3°IILS NATIONAL MOOT COURT COMPETITION 2017

ORGANISED BY

INDIAN INSTITUTE OF LEGAL STUDIES

Siliguri, P.O. - Salbari, Dist- Darjeeling, West Bengal, India, Pin - 734002 Phone: +91-353-2574013 / 2574697, Fax: +91 3532574698 Website: www.iilsindia.com, email: iilsmootsociety@gmail.com

Affiliated to the University of North Bengal
Recognized by the Bar Council of India, New Delhi
Approved by the University Grants Commission, New Delhi

14TH -16TH APRIL, 2017

ABOUT THE INSTITUTE

"Mohima tabo udvashito moha gagano majhe

Biswa jagato moni bhusan bestito charane"

-Rabindranath Thakur

The above mentioned segment is the most felicitous one to depict the illumining charisma of **Indian Institute of Legal Studies**, an elite institution bestowing wisdom amongst its disciples which is an epitome of torch-bearing the heavy responsibility of architecting the spine of the future. Amidst the spectacular beauty and serenity of the hills and tea-gardens, the institution is shining alike the morning sun and spreading its spectrum to every nook and corner of the country.

Students from different states even from different neighboring countries are attracted towards the institution owing to its practical approach in legal education. In a very small span of time the institution has attained a remarkable height. The institution is expanding its horizon by conducting National and International level programs. Students are being sheened and well-mentored by the teachers under the aegis of the Chairman of the institution, Shri Joyjit Choudhury. The institution believes in sturdy discipline and rules to be complied by the students. The teachers are highly qualified and experienced and the classrooms are well-equipped with latest technology. There is a spacious library with abundance of rich books which is helpful both for the teachers and the students. The beauteous campus of the institution with a marvelous garden is an extra achievement for the students.

IILS is the just example of the phrase "unity in diversity", different cultures and languages are harmoniously juxtaposing here. The righteous bewielding of the authority is working like a compass which is showing the accurate path towards a brighter future. As a result, the passed out students are doing great in legal sector.

The institution also serves the society through social works by way of providing free legal-aid camps, by organizing lok adalats and by adopting villages to make them litigation free. The students of IILS take active part in these social works. The institution takes extra effort for overall development of the students by regularly conducting seminars, symposiums, special lectures, mock parliament and moot court competitions. Hon'ble judges from High Courts and Supreme Court and high ranking officials keep visiting the campus to share their profound and vast knowledge on the respective subjects. Our approach as an institution is not to make lawyers but leaders for the country and the world.

According to C.S. Lewis, "The task of the modern educator is not to cut down the jungles, but to irrigate deserts" and IILS is not only irrigating the deserts of student's mind but creating a whole new oasis.

MESSAGE FROM THE CHAIRMAN

Indian Institute of Legal Studies, Siliguri is established with the objective of being the global leader of excellence in legal education through a combination of passion and compassion and molding students into lawyers capable of affecting social, economic and political development by fructifying the legal system.

I take this opportunity to invite your esteemed institution to be a part of the 3rd IILS National Moot Court Competition, 2017 and take away the same values and skills that transform lawyers into agents of social change.

My best wishes are with the participants.

Joyjit Choudhury Chairman Indian Institute of Legal Studies

MESSAGE FROM THE PRINCIPAL

The process of becoming a perfect advocate is a career-long journey that begins in law schools. Legal-writings which culminate in writing a moot court brief and conducting moot court oral arguments, teach students to think like lawyers, a skill fundamental to practicing law and a necessary attribute to the good administration of justice. The thought process requires law students to read and write in a new language, the language of the law. Speaking and writing in legal jargon, thinking like a lawyer, involves understanding how asking and answering questions can address and resolve uncertainties and ambiguities. Moot court teaches students advocacy skills to solve legal problems and enhances the three most important skills: starting an argument with a conclusion, differentiating fact from opinion and organising a legal argument by an `Issue' rather than by a chronological narrative of the facts. Moot court also teaches students professionalism and ethics, how to apply law(s) to fact(s), how to structure and rank a legal argument by strength and not to assert, losing propositions. By giving law students opportunities to improve their legal writings, legal researches and oral advocacy in a competitive environment prepares students for a competitive world. It is, perhaps, the most significant activity that develops all the said skills every lawyer needs to possess i.e. Advocacy colloquially.

