

BULLETIN OF INFORMATION 2018-19

**FACULTY OF LAW
UNIVERSITY OF DELHI
CHHATRA MARG, DELHI-110007
WEBSITE: [HTTP://LAWFACULTY.DU.AC.IN/](http://LAWFACULTY.DU.AC.IN/)**

Faculty of Law

PROFESSOR VED KUMARI
DEAN AND HEAD, FACULTY OF LAW
UNIVERSITY OF DELHI

PROFESSOR USHA TANDON
PROFESSOR-IN-CHARGE
CAMPUS LAW CENTRE
FACULTY OF LAW

PROFESSOR VED KUMAR
PROFESSOR-IN-CHARGE
LAW CENTRE - I
FACULTY OF LAW

DR. V.K. AHUJA
ASSOCIATE PROFESSOR-IN-CHARGE
LAW CENTRE-II
FACULTY OF LAW

CONTACT US:

Office	Telephone	E-mail	website
Dean	+91 11 27667483	dean_law@du.ac.in	http://lawfaculty.du.ac.in/
LC-I	+91 11 27667991	piclc1@law.du.ac.in lawcentre1.pic@gmail.com	http://lawfaculty.du.ac.in/
LC-II	+91 11 27667052	lc2dunorth@gmail.com	http://www.lc2.du.ac.in/
CLC	+91 11 27667895	pic@clc.du.ac.in	http://clc.du.ac.in/

Faculty of Law

Bulletin of Information 2018-19

The Faculty of Law was established in 1924 by University of Delhi. Dr. Hari Singh Gaur, was its first Dean and was also the Vice Chancellor of the University. Prof. VedKumari has been appointed as the twenty-eighth Dean and Head of Faculty of Law since September 2016 for a period of three years. She took admission in the Faculty of Law as a student of LL.B. in 1975 and completed her LL.M. and Ph.D. also from here. In 1985 she joined the Law Faculty as a Lecturer and became Professor in 2000. She specializes in contemporary areas of Clinical Legal Education, Criminal Law, Juvenile Justice, Gender Justice, and Judicial Education.

The year 2018 is a historical year for the Faculty of Law which has seen unprecedented permanent appointments of 126 Associate Professors. It is expected that with the infusion of new blood and energy, Faculty of Law will see new heights in all spheres of academic, co-curricular and extra-curricular activities from the current year.

Historical Update

The Faculty of Law was initially located in the Prince's Pavilion in the Old Vice Regal Lodge Grounds, where presently the Anthropology Department is housed. In 1963 it was moved to its present location on Chhatra Marg, North Campus, University of Delhi. In 2015 the University of Delhi allotted one more building, Umang Bhawan, at a distance of about 500 meters from the old premise on the Chhatra Marg to the Faculty of Law. From the Academic year 2018, LL.B. classes of all the three Law Centres will be held in these two buildings. There is proposal to construct two separate buildings for LC-I and LC-II in different parts of the city in due course.

The Bachelor of Laws (LL.B.) Degree Course was initially treated as a two-year part-time Course and the teaching was conducted in the morning with ten teachers. The evening classes commenced in the year 1942. Two new courses, viz. Degree of Bachelor of Civil Laws (B.C.L.) and Certificate of Proficiency (Law) were made full-time Courses, though classes were held both in the morning as well as in the evening. With the enactment of the Advocates Act, 1961, the Certificate of Proficiency (Law) Course was abolished. The B.C.L. Degree Course was also discontinued in the year 1966.

In 1944, one year Master of Laws (LL.M.) was introduced. The LL.M. Course was made a full-time two-year Course in the year 1947. This course continues till date and is meant for full time students not engaged in any trade, profession, business, or employment, etc. Mid-Sixties saw the introduction of two year course titled Master of Comparative Laws (M.C.L.) for foreign students. Around the same time LL.M. (Three Year) was introduced to enable working persons to acquire the LL.M. degree by studying the same courses of LL.M. (Two Year) spread over a period of three years.

The year 1966 was memorable in the history of the Faculty of Law and legal education in the country. The then Dean, Prof. P.K. Tripathi and his team of dedicated teachers adopted and implemented almost all the recommendations of JusticeGajendragadkar Committee on Legal Education, 1964 (appointed by the then Vice-Chancellor, Dr. C.D. Deshmukh). The two-year LL.B. Course was converted into three year (six semesters) Course. With Prof. UpendraBaxi joining the Faculty of Law in 1975, the Faculty of Law became the hub of social-legal approach to the study of law promoting understanding of law in the context of society and the interplay of law and society.

LL.B. in University of Delhi is a three year post-graduate programme. Admission to LL.B. is made strictly on the basis of merit in the Entrance Exam conducted by University of Delhi every year.

Establishment of the Three Law Centres

The Faculty of Law held all morning and evening classes in the Law Faculty building on Chhatra Marg prior to 1970. With the demand for increase of seats in LL.B., Law Centre-I was established in the year 1970 with 600 seats and held its classes in the evening in a building in Kashmiri Gate. Soon it was relocated in a School at Mandir Marg. In 1994, Law Centre-1 was relocated to the main Campus of Faculty of Law on Chhatra Marg. The demand for more seats for teaching law in the evening led to the establishment of Law Centre-II with 400 seats in 1971. It was located in the A.R.S.D. College premises at Dhauka Kuan. However, it has now been relocated to the North Campus. In 1975, Campus Law Centre was established and the day classes of LL.B. hitherto being conducted by the Faculty of Law, were transferred to it.

The year 2015 saw allocation of another five story building to Law Faculty, namely, Umang Bhawan, by the University of Delhi. Umang Bhawan is at a walking distance of about 500 meters from the old premise of Law Faculty on Chhatra Marg, North Campus of University of Delhi. Umang Bhawan is equipped with all the modern amenities like elevators, CCTV cameras, spacious and modern classroom with multi-media facilities, etc.

The syllabus, Reading Materials, and examination are common for LL.B. in all the three Law Centres. The Reading Materials are revised every Semester to incorporate latest changes introduced in the law by amendment or enactment of new law and judicial decisions. The reading materials are also available to all at our website.

Despite establishment of three Law Centres, Faculty of Law is a single department Faculty with the Dean being the Head of the Department also. Each Law Centre has its own Professor-in-Charge responsible for day to day functioning of the Law Centres and look after the needs of LL.B. students. Teaching of LL.M, M.C.L., and Ph.D. and the responsibility of co-ordination and supervision of the functioning of the three Law Centres is with the Dean and Head of the Faculty of Law.

LL.B. is a full-time professional course recognised and regulated by the Legal Education Rules 2008 of the Bar Council of India. The BCI permits classes to be held at any time from 8 a.m. to 7 p.m. Presently all classes for students of Law Centre-I and Law Centre-II are conducted in Umang Bhawan from 2 pm to 7.30 pm. and from 8 a.m. to 1.30 p.m. respectively. Classes for students of Campus Law Centre are held in the old Law Faculty premise from 8.30 am without any limitation of time but usually do not extend beyond 3.30 pm. The timings and venue of classes for any Centre may be changed at any time without prior notice as permitted by the BCI in the buildings allocated to Faculty of Law by the University of Delhi.

Teaching Methods

With training of teachers in Case Study method with the help of Ford Foundation in mid-1960s, Case Method had been the primary mode of teaching in Law Faculty. The students are given selected cases decided by the Supreme Court and High Courts on a given topic and with the help of those cases the students learn how the legal provisions contained in

the substantive, procedural, and evidence laws play a role in the decision of cases. The Law Faculty of Delhi was the pioneer in adopting and propagating use of Case Method as the primary mode of teaching law in India supplemented with lecture method. With the introduction of practical courses since the mid-1990s, the participatory clinical teaching methods like group discussions, role plays, and simulation have been integrated with other teaching methods. With the advent of technology in classrooms, use of multi-media has become common place in the teaching of law in the Faculty of Law, University of Delhi. All these developments were and are pioneering and unique in the teaching of law for any Indian law school.

With the introduction of four compulsory course on clinical legal education, internship with a lawyer, judge, law firm, NGOs doing legal work is compulsory for all LL.B. students during vacations and mid-term breaks. It is an evaluated exercise and marks are given for the same on the basis of diary maintained of the activities undertaken during internship. Internship is not permitted during the semester as per the direction of the Bar Council of India.

Post Graduate and Research Programmes

The Faculty of Law offers Master of Laws (LL.M.) (2 year and 3 year), Master of Comparative Laws (M.C.L.) (Two Years), the Doctor of Philosophy (Ph.D.) and the Doctor of Civil Laws (D.C.L.) programmes. These courses are taught and supervised by faculty members drawn from all the three Law Centres.

