

BULLETIN OF INFORMATION 2019-20

FACULTY OF LAW
UNIVERSITY OF DELHI
CHHATRA MARG, DELHI-110007
WEBSITE: <http://lawfaculty.du.ac.in/>

Faculty of Law

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

DR. MANJU ARORA RELAN
ASSO. PROFESSOR-IN-CHARGE
LAW CENTRE – I
FACULTY OF LAW

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

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

CONTACT US:

Office	Telephone
Dean	+91 11 27667483
LC-I	+91 11 27667991
LC-II	+91 11 27667052
CLC	+91 11 27667895

e-mail
dean_law@du.ac.in
piclc1@law.du.ac.in
lawcentre1.pic@gmail.com
lc2dunorth@gmail.com
pic@clc.du.ac.in

Website
http://lawfaculty.du.ac.in/
http://lawfaculty.du.ac.in/
http://www.lc2.du.ac.in/
https://clcdu.in

Faculty of Law

Bulletin of Information 2019-20

Dr. Hari Singh Gaur, was the first Dean of Faculty of Law. He was also the Vice Chancellor of the University of Delhi. Prof. Ved Kumari, the twenty-eighth Dean and Head of Faculty of Law since September 2016, is also an alumnus of the Faculty of Law having done her LL.B., LL.M. and Ph.D. from here. She became Professor in 2000. She is also the Fulbright Fellow at Vanderbilt University, USA, Commonwealth Fellow, Warwick University, US and Commonwealth Judicial Education Institute Fellow, Canada. She specializes in contemporary areas of Clinical Legal Education, Criminal Law, Juvenile Justice, Gender Justice, and Judicial Education.

The year 2018 was a historical year for the Faculty of Law which saw the unprecedented permanent appointments of 126 Associate Professors. In the same year, the **University of Delhi got 'A+' NAAC Rating**. In the academic year 2018-19, Faculty of Law and its three Law Centres held many International and National Conferences, Seminars, Workshops and Training Programmes, Moot Court Competitions. Its students won many prestigious awards in various events organized by other Universities including moot courts, legal services clinics and sports.

Historical Update

The University of Delhi is a Central University functioning under the Act of Parliament. It is recognized as an institution of national importance by the Constitution of India. It was established in 1922. The Faculty of Law was established in 1924 by University of Delhi and is an accredited legal institution by the Bar Council of India for its LL.B. degree.

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. Students taking admission in LL.M. (Two-years) course are required to file an affidavit declaring that they are 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 the Gajendragadkar 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. Upendra Baxi joining the Faculty of Law in 1975, it 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.

The Three Law Centres of Faculty of Law and their location

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. The Faculty of Law held all evening and morning classes of LL.B., LL.M. and M.C.L. 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-I 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 Dhaula Kuan. Since 2018, Law Centre-II too has been relocated in 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. Umang Bhawan is equipped with all the modern amenities like elevators, CCTV cameras, spacious and modern classroom with multi-media facilities, etc. LL.B. classes of Law Centre-I and Law Centre-II and LL.M. are held in the new building. LL.B. classes for Campus Law Centre are held in the old building and those of Ph.D. scholars are held in the Seminar hall in the old building of LC-I in the old premise.

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. In accordance with the BCI prescribed time for holding classes from 8 a.m. to 7 p.m., classes for students of Law Centre-II are conducted from 8 a.m. to 2:00 p.m. and for Law Centre-I students from 2 pm to 7.30pm in Umang Bhawan. Classes for students of Campus Law Centre are held from 8.30 to 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 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.

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.) program. 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 program) are made strictly on the basis of merit in the LL.M. Entrance Test. Not more than 10 foreign nationals are admitted to the M.C.L. which is a two year full time course. The Faculty of Law has been admitting and receiving students for LL.B., M.C.L. and Ph.D. program from many countries.

The Faculty of Law has a comprehensive research program 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).