The Indian Institute of Legal Studies has been rigorously ensuring that the law students get ample exposure in moot courting at the class rooms as also outdoors by organising Moot Court Competitions, and attain all the Advocacy skills with the requisite character as a lawyer. Following the same, the Institute sets out to organise the 3rd IILS National Moot Court Competition from 14th to 16th APRIL, 2017. I wish the organisers and the participants a brilliant success.

Principal Indian Institute of Legal Studies

INVITATION LETTER

To

The Director/Principal/Head of the Department.

Subject: Invitation for Participation in 3rd IILS National Moot Court Competition, 2017

Respected Sir/Ma'am

Indian Institute of Legal Studies, Siliguri cordially invites your esteemed institution to participate in the 3rd IILS National Moot Court Competition 2017, scheduled to be held from 14th to 16th of APRIL, 2017 in the college premises. Indian Institute of Legal Studies, Siliguri firmly believes in the holistic development of students through moots and other co-curricular activities.

We would like to invite your prestigious college to participate in this particular moot court competition and contribute to make it a greater success.

We look forward to welcome your esteemed institution.

Thanking you

Sincerely

Rahul Kedia

Convener

IILS Moot Court Society

OFFICIAL RULES AND REGULATIONS

The following are the Official Rules and Regulations for the 3RD IILS National Moot Court Competition to be organized by the Indian Institute of Legal Studies, Siliguri from 14th to 16th APRIL, 2017.

For the purpose of these rules, the following terms shall mean:

- (1) "Competition" means the 3RD IILS National Moot Court Competition organized by the Indian Institute of Legal Studies, Siliguri.
- (2) "Judge" means any person appointed to adjudicate/evaluate a participating team's memorial or oral submissions.
- (3)"Memorial" means the written pleadings of each participating team, written and submitted pursuant to these rules.
- (4)"Organizers" means Indian Institute of Legal Studies, Siliguri.
- (5) "Participating Institution" shall be presumed to be the parent Law College/University/ Department of the participating team.
- (6) "Participating Team" means the team which has registered itself for the competition.
- (7)"Selected Team" means the participating team qualifying from the Elimination Stage to the Oral Rounds.
- (8) "Penalty" means points deducted in case of violation of any rule.

It should be duly noted that:

- (1) These rules are only inclusive and not exhaustive. If there is any situation which is not contemplated in the Official Rules and Regulations, the Organizers decision on the same shall be final.
- (2) The Organizers reserve the right to vary, alter, modify, or repeal any of the rules if so required and as they may deem appropriate.
- (3) The Organizers decision as regards to the interpretation of Official Rules and Regulations or any other matter related to the competition shall be final.
- (4)Imposition of penalties including disqualification rests solely with the Organizers in case of failure to comply with the rule(s) or deadline(s).
- (5) The Organizers reserve the right to take appropriate action against any participating team for any unethical, unprofessional and immoral conduct.
- (6) The **Team-ID** issued to each participating team shall be their sole source of identity throughout the competition.
- (7)The Participating Teams shall report to the Registration Desk on 14th APRIL, 2017.