LL.M. is for Indian students while M.C.L. is offered to foreign students. Ph.D. and D.C.L. degrees may be obtained by either Indian or foreign students as per the rules of the University. LL.M. (Two Year) is a full time course and students seeking admission in this course are required to file an affidavit stating that they are not engaged in any trade, business, occupation, profession, or employment and will be studying the course on full time basis as per rules contained in the Delhi University Ordinances. LL.M. (Three year) course is open to working persons also. The LL.M. and M.C.L. students are given reading materials of high standards in all the Courses.

The admissions to Master of Laws (Two and Three year programmes) are made strictly on the basis of merit in the LL.M. Entrance Test. Up to 10 foreign nationals may be admitted to the M.C.L. which is a two year full time course. Foreign students desirous of taking admission in M.C.L. are not required to take the Entrance Test.

The Faculty of Law has a comprehensive research programme leading to the award of Ph.D. and D.C.L. degrees. More than 250 research scholars have been awarded Ph.D. Degree in Law by the University of Delhi. Ph.D. is governed by Ordinance VI of the Delhi University Ordinance and candidates eligible to take admission in Ph.D. should consult the latest Ordinance VI as notified on 9th August 2017 (available on DU Website). Scholars may be admitted to the Ph.D. programme through Entrance Test as well as without it as per the conditions contained in Ordinance VI. However, all candidates desirous of taking admission in Ph.D. course of University of Delhi, whether they need to take the Entrance Test or not, must register themselves on the Delhi University Ph.D. Portal for being considered for admission to the programme.

Admission of Foreign Students

Faculty of Law has been admitting foreign students from many countries for LL.B., M.C.L. and Ph.D. programmes. There are 5% supernumerary seats for foreign nationals in LL.B.; 10 seats in Master of Comparative Law meant only for foreign nationals; and 10% of the Ph.D. may be foreign nationals. All

foreign nationals are exempt from Entrance Test and interview for admission to any of these courses. The minimum eligibility criteria for them is the same as that prescribed for Indian nationals. Many foreign nationals come for a semester also to study only a limited number of courses as per the course requirement of their country.

Foreign Students' Registry is the single window for all the foreign nationals who wish to seek admission in University of Delhi in different programmes. For more details, see, (<http://fsr.du.ac.in/>). Foreign nationals seeking admission in LL.B., M.C.L. and Ph.D. programmes are exempt from entrance test. Foreign nationals fulfilling the eligibility criteria may be registered for Ph.D. over and above the maximum admissible strength. However at any given time, the total number of foreign students shall not exceed 10% of the total admissible strength of the department. Foreign nationals must provide evidence of English language competence if they wish to join Faculty of Law for any course. Foreign nationals are exempted from entrance test and interview for admission to Ph.D. Programmes. They may be admitted based on their research proposal, subject to fulfilling the minimum eligibility criteria. The decision regarding the same rests with the Department Research Committee (DRC) subject to approval from Board of Research Studies (BRS) for the Ph.D. Programme. Foreign student alumni of Faculty of Law are holding very high positions including judges of the Supreme Court, High Commissions, and other national level institutions of their country.

Judge, Supreme Court of Nepal

Judges, Supreme Court of Bhutan

Foreign Students' Advisor of the University handles all enquiries regarding rules and responsibilities for admitting Foreign Students. Therefore, the applicants should approach: FOREIGN STUDENTS' REGISTRY OFFICE Room No. 11, First Floor, Conference Centre, University of Delhi, Delhi-110007 Phone No: 011-27666756 E-mail : fsr_du@yahoo.com; fsr@du.ac.in Dealing Timings: 09.30 am - 1 pm & 2.00 pm - 5.00 pm (Office will remain closed on Saturdays, Sundays and all Public/ Gazetted Holidays)

University of Delhi has one International Students' House for Men (ISH) and one International Students' Hostel for Women (ISHW). In addition, University of Delhi has 18 hostels for post graduate and research students. Few seats are reserved for foreign students in each of these hostels. The seats in the hostel are allocated according to the merit. However, all students may not get a hostel seat due to heavy demand.

Faculty Journals

The Faculty of Law has been publishing its DELHI LAW REVIEW (ISSN 0973-00IX) since 1972. It is peer reviewed and refereed journal included among the journals included in the UGC list. In 2018, the Faculty launched the e-edition of DLR STUDENTS (ISSN 0973-00IX) that was first published in 2004. Each Law Centre also publishes its peer reviewed and refereed law journals, namely, NATIONAL CAPITAL LAW JOURNAL (ISSN 0972-0936) by Law Centre-II since 1996; JOURNAL OF LAW TEACHERS INDIA (ISSN 2231-1580) by Law Centre-I since 2010, and JOURNAL OF CAMPUS LAW

CENTRE (ISSN 2321-4716) by Campus Law Centre since 2013. All the volumes of DELHI LAW REVIEW, DLR STUDENTS and JOURNAL OF LAW TEACHERS INDIA may be accessed online from the Faculty of Law Webpage at www.lawfaculty.du.ac.in.

Faculty Library

The library of the Faculty of Law was established in July 1924. It is one of the best law libraries in the country. It has over one lakh fifty thousand books and a large number of law reports and journals. It subscribes to nearly 140 national and international journals. The library caters to the needs of students and researchers engaged in legal studies, besides catering to the needs of the Bench and the Bar. The Faculty Library caters to LL.B. students of the Campus Law Centre also. LL.B. students of Law Centre I and Law Centre II have their separate libraries.

The library has a dedicated E-Resource Centre with computers for accessing a large number of electronic databases of journals and reference sources subscribed by it. The library link is <http://crl.du.ac.in/law/index.htm> on Delhi University website. Thousands of online and offline databases are subscribed by the University of Delhi in all the subjects. All students of Delhi University, including those in the Faculty of Law may apply for their individual login and password to access the whole data base. The North Campus of Delhi University is wi-fi enabled and students and teachers may access the full data base on their laptops and smart phones. The library regularly organizes orientation and literacy programmes for students for the promotion of usage of e-resource. Some other public domain resources like the Judgment Information System, Online Reference Sources, E-Journals, Electronic Books and useful links are available on the library website. Special arrangements have been made for the visually impaired students in the Brail Library and Equal Opportunity Cell of the University. The Brail Library is situated in the Central Reference Library and the EOC is located in the Arts Faculty opposite Shri Ram College of Commerce.

Legal Services Programme

The Faculty has been running a Legal Services Programme since the early seventies. The main objectives of the Legal Services Programme are to:

- (a) provide social service opportunities,
- (b) impart socially relevant legal education, and
- (c) teach the students practical skills required for the profession of law.

The Faculty has been organizing Legal Aid and Awareness programmes regularly in Delhi and adjacent areas. Each Law Centre runs its own Legal Services Centre in collaboration with the Delhi State Legal Services Authority. The Legal Services Centre of Law Centre-I was adjudged the best in Delhi University in the year 2013. Recently, the Legal Services Society of Law Centre-I became the Winner of the GNLU Legal Services Award 2018. In 2017, Law Centre-I inaugurated Entrepreneurial Law Clinic to give hands-on exposure to students in IPR matters by providing pro-bono assistance to micro, small, and medium entrepreneurs in aspects relating to IPR. Another Centre for Competition Law is in the offing in the Faculty of Law to give practical training to students in this new branch of law with the active support of Competition Commission of India.

Faculty Seminars and Conferences

The Visiting Faculties from different parts of India and the world visit the Faculty from time to time to deliver lectures and interact with the teachers and the students. Faculty of Law and all its three Centres regularly

organize national and international seminars and conferences in different academic areas of law, which are normally attended by a large galaxy of legal luminaries and presided by Supreme Court and High Court judges, eminent Academicians and legal attorneys of national and international repute. It provides an exposure to the teachers and students of law and an opportunity to share knowledge and interact. For more details, see the websites of each Law Centre.

Moot Court Competitions

All the three Law Centres have a long history of robust Moot Court Competition programmes. Law Centre-I has been holding the All Delhi (NCR) Moot Court Competition regularly since 2002. Campus Law Centre has been organizing the K.K. Luthra International Moot Court Competition on criminal law for the last twelve years in collaboration with senior advocate and alumni of Faculty of Law Mr. Siddhartha Luthra. Law Centre-I initiated the first National Moot Court Competition on

Human Rights in collaboration with National Human Right Commission in the year 2013 and it is continuing to be held in different parts of the country. Law Centre-II also has been holding its National Moot Court Competition “Justified” for the last four years. It has now been rechristened as S.K. Puri Moot Court Competition “Justified” with its adoption by senior advocate and alumni of the Faculty of Law, Mr. SacchinPuri. It is slated to become international moot court competition from the coming academic year. Students of all three Law Centres routinely have been participating

and winning prizes in a range of Moot Court, Quiz, debates, Client interviewing and counseling, mediation- arbitration mock trial competitions at the international, national, and State level.