Admission of Foreign Students

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)

Faculty Journals

The Faculty of Law publishes four peer reviewed and refereed law journals included in the list of Journal maintained by the University Grants Commission –

- *Delhi Law Review (ISSN 0971-4936) since 1972*
- *National Capital Law Journal (ISSN 0972-0936) since 1996*
- *DLR Students (ISSN 0973-00IX) since 2004 (e-edn launched 2018)*
- *Journal of Law Teachers India (ISSN 2231-1580) since 2010*
- *Journal of Campus Law Centre (ISSN 2321-4716) since 2013*
- *Delhi Journal of Contemporary Law (online journal) since 2018*

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. 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, and
- (b) impart socially relevant legal education, and
- (c) teach the students practical skills required for the profession of life

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 Campus Law Centre has been awarded with the Best Legal Aid Clinic, 2019 at 1st U.I.L.S. National Legal Aid Forum, 2019. The Legal Services Society of Law Centre-I won the GNLU Legal Services Award, 2018. In 2017, Law Centre-I inaugurated Entrepreneurial Law Clinic to give hands-on exposure to students by providing pro-bono assistance

to small and medium entrepreneurs. Centre for Environmental Law and Research has been established at Law Centre-I for training students to fight for environment matters and causes in 2019.

Faculty Seminars and Conferences

The Visiting Faculties from different parts of 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

The Law Centres organize State, National and International Moot Court and other competitions in which students from all over the world participate. Students of all three Law Centres regularly also participate and win prizes in international, national, and State Moot Court, Quiz, debates, Client interviewing and counseling, mediation- arbitration mock trial competitions. For more details, see the websites of each Law Centre.

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., LL.M. (2 year course), M.C.L. and Ph.D. scholars are entitled to 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.

Skit by Law Faculty Students

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, Sukhdevi Girdharilal Grover Prize and Professor P.G. Krishnan Memorial Prize. The scholarships/fellowships include PostGraduate scholarship, Dr. Ram Kishore Memorial Scholarship, Vijay Kumar Chadha Memorial Scholarship, National Scholarships, C. Rai Barrister of Sialkot Memorial Scholarship, Nain SukhGauba and Devi Huti Gauba Memorial Scholarship, Justice Sunanda Bhandare Fellowship in Constitutional Law and Sohan Lal Sethi 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. Shanker Dayal Sharma Gold Medal, Professor L.R. Sivasubramanian Gold Medal and Justice Sunanda Bhandare Gold Medal in Family Law, Hira Lal Daga Memorial Medal. Late justice Avadh Bihari Rohtagi Gold medalLink: <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 ViceChancellor'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 and Internship Committees

The Faculty of Law has its Placement and Internship Committee which work in close collaboration with the Placement and Internship Committees of each Law Centre which assists students in their placement and internship in various law firms, senior lawyers, judges, and other job opportunities offered by big corporate houses and multinational companies, 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 right from the first year of LL.B. 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.

ADMISSION TO LL.B./LL.M./M.C.L./Ph.D. COURSES
LL.B./LL.M./M.C.L./Ph.D. Admission Committee (2019-20)

Dr. Kiran Gupta, Associate Professor, Law Centre-II has been given the responsibility as Co-ordinator for admissions to LL.B./LL.M./M.C.L. (First year, 2019-20) and Ph.D.

Dr. Kiran Gupta
Co-ordinator, Admission Committee

Members of the Admission Committee

Dr. Rajni Abbi
Associate Professor

Dr. P. B. Pankaja
Associate Professor

Dr. Gunjan Gupta
Associate Professor

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 2019 conducted by University of Delhi.

Date for LL.B. Entrance Test 2019:

LL.B. Entrance Test shall be held on 3rd July, 2019 from 8:00 am to 10:00 am by the University of Delhi.

LL.B. Admissions

Eligibility for LL.B. Admission

Course Requirements	Marks Requirements
<ol style="list-style-type: none">1. Graduate/Post Graduate Degree from the University of Delhi or any other Indian or Foreign University recognized as equivalent by the University of Delhi.2. Candidates appearing in the qualifying degree examination are also eligible to appear in the LL.B. Entrance Test.3. No candidate who has passed LL.B. course from any University shall be allowed to take admission.4. No candidate on the rolls of LL.B. or ex-student of any University shall be allowed to take admission in the LL.B. course unless they get their admission cancelled.	<ul style="list-style-type: none">• For Unreserved Category and EWS Category candidates at least 50% marks or an equivalent grade point in the aggregate in the qualifying degree examination.• For OBC/CW/PwD Category Candidates at least 45% marks or an equivalent grade point in the aggregate in the qualifying degree Examination.• For SC/ST Category candidates at least 40% marks or an equivalent grade point in the aggregate in the qualifying degree examination• Rounding of a fraction of marks is not allowed.