IMPORTANT DATES		
LAST DATE FOR PROVISIONAL REGISTRATION	18 th February, 2017	
ASSIGNMENT OF TEAM IDS BY ORGANIZERS	22 nd February, 2017	
LAST DATE FOR SUBMISSION OF SOFT COPY OF MEMORIALS	5 th March, 2017	
LAST DATE TO SUBMIT SOFT COPY OF MEMORIALS WITH PENALTIES	7 th March, 2017	
DECLARATION OF SELECTED 16 TEAMS	15th March, 2017	
LAST DATE FOR ONLINE REGISTRATION OF SELECTED TEAMS ALONG WITH SCANNED COPY OF DEMAND DRAFT AND REGISTRATION FORM	20 th March, 2017	
LAST DATE FOR RECEIPT OF HARD COPIES OF DEMAND DRAFT AND REGISTRATION FORM	28 th March, 2017	
REGISTRATION AT THE COMPETITION	14 th April, 2017	
ORAL ROUNDS AND RESEARCHERS' TESTS	14 th -16 th April, 2017	

A. GENERAL

- 1. Indian Institute of Legal Studies shall be organizing the 3RD IILS National Moot Court Competition from 14th to 16th APRIL, 2017.
- 2. The official working language of the competition would be English.
- 3. Participation is open to bona-fide law students pursuing either **LL.B.** (3-year or 5-year integrated) or **LL.M.** or any other equivalent law programme, from any law College/Department/University registered under the Bar Council of India.
- 4. Each participating team shall comprise of **three** (3) **members** only, consisting of **two** (2) **speakers** and **one** (1) **researcher**. Any additional member shall not be entitled to hospitality or certification. However, a team may comprise of only two (2) members, where one of the members has to act as both the researcher as well as the speaker.
- 5. Every Participating institution shall register only one (1) team.

B. REGISTRATION

- 1. All interested teams are required to register themselves provisionally by sending an e-mail to *iilsmootsociety@gmail.com* latest by 18th February, 2017. The subject should read as "*Provisional Registration for 3rd IILS National Moot Court Competition*, 2017".
- 2. On successful completion, a *Team-ID* would be communicated. This Team-ID will be issued to each participating team.
- 3. All the Selected Teams shall register themselves for the competition latest by 20th March, 2017 by sending an e-mail to *iilsmootsociety@gmail.com* along with the scanned copy of the Registration Form and the scanned copy of the Demand Draft of Rs. 3000 drawn in favour of *Indian Institute of Legal Studies*, payable at Siliguri. The subject should read as "*Registration for 3*rd *IILS National Moot Court Competition*, 2017".
- 4.The Selected Teams shall post the hard copies of the filled registration form along with the original demand draft and the same shall reach the following address latest by 28th March, 2017 at: *Indian Institute of Legal Studies*, *Dagapur*, *Siliguri*, *Post Office- Salbari*, *District-Darjeeling*, *West Bengal*, *Pin Code -734002*, *Phone:* +91-353-2574013 / 2574697.

C. COMPETITION: ELIMINATION STAGE, ORAL ROUNDS AND RESEARCHER TEST

- 1. All participating teams, registered for the competition are required to submit the soft-copy of their memorials (in .pdf or in .docx format) latest by 5th March, 2017 by sending an e-mail to *iilsmootsociety@gmail.com*. The subject should read as *Memorial Submission: Team Code <Team-ID>*.
- 2. The competition shall consist of two stages:
- i. Elimination Stage: All memorials shall be evaluated and marked as per Rule D. Sixteen (16) teams shall be selected according to the ranking of memorial scores to participate in the Oral Rounds.
- *ii. Oral Rounds:* There shall be a **series of Oral Rounds** comprising of the Preliminary rounds, Quarter-finals, Semi-finals and the Final Round.
- 3. The Oral Rounds of the *3rd IILS National Moot Court Competition* shall take place at the campus of Indian Institute of Legal Studies, Siliguri.
- 4. The dress code for the participants for the Oral Rounds shall be Western formals for gentlemen and Western formals for ladies and must comprise of the normally accepted attire for Moot Court Competitions.
- 5. The teams shall make their own arrangements to comply with Rule C.4.