Student Unions

Elections for Students Union of LL.M and LL.B are held by the Faculty and its three Centres for the posts of President, Vice-President, Secretary, Joint Secretary and Central Councilors on an annual basis alongwith the Delhi University Students Union Election. The elected students are

responsible for the socio-political and cultural life in the Campus as also for the welfare of students. The elections are governed by the Lyngdoh Committee recommendations.

Hostel Accommodation

There are **Eighteen** hostels for male and female students pursuing full-time post-graduate and research Programmes in the University. Students of LL.B. in all the three Law Centres, LL.M.

(2year course), M.C.L. and Ph.D. scholars are entitled to the allocated number of the seats in the University hostels for Post-Graduate Students of Delhi University on the basis of merit and as per the rules and procedure prescribed from time to time by the University and the hostel authorities. Information for the same may be obtained directly from the Provost of the concerned hostel. Detailed information is also available on the Hostel websites on DU website.

Council for Cultural Affairs

The Culture Council is a statutory body of the University of Delhi functioning under the aegis of the Dean, Students Welfare. It reaches out to all bona fide students of Colleges and Departments of the University of Delhi. It is a vibrant cultural body and organizes a variety of cultural programmes/competitions at the University/College level. These include debate, dance, music-vocal/instrumental, both classical and semi-classical, ghazal, theatre, street play, etc. The Cultural Council has also started organizing an annual Inter-College Youth Festival and has taken the initiative in bringing out a quarterly bilingual Newsletter of Delhi University called 'Glimpse-Jhalak'. For further details contact: Deputy Dean, Students Welfare (Cultural and Youth Affairs), Old Jubilee Hall Barracks, Opposite Zoology Department, University Enclave, Delhi-110007. Ph.: 27667450, 27667725 Extn. 1639.

Prizes, Medals, Scholarships

The students of LL.B./LL.M. and Ph.D. are offered a number of prizes, medals, scholarships, etc. by the University. The prizes include the University Law Union Prizes, SukhdeviGirdharilal Grover Prize and Professor P.G. Krishnan Memorial Prize. The scholarships/ fellowships include Post-Graduate scholarship, Dr. Ram Kishore Memorial Scholarship, Vijay Kumar Chadha Memorial Scholarship, National Scholarships, C. Rai Barrister of Sialkot Memorial Scholarship, Nain SukhGauba and Devi HutiGauba Memorial Scholarship, Justice SunandaBhandareFellowship in Constitutional Law and SohanLalSethi Memorial Scholarship consisting of Rs. 25,000/- to the student securing highest marks in LL.B. I, II, III, IV and V Term Examination in each year. The medals include Dr. ShankerDayal Sharma Gold Medal, Professor L.R. Sivasubramanian Gold Medal

and Justice SunandaBhandare Gold Medal in Family Law, HiraLalDaga Memorial Medal. Late justice AvadhBihariRohtagi Gold medal Link :<http://www.du.ac.in/du/index.php?page=opportunities-scholarships>

Besides, financial assistance may also be given to deserving and needy students out of the Vice-Chancellor's Student Funds as per University rules. There is also provision for sizarships. Detailed information can be obtained from the Registrar, University of Delhi, Delhi.

Placement Committees

Faculty of Law has its Placement and Internship Committee with work in close collaboration with the Placement and Internship Committees of each Law Centre which assist students in their placement and internship with senior lawyers, judges, law firms, corporate firms, corporate houses, and multinational companies, BPOs, LPOs, KPOs, NGOs and other national and international bodies.

The Faculty of Law and Law Centres conduct various programmes for personality and skill development of students from the first year of LL.B. itself to help them acquire quality professional skills like research, legal writing, persuasion, presentation of an argument and many life skills like communication, team work, leadership, etc., for the all-round development and growth of its students' personality.

Vice Regal Lodge, Office of Vice Chancellor of Delhi

ADMISSION TO LL.B./LL.M./M.C.L./Ph.D. COURSES

LL.B./LL.M./M.C.L./Ph.D. Admission Committee (2018-19)

DrKiran Gupta, Associate Professor, Law Centre-II has been given the responsibility as Coordinator for admission to LL.B./LL.M./M.C.L./Ph.D. programmes for the Academic year 2018-19. The other members of the Admission Committee are:

- Dr. ManjuRelanArora, Associate Professor, *Member*
- Dr. Mahavir SinghKalon, Associate Professor, *Member*

Procedure for LL.B. Admissions

The admission to LL.B. Course shall be made on the basis of merit in the LL.B. Entrance Test 2018 conducted by University of Delhi.

Date for LL.B. Entrance Test 2018:

The date for LL.B. Entrance Test will be notified on Delhi University Website by the Central Admission Committee of the University of Delhi.

LL.B. Admissions

Eligibility for LL.B. Admission

- For **Unreserved Category** 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.
- For **Other Backward Classes (OBC) Category** 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 or an equivalent grade point in the aggregate in either of them.
- For **Schedule Caste/Schedule Tribe (SC/ST) Category** 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 40% marks or an equivalent grade point in the aggregate in either of them.
- Relaxation of 5% marks in the minimum eligibility prescribed for general candidates will be allowed to widows/wards of defence personnel (CW) category.
- Relaxation of up to 5% marks in the minimum eligibility prescribed for general candidates will be allowed to the candidates belonging to Person with Disability (PwD) category.

Note: (a) The candidates securing 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.B. Entrance Test 2018 but the admission will depend on their securing the minimum prescribed eligibility marks.

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

(c) No candidate on the rolls of LL.B. of any University including University of Delhi shall be allowed to take admission in the LL.B. Course irrespective of whether the candidate is an ex-student or regular in that University. Any candidate who had taken admission in any University including Delhi University LL.B. course may take the admission only if they have cancelled their admission in that University on the date of their admission in University of Delhi.

LL. B. Entrance Test:

1. The LL.B. Entrance Test 2018 will be held **ONLINE** at various centres to be notified by the University of Delhi. The schedule of the test shall be notified later. The Test shall be of two hours duration.
2. **The Test Paper will consist of one question paper containing 100 objective-type questions with multiple choice answers relating to English Language Comprehension, Analytical Abilities, Legal Awareness & Aptitude, and General Knowledge.**
3. The language of the Entrance Test will be English.
4. Each question shall carry four marks. For every correct answer, four marks will be awarded and for every incorrect answer, one mark will be deducted. No mark will be awarded or deducted for a question which is left unanswered.
5. The general instructions to the candidates will be supplied later on the University website.

FEE FOR LL.B. ENTRANCE TEST

On-Line Registration Fee for LL.B. Entrance Test for SC/ST/PwD is Rs. 250/- and for all others (Unreserved, OBC, CW) it is Rs. 500/-. The fee is non-refundable.

ADMISSIONS TO LL.M. COURSE

The admission to LL.M. Course shall be made on the basis of merit in the LL.M. Entrance Test 2018. There shall be an Entrance Test for LL.M. The date of LL.M. Entrance Test shall be notified on the University website by the Central Admission Committee of the University of Delhi.

Eligibility for LL.M. Entrance Test:

- (i) For **Unreserved (UR) category** 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.
- (ii) For **Other Backward Classes (OBC) category** 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 45% marks or an equivalent grade point in the aggregate.
- (iii) The candidates belonging to Scheduled Caste/Scheduled Tribe (SC/ST), widows/wards of ex-servicemen/serving personnel (CW) category and Person with Disability (PwD) category 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 or an equivalent grade point in the aggregate in either of them.

Note: (a) The candidates securing marks prescribed above or appearing in the LL.B. Degree examination or awaiting the results of any such examination are eligible to appear in the LL.M. Entrance Test 2018 but the admission will depend on their securing the minimum prescribed eligibility marks.

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

(c) No candidate on the rolls of LL.M. course of any University including University of Delhi shall be allowed to take admission in the LL.M. Course irrespective of whether the candidate is an ex-student or regular in that University. Any candidate who had taken admission in any University including Delhi University LL.M. course may take the admission only if they have cancelled their admission in that University on the date of their admission in University of Delhi.

