

UNIVERSITY OF MUMBAI

No. UG/ 165 of 2016-17

CIRCULAR:-

A reference is invited to the Ordinances, Regulation and Syllabi relating to the LL.M. degree program, vide this office Circular No.UG/356 of 2003, dated 28th July, 2003 and the Head, University Department of Law and the Principals of the affiliated Colleges in Law are hereby informed that the recommendation made by Board of Studies in Law at its meeting held on 23rd May, 2016 has been accepted by the Academic Council at its meeting held on 24th June, 2016 vide item No. 4.49 and that in accordance therewith, the revised syllabus as per the Choice Based Credit System for LL.M. (Sem. I & II), which is available on the University's web site (www.mu.ac.in) and that the same has been brought into force with effect from the academic year 2016-17.

MUMBAI – 400 032

19 November, 2016

To,

(Dr.M.A.Khan)

REGISTRAR

The Head, University Department of Law and the Principals of the affiliated Colleges in Law.

A.C/4.49/24.06.2016

No. UG/ 165 A of 2015-16

MUMBAI-400 032

19 November, 2016

Copy forwarded with compliments for information to:-

- 1) The Co-ordinator, Faculty of Law,
- 2) The Chairperson, Board of Studies in Law,
- 3) The Director, Board of College and University Development,
- 4) The Controller of Examinations,
- 5) The Co-Ordinator, University Computerization Centre,

(Dr.M.A.Khan)
REGISTRAR

..PTO

DEPARTMENT OF LAW

R.4357. The First Semester shall be of two Foundation Papers and two Papers of an Optional Group. Each Paper shall be of 100 Marks.

REVISED Each paper shall carry 4 Credits

R.4358. The Second Semester shall be of two Foundation Papers and the next two Papers of Optional Group opted by the student in the First Semester. Each Paper shall be of 100 Marks.

REVISED Each paper shall carry 4 Credits

R.4359. The Third Semester shall be last two Papers of the optional Group. Each paper shall be of 100 Marks. (Four Credits)

REVISED There shall be practical examination of 100 marks (Four Credits) as under :

1. Classroom, Teaching & Seminar – 40 marks (20 marks each)
2. Choice of Practical Components comprising of 50 marks to the students from the following component
 - (a) Legal Aid
 - (b) Loopholes / Lacunae in existing laws and reports
 - (c) Comparative study and its utility in context of India
 - (d) Debate on any contemporary legal issue
 - (e) Book reviews / Group Discussion on current Legal Affairs
 - (f) Surprise Written Test
 - (g) Case Comments.
3. Attendance 10 marks

R.4360. Revised The The Fourth Semester shall be of Dissertation of 80 marks and Viva-presentation of 20 marks (4 credits).

For the balance 100 marks the students would have choice to select the topic from the topics listed in the respective syllabus which will have interdisciplinary approach. Out of 100 marks (4 credits), 50 marks (2 Credits) would be for project and 50 marks (2 credits) for presentation

FOUNDATION PAPER I—LAW AND SOCIAL TRANSFORMATION IN INDIA (4 CREDITS)

Module – I (1 Credit)

1. Law and Social Change
2. Religion and the Law

Module – II (1 Credit)

3. Language and the Law
4. Community and the law

Module – III (1 Credit)

5. Women and the Law
6. Children and the Law

Module – IV (1 Credit)

7. Modernisation and the Law
8. Alternative approaches to law

FOUNDATION PAPER II— INDIAN CONSTITUTIONAL LAW : NEW CHALLENGES

(4 Credits)

Module – I (1 Credit)

1. Federalism
2. "State": Need for widening the definition in the wake of Liberalisation

Module – II (1 Credit)

3. Right to equality : privatisation and its impact on affirmative action.
4. Empowerment of Women
5. Freedom of press and challenges of new scientific development

Module – III (1 Credit)

6. Emerging regime of new rights and remedies
7. Right of minorities to establish and administer educational institutions and state control.
8. Secularism and religious fanaticism

Module – IV (1 Credit)

9. Separation of powers : stresses and strain
10. Democratic process

FOUNDATION PAPER III - JUDICIAL PROCESS (4 Credits)

Module – I (1 Credit)

1. Nature of judicial process

Module – II (1 Credit)

2. Special Dimensions of Judicial Process in Constitutional Adjudications.
3. Judicial Process in India

Module – III (1 Credit)

4. The Concept of Justice

Module – IV (1 Credit)

5. Relation between Law and Justice

FOUNDATION PAPER IV – LEGAL EDUCATION AND RESEARCH METHODOLOGY
(4 Credits)

Module – I (1 Credit)

1. Objective of Legal Education
2. Methods of Teaching – Merits and demerits
3. Examination reforms

Module – II (1 Credit)

4. Clinical Legal Education – Legal aid, Legal Literacy,
Legal survey and Law reform

Module – III (1 Credit)

5. Research Methods
6. Identification of Research Problem and formulation of Hypothesis.

Module – IV (1 Credit)