- 6. There shall be a Draw of Lots and Memorial Exchange before each Oral Round. The Teams are not supposed to put any mark on the exchanged Memorial. The Teams shall return back the exchanged Memorial to the Court Officer after each Oral Round.
- 7. The teams are allowed to use a compendium of cases and other materials referred to in the memorials in the competition, provided the compendium should not disclose the identity of the Participating Institution or the names of the participants in any manner whatsoever.
- 8. Every team shall make oral submissions for the Petitioner and the Respondent in two (2) separate **Preliminary Rounds**, respectively.
- 9. Eight (8) teams shall advance to the **Quarter-finals**. Teams with two (2) wins in the **Preliminary Rounds** shall automatically qualify for the **Quarter-finals**. In the event of less than eight teams with two wins, the memorial score shall be considered to credit qualification.
- 10. The teams qualifying for the **Quarter-Finals** shall make oral submissions either for the Petitioner or the Respondent depending upon the draw of lots. A team will be credited with a win if their oral score is greater than that of the opposing team. In case the oral score of the two teams is the same, the memorial score shall be added to the oral score to credit a win. The winning team shall qualify for the **Semi-Final** Rounds.

- 11. During the **Semi-Finals**, a team will be credited with a win if their oral score is greater than that of the opposing team. In case the oral score of the two teams is the same, the memorial score shall be added to the oral score to credit a win.
- 12. Two (2) teams shall advance to the **Final**. The team with the higher Round Total shall be declared as the *Winning Team*. The team with the lower Round Total shall be declared as the *Runners-Up Team* of the competition. In case the oral score of the two teams is the same, the memorial score shall be added to the oral score to credit a win.
- 13. Each team will have a maximum of **20 minutes** to present their Oral Submissions during the Preliminary Rounds, **30 minutes** during the Quarter-Finals, **35 minutes** during the Semi-Finals and **45 minutes** during the Final. This will include the time that each team may want to reserve for their Rebuttal / Sur-rebuttal (which should not be more than **5 minutes** for any round).
- 14. No speaker will be permitted to address the Court for more than 13 minutes during the Preliminary Rounds including Rebuttal / Sur-rebuttal, 20 minutes during the Quarter-Final including Rebuttal / Sur-rebuttal, 25 minutes during the Semi-Finals including Rebuttal / Sur-rebuttal and 30 minutes during the Final.

- 15. At the commencement of each Round, each team must notify the Court Officer as to the division of time between the two (2) speakers and the amount of time that the team reserves for their Rebuttal / Sur-rebuttal. A maximum of 5 minutes can be reserved for the Rebuttal / Sur-rebuttal.
- 16. Granting of additional time would be on the discretion of the Judges. Exceeding the time limit after the grant of additional time by the judges shall attract penalty on the discretion of the Judge. The time would be noted down by the Court Officer and in the absence of express instruction from the Judges, the Court Officer would not presume that any extra time has been granted by the Judges, hence it becomes the duty of the speaker to request the Judges for extra time if the speaker wishes to continue to speak after the completion of the allotted time.
- 17. All team members shall refrain from wearing, using or carrying in any form, any identifying items, such as badges, blazers, pins or any other identifying material(s) such as a books / bags with a College / Department / University / Library logo or seal during the competition.
- 18. All Participants are expected to strictly maintain decorum in the Court Room during the competition and are expected to conduct themselves in a manner befitting the legal profession.
- 19. All research, writing and editing must be solely the product of the members of the participating team. Persons other than the members of the participating team are not permitted to research on the Problem Statement of the competition or to provide any other kind of assistance to the participating members.