LL.M. Entrance Test:

1. The LL.M. Entrance Test 2018 will be held **ONLINE (unless declared otherwise by the University)** at various centres which shall be notified by the University. The schedule of the test shall be notified later.
2. The Test shall be of two hours duration. **The Test Paper will consist of one question paper containing 100 objective-type questions with multiple choice answers relating to Constitutional Law of India, Jurisprudence, Law of Contracts, Sale of Goods, Law of Torts, Consumer Protection, Criminal Law, Family Law, Public International Law, Intellectual Property Law, Cyber Law, Environment Law, Company Law and Partnership. In addition a few questions may address contemporary legal issues.**
3. The language of the Entrance Test shall be English.
4. Each question shall carry four marks. For every correct answer, four marks will be awarded and for every incorrect answer, one mark will be deducted. No mark will be awarded or deducted for a question which is left unanswered.
5. The general instructions to the candidates will be supplied later on the University website.

FEE FOR LL.M. ENTRANCE TEST

On-Line Registration Fee For LL.M. Entrance test for SC/ST/PwD candidates is Rs. 250/- and for all others (Unreserved, OBC, CW) it is Rs.500/-. The fee is non-refundable.

Rugby Stadium of Delhi University

University Stadium

LL.B./LL.M. Admission Schedule – 2018-19

The process and schedule of LL.B./LL.M. Admissions shall be notified on the University website.

IMPORTANT INSTRUCTIONS

Before filling the Application Form for the LL.B./LL.M. Entrance Test 2018, kindly read the contents of this Bulletin of Information carefully. The directions contained therein are binding even if one does not read the same. The Delhi University Act, 1922, the Statutes, the Ordinances, Rules and Regulations made under the Act of the University of Delhi as applicable from time to time are also binding and shall have an overriding effect on these instructions in case of any discrepancy.

1. Classes for LL.B. students:

Law Centre-I	Classes from 2 pm – 7.30 pm in the Umang Bhawan, New Building of Faculty of Law, Chhatra Marg
Law Centre-II	Classes from 8 am – 1.30 pm in the Umang Bhawan, New Building of Faculty of Law, Chhatra Marg
Campus Law Centre	Classes from 8.30 a.m. in the old premises of Faculty of Law, Chhatra Marg

The timings and venue of the Centres may be changed at any time without any legal claim by any student as to his/her right to continue with present timings/venue for any of the Law Centre.

2. 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 such as Chartered Accountant, Company Secretary, etc. except a language Course of the University of Delhi. The admission of a student is liable to be cancelled at any stage for violation of this rule. The Degree, if awarded, may also be withdrawn.
3. 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 for the full duration of the course. At the time of admission to LL.M. Two-year Course, the student shall be required to submit an affidavit in the prescribed form to the effect that he/she is not employed or engaged in any gainful work or employment. Their classes may be scheduled at any time during the day or evening.

Classes of LL.M. Three-year Course are conducted in the evening and the students do not have to submit the aforesaid affidavit.

4. **The admissions to LL.B./LL.M. Courses will be made by the Admission Committee of Faculty of Law on the basis of merit in the Entrance Test 2018 held by the University of Delhi in coordination with the Central Admission Committee of the University of Delhi.**
5. **The candidates should not believe in hearsay and must seek information relating to admissions only from website www.du.ac.in or information provided by the Admission Committee, Faculty of Law, University of Delhi, Delhi-110007.**
6. The information given by an applicant in the application submitted for the Entrance Test regarding category - General, Scheduled Caste, Scheduled Tribe, O.B.C., Person with

Disability (PwD) or Widows/Wards of armed forces personnel – shall not be changed under any circumstances.

7. **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.**
8. Incomplete applications may be rejected and no correspondence will be entertained in this regard. The receipt of an application will not mean that the application is complete.
9. A PwD candidate requiring a writer may themselves engage a writer. The University of Delhi may provide a writer on request if the request is made at least three days in advance.
10. The fact that the candidate has appeared or 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 on the date of admission.

Supply of Admit Card

1. The Central Registration Unit shall make available the Admit Card to the applicant according to the provision separately announced by the University of Delhi.
2. No candidate will be allowed to appear in the Entrance Test without a valid Admission Ticket. The candidates are advised to preserve the Admission Ticket till the admissions are finalised and produce the same on every occasion while visiting the office of the Admission Committee, Faculty of Law. They must also carry with them identity proof like adhar card, PAN card, driving licence, etc.

Result of Entrance Test

The result of the Entrance Test shall be notified on the University Web Site www.du.ac.in and may be displayed on the Notice Board of the Admission Committee, Faculty of Law. All notices relating to admission, counseling, etc., shall be displayed only on the Notice Board of the Admission Committee, Faculty of Law. No individual communication will be sent to any candidate for this purpose.

Uploading of Proposed Answer Keys of LL.B. and LL.M. Entrance Tests on University Website

The Answer Keys of LL.B. and LL.M. Entrance Tests will be uploaded on the University website within 24 hours of completion of the entrance test for LL.B. and LL.M.

Objections to the Proposed Answers of LL.B. and LL.M. Entrance Tests

Any objections to the Answer Key shall be received up to two days from the date of uploading of the Answer Key by the Dean, Faculty of Law, University of Delhi. Such objection may be made only by the candidates who appeared in the admission test. They must attaché the copy of their admission ticket while filing the objection. The objection/s must be made in writing to the Dean, Faculty of Law, University of Delhi, along with authoritative written proof of the claim of correct answers with supporting documents (not objective test books but from descriptive texts) by e-mail to dean_law@du.ac.in by 10:00 P.M.

Objections relating to LL.B. must have the heading **Objections to LL.B, Entrance Test Answer Key** and Objections to LL.M. shall have the subject line **Objections to LL.M. Answer Key**

An expert body of the Law teachers shall decide on the objections to the proposed answer key and will notify a final answer key.

No objections regarding the final answer key shall be entertained. It is expected, that the finality of the result declared shall be maintained by all concerned including courts and shall not be interfered in any manner.

COUNSELING FOR LL.B./ LL.M. ADMISSIONS

All admission shall be made after counseling. The schedule of counseling shall be notified later on the Delhi University website.

SEATS AND RESERVATIONS

SEAT DISTRIBUTION FOR LL.B. ADMISSIONS				
	CLC	LC1	LC2	TOTAL
UR	389	389	389	1167
OBC	208	208	208	624
SC	116	115	115	346
ST	57	58	58	173
PwD	39	39	38	116
FN	38	39	39	116
CW	39	38	39	116
Total	886	886	886	2658

SEAT DISTRIBUTION for LL.M		
	LL.M. 2 Yr	LL.M. 3 Yr
UR	27	24
OBC	15	12
SC	8	7
ST	4	3
PwD	3	2
CW	3	2
Total	60	50

There are 10 seats for Foreign Nationals for Master of Comparative Laws (2 Years Course).

Note:

(1) The candidates falling under any reserved category who are able to secure admission in the Unreserved category having fulfilled all the requirements of Unreserved category candidates will have the option either to get admission in Unreserved category or in their respective categories.

(2) If a candidate claims reservation under more than one category (SC/ST/OBC/PwD/CW), he/she should indicate the relevant categories in the application filled for the Entrance Test.

(3) Any vacant seat under ST category will be filled up from SC category and *vice versa*.

(4) In case of candidates with more than one type of reservation, the reservation shall cut across the existing reservations of SC/ST/OBC; widows/wards of officers and men of armed forces in accordance with the principle of interlocking reservation. In other words, there will be sub-reservations for physically disabled candidates in each reserved category, thus a disabled SC/ST/OBC candidate would have preference over an able bodied SC/ST/OBC candidate.

(5) The reservation for OBC candidates shall be granted only on the basis of Central List.

(6) Unfilled seats under any reserved category shall be offered to other eligible candidates.

(7) Supernumerary seats, if vacant, shall not be offered to any candidate.

(8) Foreign nationals shall have to make application for admission through Dean, Foreign Students Advisor, University of Delhi as per University directions applicable to Foreign Candidates.

(9) Persons with Disabilities (PwD): As per the provisions of Rights of Persons with Disabilities Act, 2017, not less than five percent (5%) seats are reserved for Persons with Benchmark Disabilities, where “person with benchmark disability” means a person with not less than forty percent (40%) of a specified disability where specified disability has not been defined in measurable terms and includes a person with disability where specified disability has been defined in measurable terms, as certified by the certifying authority.