7. Preparation of the Research Design

**SEM IV - DISSERTATION (100 Marks – 4 Credits) and 100 marks Choice Based
Credits Viva-voce**

GROUP-I : CONSTITUTIONAL & ADMINISTRATIVE LAW

1. Constitutional law and Access to Justice. Law and Justice in Globalizing world
2. Role of Civil Society in Governance in the Economic and Social Development of a Country.
3. Changing Dimensions of Judicial Interpretation of Constitution : Judicial Trend & Approach
4. System of Governance – Comparative Constitutionalism
5. Right to Health – A Constitutional Perspectives
6. Judicial Review of Administrative Action – Scope & Limitations
7. Right to Livelihood & Social Entrepreneurship and Right to Development under the Constitution
8. Right of Indigenous Persons & Sustainable Development – Constitutional Perspective

REFERENCE BOOKS :

1. Seervai H.M. : Constitutional Law of India – A Critical Commentary ; Pub. N.M. Tripathi
2. M.P. Jain : Indian Constitutional law; LexisNexis
3. D.D. Basu : Comparative Constitutional law; Wadhwa& Co.
4. Cambridge University Press : Comparative Constitutional Law & Policy.
5. Dr. SubhashKashyap : Framing of Indian Constitution ;Universal law Pub. Delhi
6. MahendraSingh :Comparative Constitutional Law ; Eastern Book Co.
7. Vikram David Amar : Global Perspective on Constitutional Law ; Oxford University Press
8. John Hatchard, MunaNdulo, PeterSlinn : Comparative Constitutionalism & Good Governance; Cambridge University Press

Group 2 Business Law

Semester – IV Topics for Credit based Choice

1. Understanding and Assessment of Industrial Psychology
2. C S R and Human Rights Education
3. Right to Information Under Mercantile Legislations –Constitutional Perspective
4. Securities Laws and Criminal Jurisprudence
5. Growth and Development of A D R Under Environmental Legislations
6. Property Laws and Rights of Consumers
7. W T O and Indian Politics
8. Information Technology and e-commerce –Emerging Legal Issues and Concern
9. Corporate Law and Accounting Standards

References:

1. Indian Constitutional Law Dr. Durga Das Basu revised by S.R.Roy and SP.Gupta.3rd edition,2011.
2. Right to information Law in India N.V.Paranjape 2014
3. The Political Economy of the World Trading System Amitabh Kundu,Michel M Kostecky edition 3rd 2009
4. Law and Practice of Alternative Dispute Resolution In India-A Detailed Analysis AnirbanChakraborty edition 2016
5. Role of Environmental Green Tribunal in Protection Environment M J Khandare 2016
6. International Law and Human Rights S K Kapoor 2016
7. Consumer, Consumerism and Consumer Protection – Indian Context Dr. K.N.Bhatt, Prof. Suresh Mistra and SapnaChadah2015
8. Information Technology Law and Practice Vakul Sharma 2014
9. *Cyber and E-Commerce Laws* (Diwan and KapoorBharat Publishers
10. SEBI Manual Code

GROUP-III : Intellectual Property & Information Technology

Semester IV - TOPICS

1. Issues relating to Biopiracy and Bio- prospecting
2. Resources for Food and Agriculture – issues on patent policy and farmers' rights- CBD, Nagoya Protocol and Indian law •
3. UNESCO – protection of folklore/cultural expressions. Developments in WIPO on traditional knowledge and traditional cultural expressions
4. Intellectual Property rights and Information Technology. Copyright and Media Laws.
5. Trade Related Aspects of Intellectual Property Rights: A Viable Tool for the Enforcement of Benefit Sharing.
6. WTO Negotiations on Geographical Indications and Their Potential Implications
7. Human Right Perspective of Intellectual Property Rights.
8. Dispute Settlement Mechanism.

Suggestive Readings;

1. Intellectual Property (1999) edition) by W.R. Cornish, (Sweet & Maxwell)
2. WTO in the New Millennium – MVIRDC – by Arun Goyal
3. Intellectual Property (fifth ed.) Daoul Bainbridge First Indian Reprint 2003, Pearson Education (Singapore) Pvt. Ltd., Indian Branch, Delhi.
4. Peter Drahos: A Philosophy of Intellectual Property,1996 CommonsJ.R.: International Economics,1934 5. Narayan: Intellectual Property rights, 2007
5. Gopalakrishnan.N.S, Cases And Materials On Intellectual Property Law: Along With Objectives, Methodology, And Course Outline Bangalore: National Law School of India University, 1992 .
6. International Legal Instruments, D.K. Agencies 1998 · Intellectual Property Rights CSIR Journal · International Legal Materials.
7. Journal of the Indian Law Institute Journal of the Indian Society of International Law; American Journal of International Law;
8. Ram Jethmalani D S Chopra, Cases and Materials on Media Law: A Book on Indian Perspective, published by Thomas Reuters, published on 2012 ISBN NO 9381082367
9. Monroe E. Price (Editor), Stefaan G. Verhulst (Editor), Broadcasting Reform in India: Media Law from a Global Perspective (Law in India Series)

Publisher: Oxford University Press (April 15, 1999)