- 20. During the course of oral submissions, the participants cannot submit to the court any material containing pictorial representation whatsoever. Further the participants will not be permitted to make any audio / visual representation nor will they be allowed to use personal computers, laptops and any other technical or mechanical device during their oral submissions.
- 21. If at any instance a submission is made with any material in violation to **Rule C.20** and if any picture, sketches, photos, cartoons, caricatures, audio film, video film, projector-slide or a computer generated image is submitted or presented to court, the teams shall be subject to strict penalty including disqualification.
- 22. No member of any team or any individual connected with any team shall be permitted to hear the oral submissions in any court room in which that team is not one of the contesting teams whilst that team is still in the competition. The Organizers shall take strict action, including disqualification from the competition, against any team found to be scouting through a team member or through any other means.

MARKING CRITERIA FOR ORAL SUBMISSIONS

- 1. Each Judge will mark an individual speaker on a total of 100 marks.
- 2. The Round Total will be the aggregate of the total of the two (2) speakers.
- 3. The following will be the Marking Criteria and the Marks Allocated to compute the Round Total for each team:

Sl. No.	Marking Criteria	Marks
1.	Knowledge and Application of Relevant Law	20
2.	Interpretation and Application of Facts	20
3.	Ingenuity and Ability to Answer Questions	10
4.	Evidence of Original Thought	10
5.	Organization and Flow of Arguments	10
6.	Style, Poise, Courtesy and Demeanor	10
7.	Reference to Memorials in the course of Arguments	10
8.	Time Management	10
Total		100

4. The decision of the judges as to the marks allotted to any team shall be final.

RESEARCHERS' TEST

A written Researchers' Test to adjudge the Best Researcher shall be conducted.

D. MEMORIALS

- 1. Last day for the submission of soft copies of memorials without penalty is 5th March, 2017. Late submission of the memorials will attract a **two** (2) marks penalty per day. No memorial shall be accepted after 7th March, 2017 (23:59 IST).
- 2. The Selected Teams shall make the submissions of the hard copy of memorials on 14th APRIL, 2017 at the registration desk. A total number of 16 copies of memorials have to be submitted (8 from each side).
- 3. All participating teams must submit memorials for both Petitioner and Respondent for the Problem Statement.
- 4. All participating teams must submit typed memorials fulfilling the following specifications:
- (i) The memorials shall contain the following:
- a) Cover Page
- b) Table of Contents
- c) Index of Authority
- d) Statement of Jurisdiction
- e) Statement of Facts
- f) Issues Involved
- g) Summary of Arguments
- h) Body of Arguments
- i) Prayer

(ii) The **Team ID** should be clearly mentioned on the **top** right corner of the Cover Page in the following manner:

Suppose the Team ID allotted is TC 27, then it should appear as TC 27_P on the Petitioner's Memorial and as TC 27_D on the Respondent's Memorial.

The Cover Page, along with the Team ID shall essentially consist of:

- a) The name and place of the forum
- b) The relevant legal provision for filing the suit/petition
- c) Name of the parties and their standing (Petitioner or Respondent)
- d) Memorial filed on behalf of...
- e) Counsel appearing on behalf of...
- (iii) The memorial shall not exceed thirty (30) pages, including the Body of Arguments, which shall not be more than twenty (20) pages.
- (iv) The memorials shall be typed on A4 size pages in Font type: Times New Roman, Font Size: 12, Line spacing: 1.5 and 1 inch margin on each side. Footnotes should be in Font type: Times New Roman, Font Size: 10 and Line spacing: 1. Use of Uniform mode of citation is recommended. There shall be proper page numbering and paragraph numbering.
- (v) The memorials shall not contain any Annexure / Photographs / Sketches / Exhibits / Affidavit etc. Violation of the said provision will entail immediate disqualification from the competition.

- (vi) The identity of the Participating Institution or the names of the participants if revealed in the memorials in any manner would amount to disqualification.
- (vii) The Cover Page of the Memorial from the side of the Petitioner shall be Blue in color and from the side of the Respondent shall be Red in color. The Memorial shall be spiral bound.

