

Annexure I

LL.M. BRANCH –I : LABOUR LAWS

Semester – I

Paper 1 : Research Methodology (Common for all Branches)

Paper II : Dispute resolution in Labour management relations

Paper III : Trade union law

Semester – II

Paper IV : Jurisprudence (Common for all Branches)

Paper V : Industrial discipline and punishment process

Paper VI : Collective Bargaining

Semester – III

Paper VII : Law and Environment (Common for all Branches)

Paper VIII : Social security law

Paper IX : Wages and minimum labour standards

4th Semester:

Paper X : Dissertation

**LL.M I-SEMESTER BRANCH-I : LABOUR LAWS
RESEARCH METHODOLOGY (PAPER –I)
COMMON FOR ALL BRANCHES**

UNIT – I

Scientific Methods
Science, Theory and facts,
Objectivity, Value, Neutrality and Empiricism
Purpose of Social Science Research
Scope of legal research
Concepts: variables, definitions
Research Problem
Formulation of research problems

UNIT – II

Hypothesis
Hypotheses its role, definitions,
Criteria of good hypothesis and its sources
Research Design
Forms of Research Design
Techniques of Research Design
Major steps in the preparation of Research Design

UNIT -III

Sampling Techniques
Its uses and advantages in research
Random sampling, simple random, stratified random, systematic random
Non-random, sampling hazard, availability and purpose sampling
Research Tools
Observation, Participant and non-participant observation,
Questionnaire,
Schedule
Interview.

UNIT IV

Survey
Case Study
Content Analysis
Projective Techniques
Data processing and Analysis
Use of Statistics in the Analysis and Interpretation of Data

UNIT V

Research Report

Reference Books:

Myneni S.R., ‘Research Methodology’ Allahabad Law Agency
Robert Watt, ‘ Concise Legal Research’, Universal law Publishing Co. Pvt. Ltd.,
Bindrawan Lal, ‘ Research Methodology’ ABD Publishers, Jaipur, India.
Tiwari H.N., ‘ Legal Research Methodology’, Allahabad Law Agency.,
Victor Tunkel, ‘ Legal Research’, Universal Law Publishing Co. Pvt. Ltd.,
Saravanavel. P. ‘Research Methodology’, Kitab Mahal. Allahabad.

LL.M. BRANCH-I

LABOUR LAWS

SEMESTER - I

Paper-II

Dispute resolutions in Labour Management relations

UNIT - I

Governments Policy on Industrial Relations
Indian Government policy of active intervention in
industrial relations through conciliation and
adjudication Compulsory methods
Voluntary methods of settlement of industrial disputes.

UNIT - II

Industrial Disputes Act Definitions
Appropriate government, industry,
industrial dispute and workman.
Settlement and award
Layoff. Retrenchment and Closure

UNIT - III

Industrial relations machinery and methods of
settlement of industrial disputes
Works Committees
Conciliation
Investigation Court of Inquiry
Voluntary Arbitration
Compulsory Adjudication
Governments power to refer industrial disputes
Nature and extent of governments power

UNIT - IV

Industrial adjudication
Objectives of industrial adjudication
Labour courts, industrial tribunals and National
Industrial Tribunals Constitution and Composition.
Jurisdiction, powers and functions of adjudicatory authorities
Awards
Finality and Judicial review of awards
Commencement, enforceability and operation of awards.

UNIT - V

Chapter V A and V B of Industrial Disputes Act
Restrictions on and compensation for lay-off,

retrenchment transfer and closure of undertakings
Exit policy
Unfair Labour Practices (Schedule V)
Change of conditions of service
Section 9A & 9B and Schedule IV of
Industrial Disputes Act
Section 33, 33A & 33B of Industrial Disputes Act
Recovery of money due from employer
Section 33C(1) of Industrial Disputes Act
Jurisdiction of Labour Courts
under Section 33C(2) of Industrial Disputes Act.

Reference Books:

- 1.The Law of Industrial Disputes Vol. I & Vol. II O.P. Malhotra
2. Labour and the Law Kahn - Freund
3. Report of National Commission on Labour (Relevant chapters)

LL.M. BRANCH-I
LABOUR LAWS
SEMESTER - I
Paper: III
TRADE UNION LAW

UNIT - I

Freedom of Organization
Negative and positive features
Position in India, Britain and America
Scope of Art 19(1)

UNIT – II

Development Process
History of Trade Union Movement
Brief History of Trade Union movement in Britain
Evolution of Trade Union Movement Labour Legislation in India
Definition of Trade Union
Registration Procedure

UNIT - III

Trade Unions and Corporate Status
Corporate Status
Immunities of Trade Unions India and Britain
Trade Union Recognition
Recognition of Trade Unions in Britain
Recognition of Trade Unions in India NCL Recommendations.

UNIT - IV

Problems facing the Indian Trade Union Movement
Multi Unionism
Outsiders in the Unions
Political affiliation
Inter-Union Rivalry and Intra-Union Rivalry

UNIT – V

Unorganised Labour and Unionizations
Problems of unorganized labour
Agricultural Labour
Child Labour
Bonded Labour

Reference Books:

Citrine Trade Union Law
Cyril Grunfeld Modern Trade Union Law.
Richard Kinder Trade union Law
Kahn-Freund Labour and the Law
J.N. Mallick Trade union Law
K.D. Srivastava Trade union Law
S.C. Jha Indian Trade Union Movement

V.V. Giri Labour Problems in Indian Industry
C.K. Sharma Labour Movement in India
N.C.L. Recommendations Relevant Chapters
Bombay Industrial Relations Act 1946
Maharashtra Recognition of Trade Unions and PULP Act 1971