**(10)Widow/wards of Defence Personnel: Reservation of Armed Forces (CW)
(Supernumerary Seats)**

1. All applicants seeking admission to various undergraduate programmes of the University of Delhi under this category will also have to register online as per schedule notified by the University.
2. Five percent (5%) of seats are reserved for applicants under CW categories, programme-wise in all departments.
3. All the CW applicants have to upload the Educational Concession certificate in the enclosed format to be issued by any of the following authorities on the proper letterhead.
 - i. Secretary, Kendriya Sainik Board, Delhi.
 - ii. Secretary, Rajya Zila Sainik Board.
 - iii. Officer-in-Charge, Record Office.
 - iv. 1st Class Stipendiary Magistrate.
 - v. Ministry of Home Affairs (For Police Personnel in receipt of Gallantry Awards)
4. Admission may be offered to the Children/Widows of Officers and Men of the Armed Forces including

Para-Military Personnel*, in the following order of preference:

- i. Widows/Wards of Defence personnel killed in action;
- ii. Wards of Defence Personnel disabled in action and **Boarded out** from service with disability attributable to military service;
- iii. Widows/Wards of Defence Personnel who died in peace time with death attributable to military service;
- iv. Wards of Defence Personnel disabled in peace time and **Boarded out** with disability attributable to the military service;
- v. (a) Wards of Ex-servicemen and serving personnel who are in receipt of Gallantry Awards;
 - a. ParamVir Chakra
 - b. Ashok Chakra
 - c. SarvottamYudhSeva Medal
 - d. MahaVir Chakra
 - e. Kirti Chakra
 - f. UttamYudhSeva Medal
 - g. Vir Chakra
 - h. Shaurya Chakra
 - i. YudhSeva Medal
 - j. Sena, NauSena, VayuSena Medal
 - k. Mention-in- Dispatches(b) Wards of the Police personnel who are in receipt of President's Police Medal for Gallantry, Police Medal for Gallantry.
- vi. Wards of Ex-Servicemen.
- vii. Wives of:
 - a. Defence personnel disabled in action and boarded out from service.
 - b. Defence personnel disabled in service and boarded out with disability attributable to military service
 - c. Ex-servicemen and serving personnel who are in receipt of Gallantry Awards.
- viii. Wards of Serving Personnel.
- ix. Wives of Serving Personnel.

Note: Admission in priority (v), v (a) above is as per the *inter se* priority of the gallantry awards and admissions in v (b) will be considered after v (a).

*** Benefit under CW category may extend to the wards of the Personnel of Para Military forces up to priority (v) only.**

(11) After the admissions are over, all admission files containing the records of the students shall be sent to their respective Law Centres. Any query thereafter relating to admissions of the students shall be made directly to the office of the In-Charge of the respective Centres. No enquiry relating to admission shall be entertained after the expiry of three months from the last date of admission.

Counseling:

The counseling for admission to first year of LL.B./LL.M. Degree Course 2018-19 shall be held as per the Delhi University notice on the website.

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.

DOCUMENTS REQUIRED AT THE TIME OF COUNSELLING

1. Admission Ticket of LL.B./LL.M. Entrance Test, 2018;
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)/PwD/CW certificate; (OBC non-creamy layer certificate of 2017-18 only)
7. Eight passport size photographs.

Multi-Purpose Hall of Delhi University

LL.B./LL.M./M.C.L. SCHEDULE OF FEES 2018-19

Sr. No.	Particulars of Heads	LL.B.		LL.M.	
		I Year (Rs.)	II/III Year (Rs.)	I Year (Rs.)	II/III Year (Rs.)
1.	Admission Fees	15.00	15.00	15.00	15.00
2.	University Enrolment Fee (For students not enrolled with University of Delhi) Or Annual Fee (For students enrolled with University of Delhi)	200.00	—	200.00	—
		50.00	50.00	50.00	50.00
3.	Tuition Fee (each Term) May to Oct and Nov. to April	90.00	90.00	216.00	216.00
4.	Moot Court Fee	100.00	100.00	---	—
5.	Law Library Development Fee	150.00	150.00	250.00	250.00
6.	University Library Development Fee	200.00	200.00	200.00	200.00
7.	University Library Security Deposit (refundable within one year of leaving the course)	500.00	—	1000.00	—
8.	University Law Library Fee	33.00	33.00	33.00	33.00
9.	Delhi University Students Union Fee	20.00	20.00	20.00	20.00
10.	Union and Sports (equally)	150.00	150.00	150.00	150.00
11.	University Athletics Fee	10.00	10.00	10.00	10.00
12.	University Cultural Council Fee	60.00	60.00	60.00	60.00
13.	Case Material Fee (each Term)	1000.00	1000.00	1250.00	1250.00
14.	Identity Card Fee	40.00	40.00	40.00	40.00
15.	WUS Health Centre Contribution	120.00	120.00	120.00	120.00
16.	Faculty Journal Fee	125.00	125.00	125.00	125.00
17.	Development Fund	300.00	300.00	500.00	500.00
18.	University Development Fund	600.00	600.00	600.00	600.00
19.	Conference/Seminar/Workshop/Legal Aid Fee	150.00	150.00	150.00	150.00
20.	Faculty Library Legal Material Fund	250.00	—	—	—
21.	N.S.S.	20.00	20.00	20.00	20.00
22.	Examination Fee (each Term)	1110.00	1110.00	710.00	710.00
23.	Sexual Harassment Committee Fee	10.00	10.00	10.00	10.00
24.	University Sports Council Fee	50.00	50.00	50.00	50.00
25.	Placement Cell	50.00	50.00		
26.	Gender Sensitization Committee	25.00	25.00		
27.	North East Students Cell	25.00	25.00		
28.	Equal Opportunity Committee	25.00	25.00		
29.	Foreign Students Fee (for foreign nationals) (in US \$)	200.00	200.00	200.00	200.00

FEE FOR LL.B. Course

1. Fee for PwD Students = 45/-.
2. Fee for students already enrolled with University of Delhi = 5278/-.
3. Fee for students not enrolled with University of Delhi = 5428/-.
4. Fee for Foreign nationals = Rs. 5428/- + \$ 200.

FEE FOR LL.M. Course

1. Fee for PwD Students = 45/-.
2. Fee for students already enrolled with University of Delhi = 5579/-.
3. Fee for students not enrolled with University of Delhi = 5729/-.
4. For M.C.L. students = Rs. 5729/- + \$200.

Bachelor of Laws (LL.B.) Degree examination

1. The course for the degree of Bachelor of Laws (LL.B.) shall extend over a period of three academic years (i.e. six terms in all)
2. No student can be transferred from one Law Centre to another during the course of the study.
3. The medium of instruction shall be English. The medium of examination shall be English or Hindi.
4. The instruction shall be imparted through participatory learning methods including case method, group work, simulation exercises, role plays, etc., and shall include seminars, tutorial work, moot courts, field visits, and practical training programmes.
5. The academic year shall be divided into (02) two Terms as may be approved by the Academic Council from time to time. There shall be examination in each course as prescribed. A student has to secure 150 credits through 24 Core Courses, six Elective Courses, and three Open Elective Courses as prescribed in each Term. The minimum passing marks are 45% in each course in order to qualify for the LL.B. Degree.
6. **The course curricula of LL.B.** The LL.B. course curricula and evaluation system for each course for the Academic Session 2018-19 is under revision. It is in sync with the Bar Council of India Legal Education Rules 2008. The Scheme of the Courses for various terms given below is yet to be approved by the competent statutory bodies of the University and may change.

<p>LL.B. I Term Examination:</p> <p>Compulsory Subjects:</p> <p>LB-101:Jurisprudence-1 (Legal method, Indian legal system, and Basic Theory of Law).</p> <p>LB-102: Law of Contract</p> <p>LB-103:Law of Torts including Motor Vehicle Accidents and Consumer Protection Laws</p> <p>LB-104: Law of Crimes - I: Indian Penal Code</p> <p>LB-105:Family Law-I</p>	<p>LL.B. II Term Examination:</p> <p>Compulsory Subjects</p> <p>LB-201:Law of Evidence</p> <p>LB-202:Family Law II</p> <p>LB-203:Law of Crimes II – Criminal Procedure Code</p> <p>LB-204:Property Law</p> <p>LB-205:Public International Law</p>
<p>LL.B. III Term Examination:</p> <p>Compulsory Subjects:</p> <p>LB-301Constitutional Law – I</p> <p>LB-302 Code of Civil Procedure and Limitation Act</p> <p>LB: 303-Special Contract</p> <p>LB-304: Moot Court, Mock Trial and Internship</p>	<p>LL.B. IV Term Examination:</p> <p>Compulsory Subjects</p> <p>LB-401:Constitutional Law – II</p> <p>LB-402:Administrative Law</p> <p>LB-403: Alternate Dispute Resolution</p>
<p>Optional Subjects (Opt any one of the following):</p> <p>LB- 3031- Media and Law</p> <p>LB- 3032- Private International Law</p>	<p>Optional Subjects (Opt any two of the following):</p> <p>LB- 4031: Gender Justice and Feminist</p>