LL. B. Entrance Test:

1. The LL.B. Entrance Test 2019 will be held **ONLINE** at various centres as notified in the **Post Graduate Admissions, Bulletin of Information 2019-20 (du.ac.in)**. 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 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.B. ENTRANCE TEST

On-Line Registration Fee for LL.B. Entrance Test for SC/ST/PwD/EWS is Rs. 300/- and for all others (Unreserved, OBC, CW) it is Rs. 750/-. 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 2019. There shall be an Entrance Test for LL.M. LL.M. Entrance Test shall be held on 5th July, 2019 from 12:00 pm to 2:00 pm by the University of Delhi.

Eligibility for LL.M. Entrance Test:

Course Requirements	Marks Requirements
<ol style="list-style-type: none">1. 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.2. Candidates appearing in the qualifying degree examination are also eligible to appear in the LL.M. Entrance Test.3. No candidate on the rolls of LL.M. or ex-student of any University shall be allowed to take admission in the LL.M. course unless they get their admission cancelled.	<ul style="list-style-type: none">• For Unreserved and EWS Category candidates at least 50% marks or an equivalent grade point in the aggregate in the qualifying degree examination.• For SC/ST/OBC/CW/PwD Category Candidates at least 45% marks or an equivalent grade point in the aggregate in the qualifying degree Examination.• Rounding of a fraction of marks is not allowed.

LL.M. Entrance Test:

1. The LL.M. Entrance Test 2019 will be held **ONLINE** at various centres as notified in the **Post Graduate Admissions, Bulletin of Information 2019-20 (du.ac.in)**.
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/EWS candidates is Rs. 300/- and for all others (Unreserved, OBC, CW) it is Rs.750/-. The fee is non-refundable.

LL.B./LL.M. Admission Schedule – 2019-20

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

IMPORTANT INSTRUCTIONS

Before filling the Application Form for the LL.B./LL.M. Entrance Test 2019, 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 2.00 pm – 7.30 pm in the Umang Bhawan, New Building of Faculty of Law, Chhatra Marg
Law Centre-II	Classes from 8.00 am – 2.00 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.

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. At the time of admission to LL.M. Two-year Course, the student shall submit an affidavit in the prescribed form to the effect that he/she is not employed or engaged in any gainful work or employment.

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

4. **The admissions to LL.B./LL.M. Course will be made by the Admission Committee of Faculty of Law on the basis of merit in the Entrance Test 2019 held by 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, Economically Weaker Section (EWS), Scheduled Caste, Scheduled Tribe, O.B.C. (Non-creamy layer), 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. In case of candidates with benchmark disability in the category of blindness, locomotor disability (both arms affected) and cerebral palsy, the facility of scribe/reader shall be given, if so desired by them. A PwD candidate requiring a writer may themselves bring a

writer or opt to have a writer provided by the University. The University of Delhi may provide a writer on request if the request is made at least three days in advance. The qualification of the writer shall be one step below the qualification of the candidate taking the examination.

10. The fact that the candidate has appeared or has been allowed to appear in the Test and her/his name appears in the merit list will not mean that s/he has a claim to admission unless s/he 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 the 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.

Result of Entrance Test

The result of the Entrance Test shall be notified on the University Website www.du.ac.in. All notices relating to admission, counseling, etc., shall be notified on the same website and may also be displayed 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.

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 attach 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 the date to be specified later either

- physically at the Office of the Dean, Faculty of Law till 05:00 P.M., or
- 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.

The counseling for admission to first year of LL.B./LL.M. Degree Course 2019-20 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. 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, 2019;
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/EWS & OBC (non-creamy layer) /PwD/CW certificate. Non-creamy layer certificate should be of financial year 2018-19, issued after March 31st, 2018
7. Eight passport size photographs.
8. Printout of original registration form submitted for registration of admission of LL.B./LL.M. course.
9. Any other document as notified on the University website.