ISBN-10: 0195645642

ISBN-13: 978-0195645644

GROUP IV- HUMAN RIGHTS LAW

Semester – IV Topics for Choice Based Credits (Four credits)

- (1) Clinical Trials and Human Rights
- (2) Poverty and Population vis-à-vis Human Rights
- (3) Illiteracy and Corruption and Human Rights
- (4) Globalization and Human Rights
- (5) International Terrorism and Human Rights
- (6) Sustainable development-Need for Human Rights Education
- (7) Science and Technology vis-à-vis Human Rights Ethics
- (8) Human Rights and Duties – Areas of harmony and conflict
- (9) Public Interest Lawyering and Human Rights

References:

1. Julius Stone, Human Rights and Human Justice (2000) Universal Publication, New Delhi.
2. M.G. Chitkara-Human Rights: Commitment and Betrayal (1996)
3. The Human Rights Watch Global Report on Women's Human Rights (2000) Oxford
4. B.P. Singh Sehgal-Human Rights in India (1996)
5. Raman Kannamma-Universality of Human Rights Discourse-an overview-Department of Civics and Politics, University of Mumbai, Mumbai 1998
6. Vijapur Abdul Rahim (Ed) Essays on International Human Rights-1991 South Asian Publishers Pvt.Ltd, New Delhi
7. Justice Venkataramiah-Human Rights in the Changing world (1998)
8. Agarwal H.O-Implementation of Human Rights Contents with Special reference to India -1993 D.K Publishers, New Delhi
9. Baxi Upendra-Mambeino's Helmet? Human Rights in the Changing world, Har Anand Publishers, 1994
10. Iyer Krishna V.R-Human Rights and Inhuman Wrongs, D.K. Publishers, New Delhi 1993
11. Iyer Krishna V.R-The Dialectics and Dilemmas of Human Rights-Yesterday, Today and Tomorrow
12. NHRC Annual Reports, New Delhi
13. Sehgal B.P S-Human Rights in India-Problems and Prospects, Deep and Deep Publications, New Delhi 1995
14. Justice Hosbet Suresh "All Human Rights are Fundamental Rights"-Universal Law Publication, New Delhi
15. Weeramantry C G-Human Rights and Scientific and Technology Development, 1990
16. Baxi Upendra-Rights to be Human (1986)
17. Baxi U-Human Rights, Accountability and Development-Indian Journal of International Law (1978)
18. Krishna Iyer V.R-Human Rights- A Judge's Miscellany (1995)

GROUP – V CRIMINAL LAW GROUP

Semester – IV Topics for Choice Based Credits (Four credits)

1. Law of defamation & Freedom of speech.
2. Study of Criminal behavior vis-à-vis increasing criminality.
3. White Collar Criminality & Corporate Crimes.
4. Tackling Collective Violence vis-à-vis Innovative Policing Techniques.
5. Ethical Issues & Medical Profession.
6. Cyber Crimes & Remedies.
7. Juvenile Justice System in India & Juvenile Psychology.
8. Corruption Laws & Elections in India.

References:

1. Moberly : Ethics of Punishment
2. Dr. Sethna: Society & The Criminal.
3. U. Baxi: Dissent, Development & Violence
4. S K Shukla: Sociology of Deviant Behaviour.
5. Dr. J P Modi: A Text book of Medical Jurisprudence & Toxicology

GROUP VI - ENVIRONMENTAL LAW

SEMESTER IV- COMPONENTS OF CHOICE BASED CREDIT SYSTEM

1. Environment & Constitutional Perspectives
2. Environment Protection & Role of Media
3. Global Warming & Environment Protection
4. Environmental Legislation & Corporate Social Responsibility
5. Environmental Pollution & Civil Liability
6. Environmental Legislations & Intellectual Property Rights
7. Criminal Jurisprudence & Environment Safeguards
8. Environment Protection & Disaster Management

References:

- Intellectual Property (1999 edition) by W. R. Cornish (Sweet & Maxwell)
- . Copyright and Industrial Designs - P. Narayanan
- The Copyright Act – Iyenger

- D.D. Basu, Human Rights in Indian Constitutional Law, (1994).
- Leelakrishnan P. The Environmental Law in India (1999),
- **Kailash Thakur, Environmental Protection Law and Policy in India (1997), Deep & Deep publications, New Delhi.**

- Department of Science and Technology, Government of India, Report of the Committee for Recommending Legislative Measures and Administrative Machinery for Ensuring Environmental Protection (1980) (Tiwari Committee Report)
- Indian Law Institute, Environment Protection Act : An Agenda for Implementation (1987)
- Indian Journal of Public Administration, Special Number on Environment and Administration, July-September 1988, Vol. .XXXV, No.3.
- Environment Law Journals and Reports.