LB- 3033- Legal Philosophy including Theory of Justice LB- 3034- White Collar Crimes LB-3034: Legal Research and Writing	Jurisprudence LB- 4032: International Institutions LB- 4033: Competition Law LB- 4044:Legislative Drafting LB- 4035: Humanitarian and Refugee Law LB- 4036: Intellectual Property Rights Law-I
LL.B. V Term Examination: Compulsory Subjects LB-501:Company Law LB-502:Drafting Pleadings and Conveyance LB-503:Industrial Law	LL.B. VI Term Examination: Compulsory Subjects LB-601: Professional Ethics and Accounting System LB-602:Labour Law LB-603:Environmental Law LB-604: Principles of Taxation Law
Optional Subjects (Opt any two of the following): LB-504:LB- 5031: Information Technology Law LB-505:LB- 5032: Jurisprudence – II LB-506:LB- 5033: Criminology LB-507:LB- 5034: International Trade Law LB-508:LB- 5035: Rent Control and Slum Clearance LB- 5036: Business Regulations LB- 5037: Intellectual Property Rights Law-II	Optional Subjects (Opt any one of the following): LB-605:LB- 6031: Interpretation of Statutes and Principles of Legislation LB-606:LB- 6032: Insurance and Banking Law LB-607:LB- 6033: Election Laws LB-608: LB- 6034: Minor Acts and Supreme Court Rules LB- 6035: Law of Carriage

7. Attendance Rules in conformity with the BCI Legal Education Rules 2008

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 allow attendance up to fifteen days in one semester or twenty days in a year for participation in recognized Moot Court Competitions, Seminars and Conferences, Legal Aid Camps and activities, sensitization programmes, Training Programmes relevant to Legal Education, etc.

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 the student is for such a long period that he/she

cannot put in requisite percentage of attendance for the semester.

- (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.

8. 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.

9. 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% marks 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.

10. 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 along with the regular students of that year.

11. Supplementary Examination Rules

A supplementary examination for students of LL.B V and VI Terms would be held at the end of the VI Term examinations to give one more opportunity to such students who could not clear any one or more papers of V and VI terms. In case a student of V and VI Term had not cleared any paper of I, II, III and IV Terms he/she would clear the same by taking the respective examinations at the regular examination held at the end of each Term:

Provided that such students of V and VI Terms who could not clear any paper or papers of the V and VI Terms even after taking the supplementary examination, he/she would clear the same at the regular examinations of V and VI Terms held at the end of each Term.

All the thirty papers must be passed for getting the LL.B. degree. As per guidelines of the UGC a student may be allowed two years period beyond the normal period to clear the backlog to be qualified for the degree. In addition a further extension of one (1) year can be granted under exceptional circumstances to be spelt out clearly by the relevant statutory body of the University. More so during the extended period the student shall be considered as a private/ external candidate and shall not be eligible for ranking.

12. 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 at the most 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.

Six National Trophies in Basket Ball
2017-18

Master of Laws (LL.M./M.C.L.) Degree Examination

1. Duration of LL.M. Course

(i) LL.M. Two Year (Four Terms) Course

This is full-time course meant only for those who are not in employment or engaged in any trade, profession and business or occupation. The student is required to give an affidavit for the same at the time of admission.

(ii) LL.M. Three Year (Six Terms) Course

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

(iii) M.C.L. Two Year (Four Terms) Course

This course is meant for **Foreign Nationals** only.

2. Each academic year shall be divided into two Terms.
3. The medium of instructions and examination shall be English.
4. The instruction shall be imparted through lectures, class discussion, and paper presentation by the students.
5. The course curricula of LL.M. is in the process of revision including the evaluation system in each course with the University of Delhi introducing Choice Based Credit System for its Post Graduate courses from the Academic Year 2018-19.
6. The following has been the subject and courses of study for the LL.M. and M.C.L. so far:

LL M (TWO YEAR) COURSE

LL.M. I Term Examination: (4 courses)

2YLM 101: Comparative Constitution Law and Governance – Compulsory Course

Optional courses(Opt any three)

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)

2YLM-201 Law and Justice in a Global World - compulsory course

Optional courses(Opt 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)
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: (3 courses)

2YLM 102 : “ Legal and Social Science Research Methods” **Compulsory course**

Optional Course (Opt any two)

2YLM 104: Interpretation and Drafting of Treaties and Legislations
2YLM 105: International Economic Law, Trade & 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 the 3rd 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 30 April and upto 31 August with the permission of Dean Faculty of Law, as a regular student.

The dissertation must have the **PLAGIARISM CHECK CERTIFICATE** duly signed by the Librarian of the Faculty of Law and the Supervisor.

Scheme for LL.M. Three-Year Course

LL.M. I Term Examination: (Three Courses)

3YLM 101 : Comparative Constitution Law and Governance **Compulsory paper**

Optional papers (Opt any two)

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 Techniques of Judicial Control

LL.M. II Term Examination: (Two Courses)

3YLM 201: Law and Justice in a Global World - **Compulsory paper**

Optional papers (Opt any one)

The students may opt any *one* from the following courses in addition to “Comparative Jurisprudence” which is a compulsory Foundation Course for all students:

- 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: (Two Courses)

3YLM 102: “ Legal and Social Science Research Methods” - ***Compulsory course***

Optional papers (Opt any one)

- 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: (Two Courses)

Optional papers (Opt any two)

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

- 3YLM 202: Administrative Discretion 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: (Two Courses)

Optional papers (Opt any two)

The students may opt any *two* from the following courses;

- 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 for two year course.

- Note:* (i) The Foundation Course in “Legal and Social Science Research Methods” is aimed at assisting the students in improving their performance in writing their Dissertation. This paper shall consist of 100 marks like all other courses but 50 marks would be based on written class performance and 50 marks for *viva voce* examination to be conducted by an external examiner.
- (ii) 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 30th April 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 30th April 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.

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

7. 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.
- (iii) All students must submit a printed copy of their class presentation with **Anti-Plagiarism Certificate before the end of the semester in the Office of the Dean, Faculty of Law, DU.**
- (iv) No students will be promoted to the next term, if he/she was detained for shortage of attendance and/or non-submission of written papers in all the course in class discussion and failed to get certificate from the teacher, teaching the subject.

Note: (1) The term 'lectures' will include lectures, presentations, 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.

8. Promotion Rules for 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 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.

9. Re-admission Rules

- (vii) **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.**
- (viii) 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.

- (ix) 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.
- (x) In respect of an applicant seeking re-admission, his previous record shall be carefully scrutinized.

10. 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.

11. 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 ---

- 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 five or six years, as the case may be, from the date of admission to the first year of the course.

MASTER OF COMPARATIVE LAWS (M.C.L.) DEGREE EXAMINATION

1. The Master of Comparative Laws (M.C.L.) Degree Course is a two years (four Terms) 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 entitle 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 M.C.L. Degree 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 M.C.L. 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 M.C.L. 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 M.C.L. 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 M.C.L. Degree course shall be entertained upto 15 June of the year in which admission is sought. All admissions to M.C.L. course shall be completed along with LL.M. admissions.
7. The courses of study, attendance, promotion, re-admission, examination, span period, discipline and other provisions applicable to LL.M. Two-Year Degree course shall mutatis mutandis apply to M.C.L. Degree course also. The Dean may, however, permit a student of M.C.L. 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 before the dispersal of classes of the concerned Term

DOCTOR OF PHILOSOPHY (Ph.D.)

(AS PER ORDINANCE VI AS AMENDED ON AUGUST 9, 2017)

Procedure for Admission

1. As per UGC Regulations 2016, the University shall admit Ph.D. students through an Entrance Test conducted at the level of the University.
2. Candidates will be admitted in a two-stage process (i) an Entrance Test (to be held once a year) and (ii) an interview that may be held twice a year or more, if required.
3. No research scholar registered for the Ph.D. Programme shall be permitted to undertake any other full-time study programme while pursuing their Ph.D. programme.
4. The admission to Ph.D. Programme will be according to the National Level Reservation Policy, as applicable from time to time, based on intake in a given academic year.