LL.M. - BRANCH-I
LABOUR LAWS
SEMESTER- II
Paper IV: JURISPRUDENCE
(Common paper for all branches)

UNIT I

Sources of Law

Custom

Precedent

Doctrine of ratio decidendi

Legislation

Rules of Interpretation of Statutes

Literal Rule

Golden Rule

Mischief Rule

Beneficial Rule

UNIT II

Theories of Law

Natural Law School

Positivism

Hart's Concept of Law

Kelsen's pure theory of law

Modern Realism

American and Scandinavian Realists

Marxist theory of Law

Historical and Anthropological approaches

Sociological school

UNIT III

Concept of Right and duties

Characteristics of a legal right

Legal rights in the wider sense

Kinds of legal rights

Concept of Duty

Functions of duty

Structure of duty

Approval and disapproval

Enforceability

Sanction

Conflicting duties

Breach of duty

UNIT IV

Concept of Liability:

The Nature and Kinds of Liability

Theory of remedial liability
Theory of penal liability
Acts
Two classes of wrongful acts
Damnum Sine injuria
The place and time of act
Causation
Mens rea Intention Motive - Relevance and
irrelevance of motive Malice Jus necessitatis
Negligence
Duty of care
Standard of care
Degree of care
Theory of strict liability
Mistake of law and Mistake of fact
Vicarious Liability
Measure of criminal liability
Measure of civil liability

UNIT V

Persons
Legal status of persons
Kinds of persons
Theories of corporate personality
Ownership and Possession
Development of Idea of Ownership
Kinds of Ownership
Essentials of Ownership
Development of concept of possession
Elements of possession
Kinds of possession
Distinction between ownership and possession

REFERENCE BOOKS

1. Jurisprudence by Dias
2. Introduction to Jurisprudence by Lloyd
3. Doctrine of Precedent by Rupert Cross
4. Law in the Making by C.K. Allen
5. Interpretation of Statutes by Maxwell
6. Nature of Judicial Process by Cardozo
7. Salmond's Jurisprudence

LL.M. BRANCH-I

LABOUR LAWS

SEMESTER - II

PAPER - V

Industrial Discipline and Punishment Process

UNIT - I

Industrial Discipline

Concept and need for maintaining industrial discipline

Industrial Employment (Standing orders) Act, 1946

And Model standing orders

UNIT - II

Misconduct

Different types of misconduct

Punishment appropriate to misconduct

Punishment

Major and minor punishment

Termination of employment

Dismissal

Discharge (Punitive or simple)

Discharge of probationers

Compulsory retirement

Fines

Suspension subsistence allowance during suspension

Reversion or demotion

Withdrawal of increments cumulative or non-cumulative

UNIT - III

Domestic Enquiry

Compliance with principles of natural justice

Charge-sheet Requirements of

Enquiry officer Presenting Officer Defence counsel

Enquiry officer report

Final show-cause notice and order of punishment

UNIT - IV

Jurisdiction of adjudicatory authorities

Supervisory original or appellate jurisdiction

Section 11 A of Industrial Disputes Act

Section 2A(2) of Industrial Disputes (A.P. Amendment) Act

Protection of civil servants

Doctrine of pleasure Art. 310 of the Constitution

Protection under Art 311 of the constitution

Jurisdiction of Administrative Tribunals and High Courts.

UNIT - V

Law Relating to Promotions and Transfer

Comparison of Jurisdiction of Labour Courts

/Industrial Tribunals with the jurisdiction of

Administrative Tribunals on punishments

Reference Books:

The Law of industrial disputes Vol I & Vol II O.P. Malhotra

Constitutional Law of India H.M. Seervai (Relevant chapters)

Report of National Commission on Labour (1969) (Relevant chapters)

LL.M. BRANCH-I
LABOUR LAWS
SEMESTER –II
PAPER - VI
COLLECTIVE BARGAINING

UNIT - I

Collective Bargaining Conceptual and Processual Issues
Concept of collective bargaining a comparative appraisal
Methodological aspects

UNIT - II

Bargaining process
2.1 Types of bargaining Plant level, industry level and national level
2.2. Advantages of collective bargaining over compulsory adjudication

UNIT - III

Legal control of collective bargaining endeavours
Strike as a weapon in the process of collective bargaining (pen-down, go-slow, work to rule, stay-in, picketing
Gherao
Lock-out
Legality and Justifiability of strikes and Lock-outs.
Disciplinary action for participating in illegal strikes.
Wages for the period of strike

UNIT - IV

Factors affecting collective bargaining
Multi-Unionism and bargaining Bargaining councils Sole bargaining agent.
Other factors
Conditions for successful functioning

UNIT - V

Status of collective agreements
Binding nature of collective agreements.
Collective Agreement and conciliation settlement
Workers' participation in Management
Concept and theories of participation of workers
Works Committees
Joint Management Councils
Worker Director
Workers' share holders

Reference Books:

Gillian S. morris and Timothy J.Archer, Ckollective Labour Law (2000), Oxford
Nick Humphrey, Trade Union Law (1997), Blackstone, London
John Bowers and Simon hentyball, Text book on Labour Law (1998), Blackstone,
London.
Stephen Dery and Richard Mitchell, Employment Relations - Individualization and