OPTIONAL GROUPS

GROUP-I – CONSTITUTIONAL AND ADMINISTRATIVE LAW

PAPER I—CONSTITUTIONALISM : PLURALISM AND FEDERALISM (4 Credits)

Module – I (1 Credit)

1. Constitutionalism
2. Federalism

Module – II (1 Credit)

3. Pluralism

Module – III (1 Credit)

4. Uniform Civil Code
5. Equality in Plural Society

Module – IV (1 Credit)

6. Pluralism and International Concerns

PAPER-II- NATIONAL SECURITY, PUBLIC ORDER, AND RULE OF LAW (4 Credits)

Module – I (1 Credit)

1. National Security, Public Orders and Rule of Law
2. Preventive Detention and Indian Constitution

Module – II (1 Credit)

3. Exceptional Legislation
4. Civil Liberties and Emergency

Module – II (1 Credit)

5. Access to Courts and Emergency
6. Martial Law

Module – IV (1 Credit)

7. Human Rights in India

PAPER III—COMPARATIVE CONSTITUTIONAL LAW (4 Credit)

Module – I (1 Credit)

1. Constitutionalism, Classification of Constitutions
2. Conventions in Constitutional Law.
3. Parliamentary and Presidential Democracy.

Module – II (1 Credit)

4. Comparative Study of the fundamentals of the Constitutions of India, USA, UK, Switzerland, Ireland, Germany and Canada.
5. Comparative Study of Federalism in India, USA, Switzerland, Ireland, Germany, Canada.

Module – III (1 Credit)

6. Comparative Study of Amending Processes of the Constitutions in the USA, India and Switzerland.
7. Comparative Study of Judiciary in India, UK, USA and Switzerland.

Module – IV (1 Credit)

8. Civil Liberties in India, UK, USA
9. Affirmative Actions in India and United States.

PAPER IV— ADMINISTRATIVE PROCESS : NATURE AND SCOPE (4 Credits)

Module – I (1 Credit)

1. Administrative Process
2. Administrative Process : Regulation to De-regulation and Control to Decontrol-Globalization and Liberalization

Module – II (1 Credit)

3. Rule of Law
4. Separation of Powers : From Rigidity to Flexibility

Module – III (1 Credit)

5. Delegated Legislation: Problems, Process and Control
6. Power and duty

Module – IV (1 Credit)

7. Administrative Discretion
8. Comparative Administrative Law – India, U.S.A., U.K., France, Germany.

PAPER V—ADMINISTRATIVE PROCESS AND JUDICIAL CONTROL (4 Credits)

Module – I (1 Credit)

1. Concepts and Agencies
2. Judicial Review in India

Module – II (1 Credit)

3. Jurisdiction
4. Grounds of Review

Module – III (1 Credit)

5. Procedural fairness
6. Remedies

Module – IV (1 Credit)

7. Limits of judicial review
8. Judicial Review Delegated Legislation

**PAPER VI— PUBLIC AUTHORITIES AND POWER HOLDERS : CONTROLS ON MAL
ADMINISTRATION (4 Credits)**

Module – I (1 Credit)

1. Ombudsman
2. Commission of Inquiry

Module – II (1 Credit)

3. Vigilance Commissions
4. Investigation Agencies : the CBI

Module – III (1 Credit)

5. Inquiries by Legislative Committees
6. Legislative Control

Module – IV (1 Credit)

7. Financial Control – Comptroller and Auditor General
8. Judicial Inquiries

GROUP-II BUSINESS LAW

MODULES FOR CREDIT BASED CHOICE. EACH PAPER WILL HAVE FOUR MODULES CARRYING ONE CREDIT EACH.

PAPER I— FUNDAMENTAL PRINCIPLES OF LAW OF CONTRACT AND ALLIED LAWS [4 Credits]

Module – I (1 Credit)

- 1.1 Nature, Object and Multi-dimensional Scope.
- 1.2 Foundation Theories of Law of Contract
- 1.3 Individualism :
- 1.4 Freedom of Contract.
- 1.5 Sanctity of Contract.
- 1.6 Encroachment on Freedom of Contract :

Module – II (1 Credit)

- 2.1 Legislative Intervention.
- 2.2 Socio-economic Factors.
- 2.3 Limitations on Sanctity of Contract.
- 2.4 Conceptual Analysis:Contract
- 2.5 Essentials of Contract.
- 2.6 Specific Contracts.
- 2.7 Standard-form contract, Exemption Clauses, Protective Measures.
- 2.8 Quasi- Contract :
Doctrine of Unjust Enrichment, Law of Restitution.
- 2.9 Doctrine of Frustration :Grounds and Effects of Frustration.
- 2.10 Breach of Contract and Remedies.
U.N. Convention on Sales.

Module – III (1 Credit)

- 3.1 Historical background of the Arbitration and Conciliation Act,1996.
- 3.2 Distinction between the Arbitration Act, 1940, and the Arbitration and Conciliation Act, 1996.
- 3.3 Definition and Meaning of Arbitration
- 3.4 Arbitration Agreement and Arbitration Clause in Agreement
- 3.5 Alternative Disputes Resolution (ADR) Process

Module – IV (1 Credit)

- 4.1 Composition of the Arbitral Tribunal
- 4.2 Number / Appointment of Arbitrators
- 4.3 Disqualification / Removal of Arbitrators
- 4.4 Termination of Authority of Arbitrator
- 4.5 Jurisdiction of Arbitral Tribunal
- 4.6 Conduct of Arbitral Proceedings
- 4.7 Making of Arbitral Award.
- 4.8 Finality and Enforcement of Arbitral Awards.
- 4.9 Recourse against Arbitral Award
- 4.10 Other Internationally Accepted modes of Alternative Disputes Resolution.-(ADR)
- 4.11 Commercial Arbitration
- 4.12 Conciliation.