Eligibility Criteria

1. LL.M. degree from an Indian University with at least 55% marks in aggregate (or its equivalent grade 'B' in the UGC 7 point scale or an equivalent grade in a point scale wherever grading system is followed); or an equivalent degree from a foreign educational institution accredited by an Assessment and Accreditation Agency which is approved, recognized or authorized by an authority, established or incorporated under a law in its home country or any other statutory authority in that country for the purpose of assessing, accrediting or assuring quality and standards of educational institutions.
2. A relaxation of 5% of marks from 55% to 50% or an equivalent relaxation of grade, may be allowed for those belonging to SC/ST/OBC (non-creamy-layer)/differently-abled and other categories of candidates as per the decision of the University Grants Commission from time to time, or for those who obtained their Master's degree prior to September 19, 1991. The eligibility marks of 55% (or an equivalent grade in a point scale wherever grading system is followed) and the relaxation of 5% to the categories mentioned above are permissible based only on the qualifying marks without including the grace mark procedures.
3. Candidates with LL.M. or equivalent degree must appear in a written entrance exam conducted by the University of Delhi in order to be eligible for interview. Based on the performance in the written test, which is the qualifying exam, the shortlisted candidates shall appear for an interview.

4. Candidate who have qualified UGC-NET (including JRF)/ UGC-CSIR NET (including JRF/DBT-JRF, ICMR-JRF, DST-INSPIRE or equivalent national level examination/fellowship (as identified by DRC)/GATE/teacher fellowship holder, and teachers who are in service of University of Delhi may directly appear for interview, provided they have registered themselves on the Ph.D. Online Admission Portal.
5. No candidate shall be eligible to register for the Ph.D. programme if he/she is already registered for any full-time programme of study in any University/Institution.

All candidates appearing directly for interview have to register on the Ph.D. Online Admission Portal.

Entrance Test and Interview

1. The Ph.D. Entrance Test 2018 shall be held **ONLINE** (unless otherwise decided by the University) at various Centre which shall be notified later. The schedule of the test shall also be notified later.
2. The Test shall be of two hours duration. The test paper shall consist of 50 objective type questions. The language of the entrance test shall be English.
3. Each question shall carry four marks. For every correct answer, four marks will be awarded and for every incorrect answer, one mark will be deducted. No mark will be awarded or deducted for a question which is left unanswered.
4. The general instructions to the candidates will be supplied later on the University website.
5. The entrance test will be a qualifying examination with qualifying marks as 50%.
6. The Entrance Test for Ph.D. Programme shall be conducted once in a year and the eligibility of shortlisted candidates shall remain valid till the next entrance test. The interviews may be held twice in a year or more, subject to availability of seats as determined by DRC.
7. The Entrance Test is based on LL.M. syllabus of University of Delhi and will cover the following subjects.
 1. Socio-Legal Research Methods
 2. Constitutional Law / Administrative Law
 3. Criminal Law / Criminal Justice Administration
 4. Intellectual Property Laws / Cyber Law
 5. Corporate Law
 6. Environmental Law
 7. Gender Justice
 8. Family Law
 9. Jurisprudence
 10. International Law
8. The syllabus for the entrance test will consist of 50% questions on research aptitude/methodology and 50% subject-specific questions.

Fee for Ph.D. Entrance Test

On-Line Registration Fee for Ph.D.. Entrance Test for SC/ST/PwD is Rs. 250/- and for all others (Unreserved, OBC, CW) it is Rs. 500/-. The fee is non-refundable.

Building Networks with other Law Schools:

1. College of Law and Business, Israel
2. Macquarie University, Australia
3. Halle University, Germany
4. University Sultan ZanzabAbidin Malaysia,
5. University of Saint Louis School of Law, USA

Ph.D. Coursework

The Faculty of Law has developed the following framework for the Course Work for its Ph.D. scholar to ensure and maintain standards in research in conformity with the University Grants Commission (Minimum Standards and Procedure for Award of M.Phil./Ph.D. Degrees) Regulations, 2016 and Ordinance VI of University of Delhi.

The duration of the Ph.D. Course Work is a two semester course spread over a year. It is compulsory for every scholar provisionally admitted to Ph. D. to successfully complete the Course Work for confirmation of their admission in the Ph. D. programme in Faculty of Law, University of Delhi. The course work shall be undertaken by every scholar irrespective of whether they are receiving grants from the University of Delhi or any other organization.

GENERAL INSTRUCTIONS RELATING TO COURSE WORK

The course work shall consist of 3 courses of 100 marks each. Each Course will have a Teacher Coordinator and Scholar Convener to look after the logistics and arrangement of resource persons for various topics. It will be two semester course with one week mid-term break as per the University Academic Calendar. 2 classes of 2 hours duration per week will be scheduled in each course.

All Scholars joining Ph.D. at Faculty of Law are required to join the Semester in progress at the time of their admission.

No course readings have been prescribed to encourage scholars to locate relevant readings in each subject to practice their research skills necessary for research and teaching.

There will be no end-term written examination in any of the courses. Evaluation in each course is an ongoing and continuous process as per the scheme of evaluation prescribed in each course. Scholars should obtain minimum 55% marks in each course in order to qualify in the respective course.

Duration of the Two Semesters

Autumn Semester	1 September – 15 December
Spring Semester	1 February - 15 May

AUTUMN SESSION

AUTUMN - 01 RESEARCH METHODOLOGY

Objective of the Course:

The objectives of this course are to expose the scholars to the range of research methods, give practical training for conducting socio-legal research, and provided guidance in the essentials of research report writing.

The learning outcomes of the course:

At the end of the semester, it is expected that the scholars will be able to:

- conduct doctrinal and non-doctrinal research on any topic needing little guidance from their supervisors on the research methodology suitable to their Ph.D. topic
- develop most appropriate research methodology and tools for their research
- Use Computer and E-Resources in research
- Analyze quantitative and qualitative data

write and present the findings of their research in a systematic mannerThe initial 7 weeks in this

course will be devoted to learning about a range of issues relating to research and research ethics. The scholars will be expected to conduct a pilot field work research on a topic related to their research and submit written reports of the same. In the remaining 7 weeks, the scholars shall be required to give oral presentation on the research conducted and submitted by them. Then they will be required to submit the final report including the suggestions received during their oral presentation.

The course will have the following topics:

1. Legal Research – What and Why
2. Legal Source Material and their Use
3. Data Analysis
4. Impact Analysis
5. Report Writing
6. Research Ethics: Plagiarism and Relevant Software
7. Use of Computer and E-Resources

Assessment

75 marks are assigned for the written research paper and 25 for the Seminar presentation. A minimum of 55% of marks are required to pass this course. The written submission will be marked as per the following division of marks: Scheme of Paper (10), Introduction to the topic (10), Content (15), Analyses / Original Contribution (15), Conclusion (15), Footnotes / Bibliography (10)

Oral Presentation will be marked by reference to communication skills (10), use of teaching tools (10), and response to questions put to the speaker (5) during the presentation.

AUTUMN 02 – FUNDAMENTAL PERSPECTIVES IN LAW

This course is developed to allow scholar to explore the links between fundamental principles of Constitution and jurisprudential concepts ingrained therein and their linkages to their research topics.

Objectives of the Course

The basic objectives of this course on Fundamental Perspectives in Law are to provide the research scholars

- grounding in the basic jurisprudential concepts relevant to all researches
- an opportunity to develop critical thinking and contextual interpretation of law
- to learn from each other's research work and perspective and thereby widen their horizons

The learning outcomes of the course:

At the end of the semester, it is expected that the scholars will be able to:

- Build their doctoral arguments on the basic understanding of fundamental constitutional principles and jurisprudential concepts
- present their doctoral research in the light of these fundamental concepts

The scholars are required to choose one the perspective from the list of attached themes on which he/she will be exploring their research topic. They will be required to submit their research paper (approximately 10,000 words). They will also be required to give a seminar on the same topic.

In the first four weeks of the course, instruction shall be imparted on various topics as listed in the syllabus by various teachers in collaboration with the teacher coordinator. Within two weeks of the commencement of the course, every scholar is required to submit the topic of their research paper to

the teacher coordinator. From fifth week onwards, two presentations shall be scheduled on each day of the class as per the schedule prepared by the teacher coordinator. Each presentation shall be for thirty minutes. Fifteen minutes will be devoted to questions by the audience and fifteen minutes will be reserved to the panel of judges to suggest the improvements on the work.

The course will focus on the following Fundamental Perspectives in Law:

1. Jurisprudential Concepts: Rights, Duties, Liability, Person, Property
2. Jurisprudential Critique of Jurisprudence
3. Tracing the Constitutional Roots: Fundamental Rights, Directive Principles of State Policy and Fundamental Duties under the Indian Constitution
4. Theories of Justice
5. Access to Justice
6. Processual Justice
7. Sustainable Development

Assessment

75 marks are assigned for the written research paper and 25 for the Seminar presentation. A minimum of 55% of marks are required to pass this course. The written submission will be marked as per the following division of marks: Scheme of Paper (10), Introduction to the topic (10), Content (15), Analyses / Original Contribution (15), Conclusion (15), Footnotes / Bibliography (10)

Oral Presentation will be marked by reference to communication skills (10), use of teaching tools (10), and response to questions put to the speaker (5) during the presentation.