SEATS AND RESERVATIONS

SEAT DISTRIBUTION FOR LL.B. ADMISSIONS				
Category	CLC	LC1	LC2	TOTAL
UR	389	389	389	1167
OBC	228	229	229	686
SC	127	127	127	381
ST	64	63	63	190

EWS	39	39	39	117
TOTAL	847	847	847	2541
PwD	43	42	42	127
CW	42	43	42	127
FN	42	42	43	127
Total	974	974	974	2922

SEAT DISTRIBUTION FOR LL.M. ADMISSIONS			
Category	LL.M. 2 Yr	LL.M. 3 Yr	Total
UR	27	24	51
OBC	16	14	30
SC	9	8	17
ST	5	3	8
EWS	2	2	4
TOTAL	59	51	110
PwD	3	3	6
CW	3	2	5
Total	65	56	121

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) If EWS/OBC (Non-creamy Layer)/SC/ST applicant seeks admission under some other category (for example PwD/CW etc.) the applicant should satisfy the minimum eligibility requirement for that particular category.
- (7) Supernumerary seats, if vacant, shall not be offered to any candidate from any other category.
- (8) Foreign nationals shall have to make application for admission through Dean, Foreign Students Advisor, University of Delhi as per University guidelines 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:** 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).

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; and

(v) Wards of serving/ Ex-servicemen personnel including personnel of police forces who are in receipt of Gallantry Awards; Gallantry Awards include: Param Vir Chakra, Ashok Chakra, Sarvottam Yudh Seva Medal, Maha Vir Chakra, Kirti Chakra, Uttam Yudh Seva Medal, Vir Chakra, Shaurya Chakra, Yudh Seva Medal, Sena, Nau Sena, Vayusena Medal, Mention-in-Despatches, 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 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 Servicing Personnel

(ix) Wives of Serving Personnel

- (11) **Reservation for foreign Applicant:** All the foreigners including those who have completed their qualifying examination degree from an Indian Universities will be treated as foreign applicants for purpose of their Registration/Admission. The foreign national seeking admissions to LL.B. Course need not apply for entrance test. The foreign applicant seeking admission can contact

Deputy Dean (Foreign Students' Registry),
Conference centre, University of Delhi
E-mail: fsr_du@yahoo.com; Phone No. +91-11-27666756

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

Ph. D. Awardees of Faculty of Law at the DU Convocation 2018

SCHEDULE OF FEES 2019-20*

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 50.00	—	200.00 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	25.00	25.00		
27.	North East	25.00	25.00		
28.	Equal Opportunity Cell	25.00	25.00		
29.	Foreign Students Fee (for foreign nationals) (in US \$)	200.00	200.00	200.00	200.00

<u>FEE FOR LL.B. Course</u>	<u>FEE FOR LL.M. Course</u>
1. Fee for PwD Students = 75/-.	1. Fee for PwD Students = 75/-.
2. Fee for students already enrolled with University of Delhi = 5278/-.	2. Fee for students already enrolled with University of Delhi = 5579/-.
3. Fee for students not enrolled with University of Delhi = 5428/-.	3. Fee for students not enrolled with University of Delhi = 5729/-.
4. Fee for Foreign nationals = Rs. 5428/- + \$ 200.	4. For M.C.L. students = Rs. 5729/- +\$200.
5. SC/ST students whose parents are exempted from paying income tax have to pay Rs. 105/- less.	5. SC/ST students whose parents are exempted from paying income tax have to pay Rs. 105/- less.
6. Fee concession for EWS students, if any, will be as per the University directions	6. Fee concession for EWS students, if any, will be as per the University directions

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, internships, 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 study five subjects in each term and must pass thirty (30) subjects with a minimum of 45% marks in each in order to qualify for the LL.B. Degree.
6. The course curricula of LL.B. 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. The Existing course curricula as per Ordinance II, Appendix II to Ordinance V(2) which is in sync with the Bar Council of India Legal Education Rules 2008 is given below subject to the above rider.

LL.B. I Term Examination:

Compulsory Subjects:

LB-101: Jurisprudence-1 (Legal method, Indian legal system, and Basic Theory of Law).