Union Exclusion (1999), Blackston, London
Roger Blanpain, Chris Engels(Eds.), Comparative Labour Law and Industrial Relations in Industrialised market Economies (1999) Kluwer
Indian Law Institute - Labour Law and Labour Relations, (1997)
ILO, Collective Bargaining.
ILO, Collective Bargaining in Industrialised Market Economies
Mary Sur, Collective Bargaining (1965)
10.R.W. Rideout, Principles of Labour Law, Chs. 8,9 and 10 (1983)
Otto Kahn-Freund, Labour and the Law, (1977)
A.V. Rajagopalan, Approaches to Collective Bargaining – Intricacies” 1982 Vol. II
Labour Law Notes P.J. 42.
B.R. Patil, Sectionalised Bargaining in Textile Industry in Coimbatore” 20 Indian
Journal of Industrial Relations 44. (1985)
Elias T. Ramos, Growth of Collective Bargaining in the Philippines, 1953-74”, 14 Indian
Journal of Industrial Relations 559 (1987)
T.O. Ekechukwu, Collective bargaining and Process of Settling Industrial
Dispsutes in Nigeria 18 Indian journal of ndustrial Relations 607 (1983)
Y.R.K. Reddy, Determination of Collective Bargaining Agency Search for a
Procedure 14 Indian journal of Industrial Relations 73 (1978)
Sahab Dayat Revival of Collective Bargaining in India : Some Recent Evidence” Indian
Journal of Industrial Relations 329 (1982)

LL.M. BRANCH-I
LABOUR LAWS
SEMESTER -III
PAPER - VIII
SOCIAL SECURITY LAW

UNIT - I

Concept of Social Security
Meaning
The Beveridge Report
Evolution of Social Security
Labour Welfare
Distinction with Social Security
Labour social security as part of the general
social security in the welfare State
Modalities
Social Assistance
Social Insurance
Social security in UK, USA and INDIA

UNIT - II

International norms for social security of labour
The ILO measures
The UNO measures
Constitutional Perspectives
Fundamental Rights :
Right to life, the wider dimensions
Directive Principles of State Policy :
Right to adequate means of livelihood,
Right to public assistance in cases of unemployment,
old age,
sickness and disablement,
maternity relief.

UNIT - III

Recommendations of Commissions pertaining Social Security
Royal Commission on Labour
I - N.C.L. Recommendations
II - N.C.L. Recommendations
Comprehensive and Integrated Social Security Scheme
As recommended by N.C.L.

UNIT - IV

Development of Social Security Legislations in India
Social Security for Organised Labour:
Employer's Liability Act, 1936
Workmen's Compensation Act, 1923
Personal Injury
Accident

Arising out of and in the course of employment.

Employees State Insurance Act, 1948

Health care and

Cash benefit in the case of

Sickness,

Maternity and Employment injury

Employees Provident Fund & Miscellaneous Provisions Act, 1952

Employees' Provident Fund Scheme, 1982

Employees' Deposit Linked Insurance Scheme, 1976

Employees' Pension Scheme, 1935

Payment of Gratuity Act, 1972

Payment of Gratuity to employees at the time of termination of service either

On superannuation

On retirement or resignation

On death or disablement due to accident or disease

Maternity Benefit Act, 1961

To promote the welfare of working women

Provide maternity leave and

Payment of certain monetary benefits

UNIT - V

Social Security for Unorganized Labour:

The Child Labour (Prohibition and Regulation) Act, 1986

The Bonded Labour

Agricultural Labour

Reference Books:

Harry Calvert Social Security Laws (1978)

S.C. Srivastava- Social Security and Labour Laws (1985)

Reports of the National Commission on Labour (1&2) (Relevant Chapters)

The Laws of Social Security Ogn and Berndt (1978) (Relevant chapters)

LL.M. BRANCH-I

LABOUR LAWS

SEMESTER - III

PAPER - IX

Wages and Minimum Labour standards

UNIT – I

Wages

History of Wage legislation in India

Findings of Royal Commission on Wages 1931

Constitutional Perspectives on wages

Right to living wage

Right to equal pay for equal work

Denial of minimum wages as forced labour

International Standardization on wages

The role of ILO

Conventions and

Recommendations

UNIT – II

Theories of wages

Concepts of minimum wage

Fair wage,

Living wage and

Need – based minimum wage.

Fixation and Revision of Wages:

Principles of wage fixation – Industrial Adjudication

Wage boards and fixation of wages

Wage fixation under Minimum Wages Act.

UNIT - III

Protection of Wages

Problems relating to payment of wages

Royal Commission and payment of wages

Deductions and the Payment of Wages Act

Payment of Wages under the Payment of Wages Act.1936:

Responsibility for payment of wages.

Wage Periods-Time for payment, deduction ,fines.

Claims arising out of deductions and delay in payment.

UNIT – IV

Payment of Bonus:

Bonus concept - as deferred wage

Facets Attendance bonus,

Incentive Bonus, etc.

Concept of Profit Sharing - Desirability.

Difficulties in Implementation.

Interpretation by Indian Courts and Tribunals.

Basis for the calculation of Bonus under the

Payment of Bonus Act, 1965.

Eligibility for Bonus, minimum and maximum bonus.

Set on and Set off of allocable.