PAPER II—GLOBAL TRADE UNDER WORLD TRADE ORGANISATION (4 Credits)

Module – I (1 Credit)

1. World Trade Organisation (WTO) Agreement.

Module – II (1 Credit)

2. Trade in Good

Module – III (1 Credit)

3. Trade in Services

Module – IV (1 Credit)

4. Trade Related Aspects of Intellectual Property (TRIPS)
5. Dispute Settlement Process

PAPER III—CORPORATE LAW (4 Credits)

Module – I (1 Credit)

1. FORMATION OF COMPANY
2. ORGANISATION AND MANAGEMENT

Module – II (1 Credit)

3. CORPORATE FINANCE
4. AUDIT, ACCOUNTS AND DIVIDENDS
5. SECURITIES, BORROWING, DEBENTURES

Module – III (1 Credit)

6. PROTECTION OF INVESTORS AND CREDITORS
7. ADMINISTRATIVE REGULATION ON CORPORATE FINANCE
- 7.4 Control by Company Law Tribunal

Module – IV (1 Credit)

- 8 PREVENTION OF OPPRESSION AND MISMANAGEMENT
- 9 WINDING UP

PAPER IV–LAW RELATING TO CUSTOMS AND FOREIGN EXCHANGE (4 Credits)

Module – I (1 Credit)

1 Law Relating to Customs

- 1.1. Custom of charging customs duties
- 1.2. Rules relating to interpretation of customs law
- 1.3 Prohibition on Importation and Exportation of Goods
- 1.4 Chargeability and Levy of Customs duty

Module – II (1 Credit)

- 1.5 Exemption from Customs duties
- 1.6 Refund of Customs duty
- 1.7 Clearance of Imported Goods and Export Goods
- 1.8 Warehousing of Goods
- 1.9 Powers of Customs Officers.
- 1.10 Adjudicatory Proceedings
- 1.11 Appeals
- 1.12 Criminal Prosecution

Module – III (1 Credit)

2. Law Relating to Foreign Exchange

- 2.1. Historical background to Foreign Exchange Regulation Act (FERA) and Foreign Exchange Management Act (FEMA).
- 2.2 Foreign exchange and currency
- 2.3 Foreign exchange management and noteworthy features of Foreign Exchange Management Act (FEMA).

Module – IV (1 Credit)

2.4 New Concepts under Foreign Exchange Management Act (FEMA).

- Resident
 - Capital Account Transactions
 - Current Account Transactions
 - Export
 - Person
 - Service
 - Transfer
- 2.5. Export of Goods and Services
 - 2.6. Adjudication, Appeals and Penalties
 - 2.7. Foreign Direct Investment in India
 - 2.8. Foreign Trade, Development & Regulation Act, 1992

PAPER V —LAW OF INSURANCE (4 Credits)

Module – I (1 Credit)

1. Introduction
2. General Principles of Law of Insurance.
3. Indian Insurance Law – General

Module – II (1 Credit)

4. Insurance pertaining to Life and Personal Accidents/Hospitalisation
5. Marine Insurance

Module – III (1 Credit)

6. Property Insurance

Module – IV (1 Credit)

7. Insurance Against Accidents arising under Tort, Contract and Statute
8. Insurance Against Third Party Risks under Statute.

PAPER VI—BANKING LAWS (4 Credits)

Module – I (1 Credit)

1. Introduction
2. Law Relating to Banking Companies in India

Module – II (1 Credit)

3. Social Control over Banking
4. The Central Bank

Module – III (1 Credit)

5. Relationship of Banker and Customer
6. Negotiable Instruments

Module – IV (1 Credit)

7. Lending by Banks
8. Recent Trends of Banking System in India

**GROUP – III-LAW OF INTELLECTUAL PROPERTY AND INFORMATION
TECHNOLOGY(4 Credits)**

Paper I-Intellectual Property and International Organisations and Agreements

Module – I (1 Credit)

1. Introduction to Intellectual Property Rights (IPRs)

Module – II (1 Credit)

2. International Organisation and

Module – III (1 Credit)

3. Trade Related Aspects of Intellectual Property Agreement (TRIPs)

Module – IV (1 Credit)

4. Human Rights and Intellectual Property Rights (IPRs)

PAPER II. -Law of patents (Four credits)

Module – I (1 Credit)

- 1.1. Introduction, definition, scope and objectives of Law of Patents
- 1.2 Subject Matter of Patents.
- 1.3 International Conventions and treaties regarding patents.
- 1.4 History of Indian Patent System

Module – II (1 Credit)