LB-102: Law of Contract

LB-103: Law of Torts including Motor Vehicle Accidents and Consumer Protection Laws

LB-104: Law of Crimes - I: Indian Penal Code

LB-105: Family Law-I

LL.B. III Term Examination:

Compulsory Subjects:

LB-301: Constitutional Law – I

LB-302: Code of Civil Procedure and Limitation Act

LL.B. II Term Examination:

Compulsory Subjects

LB-201: Law of Evidence

LB-202: Family Law II

LB-203: Law of Crimes II – Criminal Procedure Code

LB-204: Property Law

LB-205: Public International Law

LL.B. IV Term Examination:

Compulsory Subjects

LB-401: Constitutional Law – II

LB-402: Administrative Law

LB-303: Company Law
LB-304: Special Contracts

Optional Subjects (Opt any one of the following):

LB- 3031: Media and Law
LB- 3032: Private International Law
LB- 3033: Legal Philosophy including Theory of Justice
LB- 3034: White Collar Crimes

LL.B. V Term Examination:

Compulsory Subjects

LB-501:Moot Court Exercise and Internship
LB-502:Drafting Pleadings and Conveyance
LB-503:Industrial 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

LB-403:Labour Law

Optional Subjects (Opt any two of the following):

LB- 4031: Gender Justice and Feminist 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. VI Term Examination:

Compulsory Subjects

LB-601: Professional Ethics and Accounting System
LB-602:Alternate Dispute Resolution
LB-603:Environmental Law
LB-604:Principles of Taxation Law

Optional Subjects (Opt any one of the following):

LB-605:LB- 6031: Interpretation of Statutes and Principle 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 readmission 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 minimum 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.

8. In case the student fails to appear in the paper after filling up the improvement form, the marks obtained by her/him shall be restored.*

11. Supplementary Examination rules in compliance with Aditya N. Prasad, W.P.(C) No. 7365 of 2011 as approved by AC/EC in 2017:

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.

Provided further that all the thirty papers, required for getting the LL.B degree has to be cleared within the over-all span of 6 years."

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 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.

Mr. Subramaniam Swami

Mr. M. C. Mehta

Audience at Mr. M. C. Mehta Lecture

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 Research 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 2019-20. Courses, number of options, and Rules marked with * indicate the changes recommended by the Faculty of Law pending for approval of the AC/EC.

6. The following has been the subject and courses of study for the LL.M. and M.C.L. so far:

LL M (TWO YEARS) COURSE

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

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

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

Optional courses (Opt any two*)

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-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: (Three courses)

Optional Course (Opt any three)

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

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

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 by 15th October. The supervisors shall be appointed by 15th November after successful defence of the synopsis by the candidate through an interview before the panel appointed by the LL.M. Committee.

The student shall be entitled to submit the dissertation on 30 April and upto 30th June 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.

LL.M. THREE-YEAR COURSE

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

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

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

Optional papers (Opt any one*)

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)

Optional papers (Opt any two*)

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

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

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.

The students shall submit the title with synopsis for dissertation for approval in the 5th semester by 15th October. The supervisors shall be appointed by 15th November after successful defence of the synopsis by the candidate through an interview before the panel appointed by the LL.M. Committee.

Time Frame for submission of Dissertation:*

- 1) 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 30th June of the year. In case the Dissertation is not submitted by 30th June 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:-

(a) Last week of October;

(b) Last week of January;

(c) Last week of April and, with the permission of the Dean, last week of June 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.

1. 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 the Research 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 Research Papers in all the courses 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 a Research 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 her/his discretion, exempt a student of the above requirement in exceptional cases of hardship.

2. Promotion Rules for Two year and Three year LL.M.: -

- (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 Research 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

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

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. For admission to M.C.L. Degree Course there is no requirement of appearing in the entrance test.
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

GUIDELINES FOR SUCCESSFUL SUBMISSION OF DISSERTATION AND RESEARCH PAPER IN EACH TERM BY ALL LL.M. / M.C.L. STUDENTS: *

- a. The word limit for Research Paper is 3000 – 5000 words. The student must mention the word count in the covering email while sending their papers to their teachers.
- b. The similarity with other publish work must not be more than 10% after applying the exclusion as permitted by the UGC.

Note 1: The similarity checks for plagiarism shall exclude the following:

- i. All quoted work reproduced with all necessary permission and/or attribution.
- ii. All references, bibliography, table of content, preface and acknowledgements.
- iii. All generic terms, laws, standard symbols and standards equations.
- iv. Common knowledge or coincidental terms up to 14 consecutive words.