Labour Welfare:

Concept

Health, Safety and Welfare

Health, Safety and Welfare of workers in factories

Dearness Allowance

Basic wage and Dearness Allowance

Fixation and Revision of Dearness Allowance

UNIT – V

Shops and Establishments

Definition of ‘Shop’ and ‘Establishment’

Health, safety and leaves

Wages and conditions of employment

Reference Books:

O.P. Malthotra, Law of Industrial Disputes (1999)

R.R. Singh, Labour Economics Chs. 6,7,8 and 9 (1971)

G.L. Kothari, Wages, Dearness Allowances and Bonus (1968)

Y.B. Singh, Industrial Labour in India Part 1, (1960)

V.V. Giri, Labour Problems in Indian Industry Ch.F (1972)

Report of the National Commission on Labour 1969 (Relevant Portions)

International Labour Office, Wages (1968)

International Labour Office, Wage Fixing (1981)

International Labour Office, Minimum Wage Fixing (1981)

Vedula Jagannadha Rao, Law Relating to Shops and Establishments in Andhra Pradesh (1989)

Suresh C. Srivastava, ‘Payment of Dearness Allowance to Industrial Workers in India’ 15 J.I.L. 444(1973)

Suresh C. Srivastava, Machinery for Fixation of Minimum Wage of Sweated Labour in India Problems and Prospects 23 J.I.L.1.495(1981)

R.D. Agarwal, Dynamics of Labour Relations in India (1972)

Sahab Dayal. Wage, Income and Industrial Relations in Modern India : An Evaluation of Selected Empirical Implications. 15 Indian Journal of Industrial Relations 195(1971)

Madhuri G. Seth, Bonus in Equity Perspective, 15 Indian Journal of Industrial Relations 119 (1979)

Deepak Lal, Theories of Industrial Wage Structures : A Review 15 Indian Journal of Industrial Relations 167 (1979)

C. Mani Sastry, Wage Structure and Regional Labour Market, 21 Indian Journal of Industrial Relations 344(1985)

Suresh C. Srivastava, Payment of Dearness Allowance to Industrial Workers in India: The Judicial Approach, 15 J.I.L.1 444(1973).

R.L. Chawla, Wage Policy and Industrial Relations.

ANNEXURE –I (Cont)

LL M – Law of Crimes - Branch –III

syllabus

I Semester

- Paper I ----- Research Methodology (common paper)
Paper II ----- General Principles of Criminal Law - Comparative
Study with England.
Paper III ----- Criminal Procedure Code 1973

II Semester

- Paper IV ----- Jurisprudence (Common paper)
Paper V ----- Specific Offences – Comparative study with England
Paper VI ----- Socio Economic Offences

III semester

- Paper VII ----- Law and Environment (Common paper)
Paper VIII ----- Offences against Weaker sections
Paper IX ----- Criminology and Penology

IV Semester

- Paper X ---- Dissertation

LL.M I-SEMESTER
RESEARCH METHODOLOGY (PAPER –I)
COMMON FOR ALL BRANCHES

UNIT – I

Scientific Methods
Science, Theory and facts,
Objectivity, Value, Neutrality and Empiricism
Purpose of Social Science Research
Scope of legal research
Concepts: variables, definitions
Research Problem
Formulation of research problems

UNIT – II

Hypothesis
Hypotheses its role, definitions,
Criteria of good hypothesis and its sources
Research Design
Forms of Research Design
Techniques of Research Design
Major steps in the preparation of Research Design

UNIT -III

Sampling Techniques
Its uses and advantages in research
Random sampling, simple random, stratified random, systematic random
Non-random, sampling hazard, availability and purpose sampling
Research Tools
Observation, Participant and non-participant observation,
Questionnaire,
Schedule
Interview.

UNIT IV

Survey
Case Study
Content Analysis
Projective Techniques
Data processing and Analysis
Use of Statistics in the Analysis and Interpretation of Data

UNIT V

Research Report

Reference Books:

Myneni S.R., 'Research Methodology' Allahabad Law Agency

Robert Watt, ' Concise Legal Research', Universal law Publishing Co. Pvt. Ltd.,

Bindrawan Lal, ' Research Methodology' ABD Publishers, Jaipur, India.

Tiwari H.N., ' Legal Research Methodology', Allahabad Law Agency.,

Victor Tunkel, ' Legal Research', Universal Law Publishing Co. Pvt. Ltd.,

Saravanel. P. 'Research Methodology', Kitab Mahal. Allahabad.

LL M --- II Semester
Branch –III Law of Crimes

**Paper II - General Principles of
Criminal Law – Comparative
study with England**

UNIT-I

Conception of Crime
Distinction between crime and other wrongs.
Applicability of IPC – Territorial, Personal
Salient features of IPC
Elements of Criminal liability
Author of crime – national and legal person
Actus reas
Mens rea - evil intent
Mens rea in statutory offences
Mens rea – applicability in IPC
Vicarious liability
Omission

UNIT-II

Group liability
Joint liability - common intention
Abetment
Instigation, aiding and conspiracy
Unlawful assembly – common object
Criminal conspiracy

UNIT-III

Stages of crime
Guilt intention - mere intention is not punishable
preparation - not punishable
Exemptions to preparation
Attempt – its scope
Attempt when punishable
Tests for determining what constitutes attempt.
Impossible attempt.

UNIT-IV

Factors negativating guilty intention.

Mistake of fact

Infancy

Insanity

Intoxication ----- involuntary & voluntary

Necessity and compulsion

Accident

consent

Right of private defense - justification and limits

UNIT-V

Concept of punishment

Kinds of punishment

Death-Social relevance to capital punishment-Alternatives to capital punishment

Imprisonment for life

Imprisonment for term - rigorous and simple

Fine

Discretion in awarding sentence

Theories of punishment

Deterrent theory

Preventive theory

Retributory theory

Expiatory theory

Reformatory theory

Reference Books

1. K.D. Gour, Criminal Law – cases and materials Butterworths, India
2. Ratanlal and Dherajlal Indian Penal code
3. K.D. Gour A Text book on The Indian Penal Code Universal Delhi.
4. P.S. Achuthan Pillai Criminal Law Eastern Lucknow
5. Kenny Principles of Criminal Law
6. Smith and Hogan on Criminal Law Butterworths
7. Cross and Jones Cases and Statutes on Criminal Law Butterworths
8. Cross and Jones Introduction to Criminal Law. Butterworths.