- 2.1 Procedure for Obtaining Patents.
- 2.2 Patentability and Patentable Subject – Matter
- 2.3. Process and Product Patent
- 2.4. Specification
- 2.5 Opposition to grant of Patents

Module – III (1 Credit)

- 3.1. Register of Patents and Patent Office
- 3.2 Rights and Obligations of Patentee
- 3.3. Transfer of Patent Rights
- 3.4. Voluntary Licences, Compulsory Licences,
- 3.5. Licence of Right and Revocation for non working patents.
- 3.6. Assignment and Licensing of Patents.
- 3.7. Patenting of Traditional Knowledge. Issues related to Biopiracy and BioProspecting

Module – IV (1 Credit)

- 4.1. Powers of Central Government to acquire and use patents for public purpose.
- 4.2. Revocation and Surrender of Patents.
- 4.3. Infringement of Patents. Threat of Infringement Proceedings
- 4.4 Offences and Penalties.
- 4.5 Appellate Tribunal Proceedings
- 4.6 Ever Greening of Patents.

Paper –III - Law of Trademarks – (4 credits)

Module – I (1 Credit)

- 1.1 General Principles of Trademarks.
- 1.2 International and National Laws relating to trademarks
- 1.3 Property in Trademarks – how acquired?
- 1.4. Conditions and Procedure for Registration of Trademarks.

Module – II (1 Credit)

Opposition of Registration of Trademark.

- 2.1 Effect of Registration
- 2.3. Registerable and Non Registerable Trademarks.
- 2.4. Similar, Nearly Resembling and Deceptively Similar Trademarks.
- 2.5. Trademark Registry and Register of Trademarks
- 2.6. Assignment, Transmission and Abandonment

Module – III (1 Credit)

- 3.1 Licensing of Trademarks and Registered Users
- 3.2 Collective Marks Service Marks and Textile Trademarks
- 3.3. Infringement and Passing Off.
- 3.4. Action for Infringement
- 3.5 Passing off Action.
- 3.6. Certification of Trademark

Module – IV (1 Credit)

- 4.1. Offences and Penalties.
- 4.2. Threat of Legal Proceedings.
- 4.2. Appellate Tribunals
- 4.3. Emerging New Trends in Trademarks.

Paper IV - Copyrights Law and other related rights (4 credits)

Module – I (1 Credit)

- 1.1. Introduction to Copyrights
- 1.2. International Conventions relating to Copyrights
- 1.3. Indian Laws relating to Copyright
- 1.4. Nature of Copyrights
- 1.5. Subject Matter of Copyrights.
- 1.6. Term of Copyright

Module – II (1 Credit)

- 2.1. Authorship and Ownership.
- 2.2. Rights Conferred by Copyright
- 2.3. Rights of Broadcasting Organizations, Producers of Phonograms and Performers.
- 2.4. Assignment, Transmission and Relinquishment.
- 2.5. Registrations of Copyrights

Module – III (1 Credit)

- 3.1. Licences
- 3.2 Publication
- 3.3. Copyright Societies
- 3.4 Copyright office and Boards.
- 3.5. Infringement of Copyright

4. Module – IV (1 Credit)

- 4.1. Emerging New Trends in copyrights.
- 4.2. International Copyrights.
- 4.3. Registration of Copyrights
- 4.4. Appeals.

**Paper V - Law of Industrial Designs, Geographical Indication, Layout Designs
Data Protection and Trade secrets (4 credits).**

Module – I (1 Credit)

1.1. Laws Relating to Industrial Designs

- 1.2. Introduction, Novelty and Originality
- 1.3. Publication
- 1.4. Registration of Designs
- 1.5. Rights conferred by registration
- 1.6. Infringement of Copyright in Design
- 1.7. Remedies.

Module – II (1 Credit)

2.1. Law Relating to Geographical Indication.

- 2.2. Definition, need scope of Geographical Indications.
- 2.3. Register and Conditions for registration of Geographical Indications.
- 2.4. Procedure for and Duration of Registration
- 2.5. Effect of Registration
- 2.6. Special Provisions related to Trademark and Prior use.
- 2.7. Rectification and Correction of Register
- 2.8. Offences / Penalties / Appeals
- 2.9. Remedies.

Module – III (1 Credit)

Layout- Designs (Topographies) of Integrated circuits

- 3.1. Meaning of Integrated Designs
- 3.2. Need and Mechanisms for Protection of Integrated Circuit & Layout Designs
- 3.3. International conventions and National Legislations
- 3.4. Procedure for Registration of Integrated Circuits.
- 3.5. Duration of Registration
- 3.6. Change in the Identity of Proprietor; Assignment; Surrender, Amendment; Corrections and other Changes, Cancellation
- 3.7. Compulsory Licensing
- 3.8. Infringement and Appeals

Module – IV (1 Credit)

- 4.1. Law relating to Data Protection and Trade Secrets.
- 4.2. Protection of trade secrets – Confidential Information
- 4.3. How to protect trade secrets
- 4.4. The relationship between patents and confidential information
- 4.5. The relationship between copyright and confidential information
- 4.6. The Data Protection Act (DPA) 1998
- 4.8. Protection of Undisclosed Information
- 4.9. Introduction: terminology, definition and scope
- 4.10. International and National Legislation for protection of Undisclosed Information