SPRING SEMESTER

SPRING-01:ANDRAGOGY: THE ART OF TEACHING ADULTS

Objectives of the Course:

It is expected that most of the Ph.D. Scholars in the Law Faculty will be joining teaching as their profession. All students in these courses are adults and teachers need to evolve their courses, teaching methods, tools, and evaluation mechanism keeping this important fact in mind. Most teachers in higher education never receive any formal training in teaching and evolve their own methods by hit and trial method keeping view their own teachers. Over the years a whole new discipline of Andragogy as distinct from Pedagogy has evolved and there is sufficient literature available on the subject. Teaching in higher education should not be only focused on sharing knowledge but also develop critical thinking among students to give them a different world view. This course is aimed at opening new vistas of perspectives towards teaching and learning as well as providing practical skills required for discharging the full range of responsibilities of a good teacher in teaching law.

This course is aimed to train teachers

- in the skills of teaching adults
- in framing courses and reading materials
- in delivering a class
- in setting up question papers
- to objectively evaluate students' performance and give feedback

The learning outcomes of the course:

It is expected that at the end of the semester, the scholars will be able to:

- communicate effectively in the class
- prepare course materials with clear aims and objectives of the course
- evaluate students' performance and progress

The course will have the following topics:

1. Adult Learning Theory - From Teaching to Learning
2. Teaching Methods – involving students in learning
3. Teaching tools
4. Preparing Courses and Reading Materials
5. Preparing a class plan
6. Communication : Delivering a class
7. Setting Question Papers
8. Evaluation and Feedback

Evaluation in the Course will consist of five components as per the scheme given below:

- | | |
|--|----------|
| 1. Preparing a new Course with reading materials | 40 marks |
| 2. Presenting a Class | 15 marks |
| 3. Explaining the Class Plan | 15 marks |
| 4. Setting up a Question Paper | 15 marks |
| 5. Updating an existing Course | 15 marks |

Attendance

Research scholars shall be required to attend lectures (coursework) and participate in seminars arranged in the Department during the programme. The minimum percentage of lectures to be attended during the coursework will be two-thirds of the lectures delivered in all courses individually.

Duration of Ph.D. Programme

1. As per UGC Regulations 2016, Ph.D. programme shall be for a minimum duration of three years from the date of registration, including coursework and up to a maximum of six years.
2. Women candidates and Persons with Disability (more than 40% disability) may be allowed a relaxation of two years for Ph.D. in the maximum duration.
3. Women scholars may be provided maternity leave / child care leave once in the entire duration of Ph.D. for upto 240 days. This period shall not be counted in the total duration for submission of Ph.D. thesis.
4. An extension of six months beyond the period of six years may be granted by the Board of Research Studies on a written justification for the delay by the Research Scholar. The request of the Research Scholar has to be duly recommended by the Supervisor and DRC of the Faculty of Law.
5. Only in exceptional cases, with specific recommendations and justifications from the Supervisor, DRC, and BRS, the Vice Chancellor may recommend extension beyond six and a half years.

For further details, Ordinance VI of the University of Delhi as approved on 9th August 2017 may be consulted.

Cultural Activities for students and teachers are regular feature in Faculty of Law

Teaching Faculty (Not necessarily in order of seniority)

Professors

Prof. VedKumari
Prof. PoonamSaxena (on
deputation)
Prof. (Dr.) UshaTandon
Prof. Kamala Sankaran (on
Leave)

Associate Professors

Dr. AlkaChawla
Dr. Gunjan Gupta
Dr. Kiran Gupta
Dr. Mahavir Singh
Dr. ManjuAroraRelan
Dr. P.B. Pankaja
Dr. Pinki Sharma

Dr. RajniAbbi
Dr. Raman Mittal
Dr. SarbjitKaur
Dr. V.K. Ahuja
Dr. Vandana
Mr. O. B. Lal
Mr. Sunil Kumar Gupta

Assistant Professors

Dr. Alok Sharma
Dr. AnjuValiTikoo
Dr. AnuMehra
Dr. AnupamJha
Dr. AwektaVerma
Dr. K. Ratnabali
Dr. L. Pushpa Kumar (on deputation)
Dr. PoonamDass
Dr. Shabnam
Dr. Siddhartha Misra
Dr. Suman
Dr. SunandaBharti
Dr. VageshwariDeswal
Ms. MeenaPanickar
Ms. Neha
Dr. Ajay BapusahebSonawane
Dr. AkashdeepNagal
Dr. Anjay Kumar
Dr. AnjuSinha
Dr. ApekshaKumari
Dr. ArchaVashishtha
Dr. Archana Mishra
Dr. ArtiAneja
Dr. Ashish Kumar
Dr. Ashutosh Mishra
Dr. AshwiniSiwal
Dr. Bala G. Naika
Dr. Belu Gupta Arora
Dr. BhupeshRathore
Dr. C.K. NegiBisht
Dr. Cholaraja M.
Dr. DikshaMunjhal Shankar
Dr. HarleenKaur

Dr. Kalidass P.
Dr. Kavita
Dr. Moatoshi AO
Mr. Amrithnath S.B.
Mr. Anil Sain
Mr. AshutoshAcharya
Mr. Ashutosh Kr. Srivastava
Mr. BasukiNathDubey
Mr. EzekialJarain
Mr. Gurpreet Singh
Mr. HarisJamil
Mr. Jai PrakashMeena
Mr. KailashJeenger
Mr. Krishna MurariYadav
Mr. Kshitij Kumar Singh
Mr. Megh Raj
Mr. MizumNyodu
Mr. NareshMahipal
Mr. PankajChoudhary
Mr. SaurabhRana
Mr. ShaiwalSatyarthi
Mr. Shankar Singh Yadav
Mr. ShourieAnand Singh
Mr. Vijoy U. Panicker
Mr. Vikas Kumar
Ms. AlkaBharati.
Ms. Anita Yadav
Ms. Anumeha Mishra
Ms. ApanjotKaur
Ms. AtmaYadav
Ms. Daya Devi
Ms. Irwin Lalmuanpuui
Ms. IshaWadhwa
Ms. JupiGogoi
Ms. Kailash Kr. Kurmi
Ms. KajalJhamb

Ms. Kalpna Sharma
Ms. KislaySoni
Ms. MeenaKumari
Ms. Mehpara
Ms. Mercy K. Khaute
Ms. NamitaVashishtha
Ms. Namrata Gupta
Ms. Naseema P.K.
Ms. SumitiAhuja
Ms. Swati Solanki
Dr. Monica Chaudhary
Dr. Narender Kr. Bishnoi
Dr. NarenderNagarwal
Dr. NeelamTyagi
Dr. NiteshSaraswat
Dr. P. Thulasidhas
Dr. ParikshetSirohi
Dr. Parveen
Dr. PritiRana
Dr. Rahul Kumar
Dr. Ravindra Kumar
Dr. RohitMoonka
Dr. SanjiviniRaina
Dr. Santosh Kr. Upadhyay
Dr. Sarvesh
Dr. Seema Singh
Dr. Shakti Kr. Agrawal
Dr. Shikha Sharma
Dr. Silky Mukherjee
Dr. StanzinChostak
Dr. Sujith K.
Dr. SumanYadav
Dr. SurenderMehra
Dr. Susmita P. Mallaya
Dr. UpendraNath
Dr. VandanaMahalwar

Dr. Vijay Kumar Himanshu
Dr. Vikesh Ram Tripathi
Dr. Amrendra Kumar
Dr. Amrendra Kumar Ajit
Mr. Ajay Kumar Sharma
Mr. AkashAnand
Mr. AklavyaAnand
MrAmit Kumar Sinha.
Mr. AbhayPratap Singh

Ms. Neetu
Ms. NidhiMinz
Ms. Pooja Devi
Ms. RubinaGrewalNagra
Ms. RuchitaChakraborty
Ms. Shachi Singh
Ms. ShikhaKamboj
Ms. Shilpi
Ms. Shiva Priyamvada

Ms. Shivani Singh
Ms. SnehYadav
Ms. SukanyaSingha
Mr. Piyush Kumar
Mr. PramodTiwari
Mr. PushkarAnand
Mr. Ramakrishna Das P.R.
Dr. Dinesh Dayma

ALUMNI MEET OF FACULTY OF LAW 2018