LL.M –I Semester -
LAW OF CRIMES (BRANCH-III)
Paper III – Criminal Procedure Code, 1973

UNIT-I

Organization of Courts and Prosecuting Agency
Hierarchy of Criminal Courts their Jurisdiction
Sentencing Powers of Courts
Territorial Division
Preventive Measures in India
Aid to the Magistrate and the Police
Public to give information of certain offences
Duty of officers employed in connection with
the officers of a village to make certain report

UNIT-II

Pre-trial Procedure
Arrest
The rights of the accused
Investigation
First Information Report
The evidentiary value of statements/articles/seized/collected by the Police
Role of Presentor and the Judicial Officer in Investigation
Search and Seizure
Process to compel appearance
Summons
Service of Summons
Warrant of arrest
Proclamation of person absconding

UNIT-III

Provisions as to Bail and Bond
Bailable offence
Non-Bailable offence
When bail may be taken in case of non-bailable offences
Cancellation of bail and bail bond
Anticipatory bail
Trial Procedure
Trial before Court of Session
Trial by Magistrate
Cases instituted on a police report
Cases instituted otherwise than on police report

Trial of Summons Cases, Summary Trial

UNIT-IV

Appeal

No appeal in certain cases

When accused pleads guilty in petty offences

Appeals from conviction

Appeal for enhancement of sentence

Summary dismissal of appeal

Power of the appellate Court

Reference & revision

Reference to High Court

Sessions Judge's powers of revision

High Court's power of revision

UNIT-V

Order of maintenance of Wives Children and Parents

Wife's right

Children's right

Parent's right

Enforcement of Order of maintenance

Procedure

Alteration in allowance

Reference Books:

1. Criminal Procedure Code 1973, D.D. Basu Code of Criminal Procedure : S 5 vols.
2. K.N. Chandrasekharan Pillai(ed).
3. S.R.V. Kelkar's Outlines of Criminal Procedure (2000) Eastern.

LL.M- II Semester

Paper IV: JURISPRUDENCE
(Common paper for all branches)

UNIT I

Sources of Law

Custom

Precedent

Doctrine of ratio decidendi

Legislation

Rules of Interpretation of Statutes

Literal Rule

Golden Rule

Mischief Rule

Beneficial Rule

UNIT II

Theories of Law

Natural Law School

Positivism

Hart's Concept of Law

Kelsen's pure theory of law

Modern Realism

American and Scandinavian Realists

Marxist theory of Law

Historical and Anthropological approaches

Sociological school

UNIT III

Concept of Right and duties

Characteristics of a legal right

Legal rights in the wider sense

Kinds of legal rights

Concept of Duty

Functions of duty

Structure of duty

Approval and disapproval

Enforceability

Sanction

Conflicting duties

Breach of duty

UNIT IV

Concept of Liability:

The Nature and Kinds of Liability

Theory of remedial liability

Theory of penal liability

Acts

Two classes of wrongful acts

Damnum Sine injuria

The place and time of act

Causation

Mens rea Intention Motive - Relevance and irrelevance of motive Malice Jus necessitatis

Negligence

Duty of care

Standard of care

Degree of care

Theory of strict liability

Mistake of law and Mistake of fact

Vicarious Liability

Measure of criminal liability

Measure of civil liability

UNIT V

Persons

Legal status of persons

Kinds of persons

Theories of corporate personality

Ownership and Possession

Development of Idea of Ownership

Kinds of Ownership

Essentials of Ownership

Development of concept of possession

Elements of possession

Kinds of possession

Distinction between ownership and possession

REFERENCE BOOKS

1. Jurisprudence by Dias
2. Introduction to Jurisprudence by Lloyd
3. Doctrine of Precedent by Rupert Cross
4. Law in the Making by C.K. Allen
5. Interpretation of Statutes by Maxwell
6. Nature of Judicial Process by Cardozo
7. Salmond's Jurisprudence

LL M --- II Semester
Branch –III Law of Crimes
Paper V Specific Offences –
Comparative study with England

UNIT-I

Offences against Unlawful assembly
Unlawful assembly
Being a member of unlawful assembly
Rioting
Affray

UNIT-II

Offences against Human body
Causing death of a human being
Culpable homicide
Lawful homicide
Murder
Distinction between culpable homicide and murder
Situation justifying treating murder as culpable
homicide not amounting to Murder
Grave and sudden provocation
Exceeding right to private defense
Public servant exceeding legitimate use of force
Death in sudden fight
Death caused by consent of the deceased
Rash and negligent act causing death
Hurt and grievous hurt
Wrongful restraint and wrongful confinement
Assault and criminal force

UNIT-III

Offences against Property.
Theft
Extortion
Robbery and dacoity
Cheating
Mischief
Criminal misappropriation and criminal breach of trust
Receiving stolen property
Criminal Trespass
House trespass
House breaking

UNIT-IV

Offences relating to documents

Forgery

Making a false document

UNIT-V

Defamation

Defamation - publication

exceptions to defamation

Reference books

1. K.D. Gour, Criminal Law – cases and materials Butterworths, India
2. Ratanlal and Dherajlal Indian Penal code
3. K.D. Gour A Text book on The Indian Penal Code Universal Delhi.
4. P.S. Achuthan Pillai Criminal Law Eastern Lucknow
5. Kenny Principles of Criminal Law
6. Smith and Hogan on Criminal Law Butterworths
7. Cross and Jones Cases and Statutes on Criminal Law Butterworths
8. Cross and Jones Introduction to Criminal Law. Butterworths.