Note 2: “Laws” referred to in clause (iii) above shall include legal provisions, legal doctrines and phrases, case titles, titles of Acts / books / Reports / citations, and any other material of similar nature.

- c. The paper must be written in proper English without grammatical and spelling mistakes. It must be properly formatted, and should contain Introduction, Headings, Subheadings and Conclusion.
 - d. Every Research Paper must have a separate cover page containing the title of the Research paper, course name and number, name of the student, class roll number, term, LL.M. 2 Years or 3 Years course (as the case may be), name of the course teacher, date of submission, number of words.
 - e. The students should use Times New Roman, Font size 12 for text and 10 for footnotes, line space of 1.5.
 - f. The Research Paper must contain footnotes whether the information is paraphrased or quoted from another source. The students should follow a uniform system of citation.
 - g. The quoted text must not be more than 30%. Complete citation for all quotations must be provided. Otherwise, those quotations will not be excluded from the similarity check.
 - h. Only word files will be accepted and not pdf.
 - i. The Research Papers need not have Bibliography.
 - j. Use of any tricks to subvert plagiarism check will amount to use of unfair means and the same shall be reported to examination branch for necessary action.
9. Penalties in case of plagiarism in submission of thesis and dissertations. The LL.M. Committee shall impose penalty considering the severity of the Plagiarism.
- i. Level 0: Similarities up to 10% - Minor Similarities, no penalty.
 - ii. Level 1: Similarities above 10% to 40% - Such student shall be asked to submit a revised script within a stipulated time period not exceeding 6 months.

- iii. Level 2: Similarities above 40% to 60% - Such student shall be debarred from submitting a revised script for a period of one year.
- iv. Level 3: Similarities above 60% - Such student shall be debarred from submitting revised script for a period of one year and six months.

Note 1: Penalty on repeated plagiarism- Such student shall be punished for the plagiarism of one level higher than the previous level committed by him/her. In case where plagiarism of highest level is committed then the punishment for the same shall be operative.

Note 2: Penalty in case where the degree/credit has already been obtained - If plagiarism is proved on a date later than the date of award of degree or credit as the case may be then his/her degree or credit shall be put in abeyance for a period recommended by the IAIP and approved by the Head of the Institution.

Alumni Meet in Kathmandu, Nepal

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. The entrance test will be held on 5th July, 2019 from 12:00 pm to 2:00 pm.
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. Program shall be permitted to undertake any other full-time study program while pursuing their Ph.D. program.
4. The admission to Ph.D. Program 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 2019 shall be held **ONLINE** at various Centres as notified by Delhi University. **It is scheduled to be held on 5th July 2019 from 12:00 pm to 2:00 pm.**

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. Program 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/EWS is Rs. 300/- and for all others (Unreserved, OBC, CW) it is Rs. 750/-. The fee is non-refundable.

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 semesters 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. programe 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 manner.

The 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.

Former Colleague at Prof. R. V. Kelkar Memorial Lecture

TEACHING FACULTY (ARRANGED ALPHABETICALLY)

PROFESSORS

Prof. Kamala Sankaran (on Leave) Prof. Poonam Saxena (on deputation) Prof. (Dr.) Usha Tandon
Prof. Ved Kumari

ASSOCIATE PROFESSORS

Dr. Alka Chawla	Dr. Gunjan Gupta	Dr. Kiran Gupta
Dr. Mahavir Singh	Dr. Manju Arora Relan	Dr. P.B. Pankaja
Dr. Pinki Sharma	Dr. Rajni Abbi	Dr. Raman Mittal
Dr. Sarbjit Kaur	Dr. V.K. Ahuja	Dr. Vandana