Paper VI - . Information Technology/ Cyber Laws (4 Credits)

Module – I (1 Credit)

- 1.1. Introduction to Information Technology
- 1.2. UNCITRAL Model Law
- 1.3. An Overview of the Information Technology Act
- 1.4. Information Security
1. 5. Application

Module – II (1 Credit)

- 2.1.Digital Signatures and Certificates
- 2.2.Electronic Governance
- 2.3.Certifying authority
- 2.4 .Software Protection

Module – III (1 Credit)

- 3.1. Comparative Study Relating to Cyber Laws
- 3.2.. United nations, India, U.S.A, Europe and China.
- 3.3. Cyber Security
- 3.4. Jurisdictional Issues in Transnational Crimes.

Module – IV (1 Credit)

- 4.1. Formation of E – **Contracts**. Validity and Enforcement
- 4.2. Emerging New Legal Issues.
- 4.3. Cyber Crimes, Penalties and Adjudication
- 4.4. Appellate Tribunal
- 4.5 Offences and Prosecution
- 4.6. Cyber Terrorism.
- 4.7. Social Media and Emerging Crimes.

GROUP- IV - HUMAN RIGHTS LAW

PAPER I—CONCEPT AND DEVELOPMENT OF HUMAN RIGHTS (4 Credits)

Module – I (1 Credit)

1. Human Rights : Concept

Module – II (1 Credit)

2. Classification of Human Rights – First, Second and Third Generations: Historical Development.

Module – III (1 Credit)

2. Human Rights: Politics and Society

Module – IV (1 Credit)

4. Universality of Human Rights
5. Third World Perspective to Human Rights.
6. Human Rights and Consumerism.

PAPER II—HUMAN RIGHTS AND INTERNATIONAL ORDER (4 CREDIT)

Module – I (1 Credit)

1. Development of Concept of Human Rights

Module – II (1 Credit)

3. Role of Regional Organizations

Module – III (1 Credit)

3. Protection agencies and mechanisms

Module – IV (1 Credit)

4. New International Economic Order
5. Global Terrorism

PAPER III—PROTECTION AND ENFORCEMENT OF HUMAN IN INDIA (4 CREDITS)

Module – I (1 Credit)

1. History and Development of Human Rights in Indian constitution.

Module – II (1 Credit)

2. Judicial Activism and Development of Human Rights Jurisprudence

Module – III (1 Credit)

3. Enforcement of Human Rights

Module – IV (1 Credit)

4. Role of India in implementing International norms and standards.

PAPER IV — HUMAN RIGHTS OF DISADVANTAGED GROUPS (4 CREDITS)

Module – I (1 Credit)

1. Concept of Disadvantaged Groups

Module – II (1 Credit)

2. Emerging Human Rights Jurisprudence and the Role of the Judiciary

Module – III (1 Credit)

3. Enforcement of Human Rights

Module – IV (1 Credit)

4. Future Perspectives of the Human Rights of the Disadvantaged.

PAPER-V INTERNATIONAL HUMANITARIAN LAW AND REFUGEE LAW (4 CREDITS)

Module – I (1 Credit)

1. Humanization of Welfare

Module – II (1 Credit)

2. Control of weapons

Module – III (1 Credit)

3. Humanitarian law : Implementation

Module – IV (1 Credit)

4. The Concept of refugees
5. Strategies to combat refugee problem

PAPER VI—SCIENCE, TECHNOLOGY AND HUMAN RIGHTS (4 CREDITS)

Module – I (1 Credit)

1. Interrelationship of Science, Technology and Human Rights
2. Implication of Development of Science and Technology on Human Rights

Module – II (1 Credit)

3. Medicine and the Law

Module – III (1 Credit)

4. Issue of Human Rights Ethics in Scientific and Technological Development.

Module – IV (1 Credit)

5. Development in information and Human Rights Cyber Terrorism.
6. Impact of Scientific and Technological Progress on Human Rights : Normative Response of the International Community.

GROUP V — CRIMINAL LAW AND CRIMINAL ADMINISTRATION

PAPER I—CRIMINAL JURISPRUDENCE – (TOTAL 4 CREDITS)

Module-I (1 Credit)

1. Crime, Criminal Law and Criminal Justice.
2. Administration of Criminal Justice – Meaning, Necessity and Growth
3. Doctrine of Mens Rea and Exceptions
4. Stages in Commission of Crime

Module- II (1 Credit)

5. Principle of Group Liability in Crime
6. Fundamental Principles of Criminal Jurisprudence.
7. General Exceptions
8. Right of Private Defense

Module – III (1 Credit)

9. Theories and kinds of punishment
10. Right of Protection of the accused.
11. Strict Liability

Module – IV (1 Credit)

12. International Criminal Court.
13. Concept of Decriminalisation.

PAPER II - PENAL LAWS - - (TOTAL 4 CREDITS)