LL M --- II Semester
Branch –III Law of Crimes

Paper VI Socio Economic offences

UNIT-I

Conceptions

Definition of 'White Collar' crimes - Sutherland's analysis, critique of it.
Applicability of white-collar crimes to Indian conditions
From Santhanam Committee Report to the Twenty ninth and forty Law
Commission of India Report; The career of the conception of socio
Economic offences
Distinction between social and economic offences.

UNIT-II

Corruption

General conceptions of 'corruption', nepotism
Concept of corruption under IPC (Secs 161-165) and the Prevention of
Corruption Act
Santhanam Committee analysis
The special legal regime
Investigation (under Criminal Amendments Act, 1952)
Sanction for prosecution (under 197 Cr. P. C., Prevention of corruption Act)
The category of 'Public servants' liable for prosecution for corruption Offences
Relevant aspects of Antulay case
Cause of corruption
Sentencing policies and patterns

UNIT-III

Crimes against Consumers of goods and services
Food adulteration
Drug adulteration
Offences relating to weights and measures
Pollution offences
Medical malpractices

UNIT-IV

Organized Crimes
Drug trafficking
smuggling

Human trafficking
cyber crimes
Terrorism
Money-laundering relevant provisions

UNIT-V

Legal regime of investigation and enforcement
Differentiation of in onus of proof through presumption of guilt and
Due process problems
The regime of special court
Group liability (associational, corporate)
Strict and vicarious liability
The quantum of punishment
Problems of recidivism
The variety of enforcement mechanism; specialized and general
Withdrawal from prosecution
Alternative and additional Strategies

Reference Books

1. Upendra Baxi Law and Poverty critical essays
2. Upendra Baxi Liberty and corruptions Antulay case and Beyond
3. P.R. Rajagopal Violence and Response; A Critique of Indian Criminal Justice system
4. Law Commission of India
(i) 154th Report on Cr P C 1973
(ii) 155th Report on I P C 1860
5. Sutherland Criminology and penology

LL M - Branch –III Law of Crimes

Paper –VII Common Paper

III Semester

LL M --- III Semester

Branch –III Law of Crimes

Paper VIII -- Offences against Weaker Sections

UNIT-I

Offences against children

Offences against foeticide

Miscarriage

Medical Termination of pregnancy Act 1971

Pre natal Diagnostic Act 1987

Offences against infants

Infanticide (Murder- Explanation 3 of Section 299)

Concealment of birth

Exposure and abandonment of child

UNIT-II

Offences against child

Kidnapping

Kidnapping a minor for purpose of begging

Kidnapping for ransom or murder

Kidnapping in order to subject to slaver

Kidnapping a child with intent to steal from its person

Child marriage restraint Act 1929

Child trafficking

Immoral traffic prevention Act 1956

Selling or buying a minor for the purpose of prostitution

Procurator of a minor girl

Importation of girl from foreign country

Sexual offences against child

Rape

Sexual relation with minor wife

Incest

Unnatural offences

UNIT-III

Offences against Women

Offences affecting human body

Dowry death

Cruelty by husband or his relatives

Insulting the modesty of women

Assault or criminal force with intent to outrage of modesty of women

Eve teasing

Kidnapping or abducting women to compel her marriage etc.

Rape

Custodial rape

Marital rape

Offences relating to marriage

Fraudulent marriage

Bigamy

Adultery

UNIT-IV

Offences relating to women in other legislations

Immoral Traffic (Prevention) Act

Prohibition of indecent Representatio0n of women

Domestic violence

Sexual harassment at work place.

UNIT-V

Offences against SC and ST

SC & ST atrocities Act

Reference Books

1. K.D. Gour, Criminal Law – cases and materials Butterworths, India
2. Ratanlal and Dherajlal Indian Penal code
3. K.D. Gour A Text book on The Indian Penal Code Universal Delhi.
4. P.S. Achuthan Pillai Criminal Law Eastern Lucknow

LL M - Branch –III Law of Crimes
Paper –IX - CRIMINOLOGY AND PENOLOGY
III Semester

UNIT-I

Dimensions of Crime in India

Nature and extent of crime in India

General approaches to crime control

Crimes of the powerful

Organised crime – Smuggling, traffic in narcotics.

White collar crime – corruption in public life

Socioeconomic crime: adulteration of foods and drugs; fraudulent trade practices.

Crimes in the professions – medical, legal, engineering

Criminality by agencies of the state

Perpetrators of ordinary crime

The situational criminal.

The chronic offender.

Criminality of women

Young offenders

Criminal gangs.

UNIT-II

Causes of Criminal Behaviour

Nature of the problem : Some unscientific theories

The constitutional School of Criminology – Lombroso and dothers (heredity and mental retardation as causes of crime)

Sociological theories Anomies

Modern sociological theories – Sutherland’s differential association theory:

Reckless’s social vulnerable theory.

Economic theories and their relevance.

Environment – home and community influences, urban and rural crimes.

The ghetto, broken homes, the effect of motion pictures, T.V. and video, press, narcotics and alcohol.

Caste and community tensions: caste wards and communal riots –their causes and demoralizing effects; atrocities against scheduled cadres.

Emotional disturbance and other psychological factors.

Multiple causation approach to crime.

UNIT-III

Police and the criminal justice

The police system

Structural organization of police at the center and the states.

Mode of recruitment and training.

Powers and duties of police under the police acts, Criminal Procedure code and other laws.

Arrest, search and seizure and constitutional imperatives.

Methods of police investigation

Third degree methods

Corruption in police

Relationship between police and prosecution.

Liability of police for custodial violence.\

Police public relations.

Select aspects of National Police Commission report

Punishment of Offenders

Some discarded modes of punishment

Corporal punishment: Whipping and flogging: mutilation and branding

Transportation

Public execution

Punishments under the Indian Criminal Law

Capital punishment

Imprisonment

Fine

Cancellation or withdrawal of licenses

UNIT-IV

The Prison System:

Administrative organization of prisons.