ASSISTANT PROFESSORS

Dr. Ajay Bapusaheb Sonawane	Dr. Akashdeep Nagal	Dr. Alok Sharma
Dr. Amrendra Kumar	Dr. Amrendra Kumar Ajit	Dr. Anjay Kumar
Dr. Anju Sinha	Dr. Anju Vali Tikoo	Dr. Anu Mehra
Dr. Anupam Jha	Dr. Apeksha Kumari	Dr. Archa Vashishtha
Dr. Archana Mishra	Dr. Arti Aneja	Dr. Ashish Kumar
Dr. Ashutosh Mishra	Dr. Ashwini Siwal	Dr. Awekta Verma
Dr. Bala G. Naika	Dr. Belu Gupta Arora	Dr. Bhupesh Rathore
Dr. C.K. Negi Bisht	Dr. Cholaraja M.	Dr. Diksha Munjal Shankar
Dr. Harleen Kaur	Dr. K. Ratnabali	Dr. Kalidass P.
Dr. Kavita	Dr. L. Pushpa Kumar	Dr. Moatoshi AO
Dr. Monica Chaudhary	Dr. Narender Kr. Bishnoi	Dr. Narender Nagarwal
Dr. Neelam Tyagi	Dr. Nitesh Saraswat	Dr. P. Thulasidhas
Dr. Parikshet Sirohi	Dr. Parveen	Dr. Poonam Dass
Dr. Priti Rana	Dr. Rahul Kumar	Dr. Ravindra Kumar
Dr. Rohit Moonka	Dr. Sanjivini Raina	Dr. Santosh Kr. Upadhyay
Dr. Sarvesh	Dr. Seema Singh	Dr. Shabnam
Dr. Shakti Kr. Agrawal	Dr. Shikha Sharma	Dr. Siddhartha Misra
Dr. Silky Mukherjee	Dr. Stanzin Chostak	Dr. Sujith K.
Dr. Suman	Dr. Suman Yadav	Dr. Sunanda Bharti
Dr. Surender Mehra	Dr. Susmita P. Mallaya	Dr. Upendra Nath
Dr. Vageshwari Deswal	Dr. Vandana Mahalwar (on leave)	Dr. Vijay Kumar Himanshu
Dr. Vikesh Ram Tripathi	Mr Amit Kumar Sinha.	Mr. Ajay Kumar Sharma
Mr. Akash Anand	Mr. Aklavya Anand	Mr. Amrithnath S.B.
Mr. Anil Sain	Mr. Ashutosh Acharya	Mr. Ashutosh Kr. Srivastava
Mr. Basuki Nath Dubey	Mr. Ezekial Jarain	Mr. Gurpreet Singh
Mr. Haris Jamil	Mr. Jai Prakash Meena	Mr. Kailash Jeenger
Mr. Krishna Murari Yadav	Mr. Kshitij Kumar Singh	Mr. Megh Raj
Mr. Mizum Nyodu (on leave)	Mr. Naresh Mahipal	Mr. Pankaj Choudhary
Mr. Piyush Kumar	Mr. Pramod Tiwari	Mr. Pushkar Anand
Mr. Ramakrishna Das P.R.	Mr. Saurabh Rana	Mr. Shaiwal Satyarthi
Mr. Shankar Singh Yadav	Mr. Shourie Anand Singh	Mr. Vijoy U. Panicker
Mr. Vikas Kumar	Ms. Alka Bharati	Ms. Anita Yadav

Ms. Anumeha Mishra	Ms. Apanjot Kaur	Ms. Atma Yadav
Ms. Daya Devi	Ms. Irwin Lalmuanpuii	Ms. Isha Wadhwa
Ms. Jupi Gogoi	Ms. Kailash Kr. Kurmi	Ms. Kalpna Sharma
Ms. Kislay Soni	Ms. Meena Kumari	Ms. Meena Panickar
Ms. Mehpara	Ms. Mercy K. Khaute	Ms. Namita Vashishtha
Ms. Namrata Gupta	Ms. Naseema P.K. (on leave)	Ms. Neetu
Ms. Neha	Ms. Nidhi Minz	Ms. Pooja Devi
Ms. Rubina Grewal Nagra	Ms. Ruchita Chakraborty	Ms. Shachi Singh
Ms. Shikha Kamboj	Ms. Shilpi	Ms. Shiva Priyamvada
Ms. Shivani Singh	Ms. Sneh Yadav	Ms. Sukanya Singha
Ms. Sumiti Ahuja	Ms. Swati Solanki	

Justice Roshan Dalvi, Former Judge, Bombay High Court

Justice Sapna Malla, Judge, Supreme Court of Nepal

Signing of MOU with Martin Luther University, Halle, Germany

Farewell to Asso. Prof. O.B. Lal