Module-I (1 Credit)

1. Offences under Indian Penal Code

Module-II (1 Credit)

2. The Maharashtra Control of Organised Crime Act, 1999.
3. The Prevention of Terrorism Act, 2002

Module-III (1 Credit)

4. Cyber Crimes under Information Technology Act

Module-IV (1 Credit)

5. The Juvenile Justice (Care and Protection of Children) Act, 2000.

PAPER III — CRIMINOLOGY- – (TOTAL 4 CREDITS)

Module-I (1 Credit)

1. Concept of Crime. Criminal Law, Criminology as a Science,
2. Criminology From – Ancient to Modern thought

Module-II (1 Credit)

3. Multiple Factor theory
4. Causes of Crimes

Module-III (1 Credit)

5. Privileged Class Deviance and Indian Legal order
6. Professional Deviance of Lawyers, Teachers, Judges, Journalists, Doctors, Technocrats, etc.

Module-IV (1 Credit)

7. Response of Indian Legal Order

**PAPER – IV COLLECTIVE VIOLENCE AND CRIMINAL JUSTICE SYSTEM–
(TOTAL 4 CREDITS)**

Module- I:- (1 Credit)

1. **Introductory**
 - 1.1 Notions of “force”, “coercion”, “violence”
2. Approaches to Violence in India

Module- II:- (1 Credit)

3. Agrarian Violence and Repression

Module- III:- (1 Credit)

4. Violence against the Weaker Sections.

Module- IV:- (1 Credit)

5. Caste/Communal Violence

PAPER V - PENOLOGY : TREATMENT OF OFFENDERS - - (TOTAL 4 CREDITS)

Module- I:- (1 Credit)

1. Introductory
 - 1.1 Definition of Penology
2. Theories of Punishment

Module- II:- (1 Credit)

3. The Problems of Capital Punishment

Module –III:- (1Credit)

4. Approaches to Sentencing
5. Sentencing

Module- IV:- (1 Credit)

6. Imprisonment

**PAPER VI—FORENSIC SCIENCE AND SCIENTIFIC INVESTIGATION OF CRIME. -
(4 CREDITS)**

Module –I:- (1 Credit)

1. Forensic Science – An Integral component of Criminal Justice system – scope.
2. Development of Forensic Science in India.

Module –II:- (1 Credit)

3. An Introduction to :

Module –III:- (1 Credit)

4. Modern Scientific Methods of Crime Control and Prevention.

Module- IV:- (1 Credit)

5. Inter state crimes and Criminals

GROUP VI - ENVIRONMENT AND LEGAL ORDER (4 CREDIT)

PAPER I—ENVIRONMENT AND DEVELOPMENT : LAW AND POLICY

Module – I (1 Credit)

1. The Idea of Environment
2. Development

Module – II (1 Credit)

3. Policy and Law

Module – III (1 Credit)

4. Population, Environment and Development

Module – IV (1 Credit)

5. Constitutional Perspectives

PAPER II—RESOURCE MANAGEMENT AND THE LAW

Module – I (1 Credit)

1. Water

Module – II (1 Credit)

2. Land

Module – III (1 Credit)

3. Concepts of Common Property and State Property

Module – IV (1 Credit)

4. Energy

PAPER III —PREVENTION AND CONTROL OF POLLUTION

Module – I (1 Credit)

1. Pollution
2. Pollution of Water
3. Pollution of Air

Module – II (1 Credit)

4. Noise Pollution

Module – III (1 Credit)

5. Disposal of Waste

Module – IV (1 Credit)

6. Sanctions against Pollution

PAPER IV—ENVIRONMENT AND INTERNATIONAL LEGAL ORDER

Module – I (1 Credit)

1. Environmental Federalism and International Order
2. Sustainable Development.
3. International Concern for Environment Protection

Module – II (1 Credit)

4. International Obligations towards Sustainable Development

Module – III (1 Credit)

5. Marine Environment

Module – IV (1 Credit)

6. Trans-boundary Pollution Hazards
7. Control of Multinational Corporations and Containment of Environmental Hazards
8. Disposal and Dumping of Hazardous Wastes: Transnational Problem and Control with special

PAPER V—BIOLOGICAL DIVERSITY AND LEGAL ORDER

Module – I (1 Credit)

1. Bio-diversity

Module – II (1 Credit)

2. Bio-diversity and Legal Regulation
3. Development Projects and Destruction of Bio-diversity: Concept of Sustainable Development

Module – III (1 Credit)

4. Problems in Legal Regulation of Medicinal Plants

Module – IV (1 Credit)

5. Legal framework for Development and Protection of Sanctuaries

PAPER VI—ENVIRONMENTAL LEGISLATIONS

Module – I (1 Credit)

1. General Laws on Environmental Concern

Module – II (1 Credit)

2. Environment (Protection) Act, 1986

Module – III (1 Credit)

3. Coastal Zone Management
4. Laws on Hazardous Substance

Module – IV (1 Credit)

5. Preparedness on Environmental Disasters
6. Emerging Legal Controls