Mode of recruitment and training .

The Jail Manual.

Powers of prison officials.

Prisoners classification male, female: juvenile and adult: under trial and convicted prisoners.

Constitutional imperatives and prison reforms

Prison management: prisoners right and security compulsions.

Open prisons.

Prison labour

Violation of prison code and its consequences.

Appraisal of imprisonment as a mode of punishment.
Treatment of Correction of Offenders
The need for reformation and rehabilitation of offenders undergoing punishment/imprisonment.
Classification of offenders through modern diagnostic techniques.
The role of psychiatrists, psychoanalysts and social workers in the prison.
Vocational and religious education, and apprenticeship programmes for the offenders.
Group counseling and resocialisation programmes.
Prisoners organizations for selfgovernment.
Participation of inmates in community services.
An appraisal of reformatory techniques.
Efficacy of imprisonment as a measure to combat criminality and the search for substitutes.

UNIT-V

Resocialisation processes
Parole:
Nature of parole.
Authority for granting parole.
Release of the offender:
Problems of the released offender.
Attitudes of the community towards released offender.
Prisoner aid societies and other voluntary organizations.
Governmental action.
An appraisal.

Reference Books:

Katherine S Williams, Text Book on Criminology (1997), Blackstone, London
Loveland, The Frontiers of Criminality (1995), Sweet & Maxwell.
Martin Wasik, Emmins on Sentencing (1998), Blackstone, London.
Hall, J. Law, Social Science and Criminal Theory (1992).
Manheim, H. Comparative Criminology : A Text Book (1965).
Ross, H. (Lawrence Ed.) Law and Deviance (1981).
Sutherland, E. and Cressy, Principles of Criminology (1978).
Waslker, N. crime and Criminology : A Critical INTRODUCTION (19987).
S.Rao, Crime in Our Society, (1983).
J.M. Sethna, Society and the Criminal (1980).
Siddique, Criminology : Problems and Perspectives (1997).
E. Sutherland, White Collar Crime (1949).
S. Kaldate, Society, Delinquent and Juvenile Courts (1982).
W.C.Reckless, The Prevention of Juvenile Delinquency (1972),

D.C. Pandey, Habitual Offenders and the law (1983).

D. Abrahansen, David : Crime and the Human Mind (1979).

Conrad, John. P. : Crime and its Correction: An international survey of Attitudes and Practices.

Krishna Iyer Report on Female Prisoners (1986).

Mulla Committee Report, (1983).

P. Rajgopal, Violence and Response: A Critique of Indian Criminal Justice System (1988).

LL.M. - BRANCH
SEMESTER- II
Paper IV: JURISPRUDENCE
(Common paper for all branches)

UNIT I

Sources of Law

Custom

Precedent

Doctrine of ratio decidendi

Legislation

Rules of Interpretation of Statutes

Literal Rule

Golden Rule

Mischief Rule

Beneficial Rule

UNIT II

Theories of Law

Natural Law School

Positivism

Hart's Concept of Law

Kelsen's pure theory of law

Modern Realism

American and Scandinavian Realists

Marxist theory of Law

Historical and Anthropological approaches

Sociological school

UNIT III

Concept of Right and duties

Characteristics of a legal right

Legal rights in the wider sense

Kinds of legal rights

Concept of Duty

Functions of duty

Structure of duty

Approval and disapproval

Enforceability

Sanction

Conflicting duties

Breach of duty

UNIT IV

Concept of Liability:

The Nature and Kinds of Liability

Theory of remedial liability

Theory of penal liability

Acts

Two classes of wrongful acts

Damnum Sine injuria

The place and time of act

Causation

Mens rea Intention Motive - Relevance and irrelevance of motive Malice Jus necessitatis

Negligence

Duty of care

Standard of care

Degree of care

Theory of strict liability

Mistake of law and Mistake of fact

Vicarious Liability

Measure of criminal liability

Measure of civil liability

UNIT V

Persons

Legal status of persons

Kinds of persons

Theories of corporate personality

Ownership and Possession

Development of Idea of Ownership

Kinds of Ownership

Essentials of Ownership

Development of concept of possession

Elements of possession

Kinds of possession

Distinction between ownership and possession

REFERENCE BOOKS

1. Jurisprudence by Dias
2. Introduction to Jurisprudence by Lloyd
3. Doctrine of Precedent by Rupert Cross
4. Law in the Making by C.K. Allen
5. Interpretation of Statutes by Maxwell
6. Nature of Judicial Process by Cardozo
7. Salmond's Jurisprudence

Law Relating to Protection of Human Rights

(Non-Core Subject - Semester-II)

Unit 1 : Introduction to Human Rights: Idea of Rights - Human Values - Concept of Human Rights – Theories of Human Rights - Sources of Human Rights – Basic Human Rights of a citizen.

Unit 2 : International Development of Human Rights: United Nations and its enforcement - International Bill of Human Rights : Universal Declaration of Human Rights - International Covenant on Civil and Political Rights - International Covenant on Economic, Social and Cultural Rights - Optional Protocols - Convention on Rights of a Child - Human Rights Council.

Unit 3 : Human Rights and its Enforcement at National Level : Human Rights and Constitution of India : Preamble, Fundamental Rights, Directive Principles - judicial activism - mechanisms for protection of Human Rights : Supreme Court, High Courts, Human Rights Commissions - Role of Non-Governmental Organizations - Public Interest Litigation - Legal protection of Schedule Castes and Schedule Tribes.

