper in lieu of written examination in any of the courses. The research paper shall carry 100 marks. The student allowed to submit research paper in lieu of written examination must do so at the time of dispersal of classes of the concerned Term.