Unit 4 : Human Rights and Environmental Pollution : causes of environmental pollution - Air Pollution - Noise Pollution - Water pollution - Development of International Protection of environment – Development of Environmental laws in India – Judicial response on environment.

Unit 5 : Human Rights and Vulnerable Groups :

Women : Convention on Elimination of All Forms of Discrimination Against Women, Constitutional guarantees of women, Protection under Indian Penal Code, Criminal Procedure, Domestic Violence, Sexual Harassment, National Commission for Women

Children : Sex Determination - Child marriage - Child Prostitution - Child Exploitation - Child labour – Juvenile Justice - Rights of unborn child.

Reference Books :

Basu Palok, ‘ Law Relating to Protection of Human Rights’, Modern Law Publication.

Lohit D. Naikar, ‘ Law Relating to Human Rights’, Puliani & Puliani, Bangalore

Awasthi and Kataria, ‘Law Relating to Protection of Human Rights’, Orient Publications.

Verma J.S., ‘ The New Universe of Human Rights, Universal Law Publications

Annexure -II
LAW AND ENVIRONMENT
PAPER-VII (COMMON PAPER)

Unit 1: Environment Policy, Development : Meaning of Environment - Ancient Indian Law - Early Environmental legislation - India's Environmental Policy in 1970's - Mid 1980's – Liberalization and economic approach.

Unit 2: International Law and Environmental Protection : Environment as a human right - United Nations - Stockholm Declaration - Rio Summit – Vienna Convention - Montreal Protocol - Earth Summit - UNEP- Trail Smelter Arbitration.

Unit 3 : National Laws and Environmental Protection : Constitutional perspectives - Legislative strategies: Wild life Act, Water Act, Air Act, Forest Act, The Schedule Tribes and Other Traditional Forest Dwellers Act, Environment Act, The National Environment Tribunal Act.

Unit 4: Environmental Pollution : Kinds of pollution – causes of factors of environmental pollution - Remedies under civil law and criminal law.

Unit 5 : Judiciary and Environmental Regime: Wholesome environment - Principles of Common Law - Criminal Liability - Judicial Remedies - Judicial Activism - Environment and PIL.

REFERENCE BOOKS:

Mohanty S.K., 'Environment and Pollution Law Manual' Universal Law Publications, New Delhi.

Shyam Divan, Armin Rosencranz, ' Environmental law and Policy in India : Cases, Materials and Statutes', Oxford University Press

Maheswara Swamy, N, 'Law Relating to Environmental Pollution and Protection', Asia Law House.

Sahasranaman P.B., 'Law of Environment Protection' Classic Publication, Bangalore.

Mehta M.C., ' Commentary on Water and Air Pollution and Environment (Protection) Laws, Delhi Law House, New Delhi.

Aruna Venkat, ' Environmental Law and Policy', PHI Learning Pvt. Ltd., New Delhi.

Annexure IV
WOMEN AND LAW
Non-Core Subject - III-Semester

UNIT – I

Women's Personal Rights:

Right to marry

Right to conceive or not, or of abortion

Right to remain virgin or unmarried

Right to serve in Government or private service or self-employment

Right to vote or be elected on Constitutional positions

Right to form, take part in and conduct associations

Right to make complaint or representation to National Commission for Women

UNIT – II

Women's Rights as a Wife

To equal treatment with males in the family

To property

To maintenance

To conjugal relationship

To judicial separation

To divorce/nullity of marriage

To remarry after divorce

UNIT – III

Women's Rights as a Mother

Right to custody of minor child

Right to guardianship

Right to adoption

Right to claim maintenance

Right to intestate succession as a class - I heir

UNIT – IV

Women's Rights under Labour Laws

Under the International Law

Under the Constitution of India

Under the Factories Act, 1948

Under the Employees' State Insurance Act, 1948

Under the Mines Act, 1952

Under the Equal Remuneration Act, 1976

UNIT – V

Women's Protection Rights under Criminal Law

Under the Code of Criminal Procedure, 1973

Under the Indian Penal Code, 1860

Under the Indian Evidence Act, 1872

Under the Indecent Representation of Woman (Prohibition) Act, 1986

Under the Immoral Traffic (Prevention) Act, 1956

Under the Pre-Natal Diagnostic Techniques (Regulation and Prevention) Act, 1994
Under the Termination of Pregnancy Act, 1971
Under Dowry Prohibition Act, 1961

Reference Books:

Gour's "Empowerment of Women in India" (2004) Law Publishers (India) Private Limited
S.C. Srivastava- Social Security and Labour Laws (1985)
Anne-Marie Brocas, Anne-Marie Cailloux, Virginie Oget, "Women and Social Security:
Progress Towards Equality of Treatment" International Labour Office, Geneva (1990) ILO

Edited by Rebecca J. Cook, "Human Rights of Women: National and International
Perspectives"

University of Pennsylvania Press, 1994

Arthur P. Monahan, McGill "From Personal Duties Towards Personal Rights: Late Medieval
and Early Modern Political Thought, 1300-1600" Queen's University Press 1994

K. Uma Devi "Women's Equality in India: A Myth Or Reality?" 2000, Discovery publishing
house, New Delhi

Edited by Bimal N. Patel "India and International Law: Introduction" (volume -2) Martinus
Nijhoff Publisher

Bringing International Human Rights Law Home: Judicial Colloquium on the Domestic
Application of Conventions on the Elimination of All Form of Discrimination against
Women and the convention on the Right of the Child: United Nations, United Nations
Publications- 2000

Anjani Kant, S.B. Nangia, "Women and The Law" APH Publishing Corporation

Om Prakash Tewari, "Women's Rights in India" Sri Sai Law Publications, Haryana.