MARKING CRITERIA FOR THE MEMORIALS

- 1. Every participating team shall be marked on a total of 100 marks. There shall be separate marking for the Petitioner and Respondent memorials.
- 2. The following shall be the marking criteria and the allocation of marks to each category:

Sl. No.	Marking Criteria	Marks
1.	Knowledge and Application of Facts and Law	25
2.	Depth and Quality of Research	25
3.	Proper and Articulate Analysis	20
4.	Clarity and Organization	10
5.	Citation of Authorities and Referencing	10
6.	Grammar and Style	10
Total	BINCE AND THE	100

E. AWARDS

- 1. The following awards along with cash prize shall be presented:
- i. Winning Team: Rs. 40,000.
- ii. Runners-Up Team: Rs. 20,000.
- iii. Best Memorial: Rs. 5,000.
- iv. Best Speaker: Rs. 5,000.
- v. Best Researcher: Rs. 5,000.
- 2. In addition to the above awards, a certificate of participation will be given to all the teams participating in the competition.

F. COPYRIGHT

- 1. The copyright over the memorials submitted for the purpose of the competition shall be deemed to be assigned by the participants and the Participating Institution completely and fully with the Organizers. The participants shall certify in writing the originality of materials contained therein and shall be responsible for any claim or dispute arising out of the further use and exhibition of these materials.
- 2. Further use and exhibition of these materials, electronically or otherwise, shall be the exclusive right of the Organizers and they shall not be responsible for any liability to any person for any loss caused by errors or omissions in the collection of information, or for the accuracy, completeness, or adequacy of the information contained in these materials.

G. HOSPITALITY

1. Accommodation to all the selected participants shall be provided by the Organizers from the 14th APRIL, 2017 (12:00 IST) to 16th APRIL, 2017 (12:00 IST). Teams wishing to stay back later than the above date and time shall make arrangements for accommodation on their own.

H. CLARIFICATIONS

- 1. Clarifications regarding matters other than the moot proposition may be sought from the Organizers.
- 2. Teams may request clarifications regarding the Official Rules of the competition via e-mail to *iilsmootsociety@gmail.com*. The subject of such e-mails must read *Request for clarification*.

I. OFFICIAL COMMUNICATION

Email at: iilsmootsociety@gmail.com

---- Names and phone No. of Contact Persons ----

REGARDING MOOT REGUALTIONS:

- 1. Rahul Kedia +91-9832657444 (Convener)
- 2. Abhishek Singh +91-9734177736
- 3. Souvik Chatterjee +91-8101252646

REGARDING HOSPITALITY: 1. Aayushi Agarwal +91-7679226407 (Co-Convener) 2. Subhankar Saha +91- 8172050379 3. Harshit Agarwal +91- 9733055000 4. Himanshu Singh +91- 7501404284

STATEMENT OF PROBLEM

The Free State of Bravos constitutes the largest democracy in the world. The Free State of Bravos shares its boundaries with seven other democracies having amiable and strong trade relations amongst them. However, Bravos shares an unpleasant relation with the neighbouring State of Westeros, on account of continued turbulences, caused by various terrorist groups, financially supported by the stratocracy of Westeros. Evidently, the Government of Westeros indulged in the creation of an environment of hostility amongst the people residing in the bordering regions of Bravos by circulating fake currency notes amongst those people, instigating them to promote internal disturbance. The polity of the Free State of Bravos was largely dominated by the Left leaning political party, *The Dothraki* Dal, for almost six decades. In the year 2014, the State witnessed an era of revolution, fostering in, for the very first time, a Right leaning political party, *The Free Folk of Bravos*, which swept the legislative assembly elections with an unimpeded majority. The nation looked upto this political party with a hope that it will rejuvenate the dampened fire of the Free State by eradicating corruption, the nation's oldest and most menacing dread. The citizens drew a lot of inspiration from the current Prime Minister, Mr. Frank Underwood, a well recognised World Leader.

Mr. Underwood started taking necessary steps to eradicate the problems of the nation from the very inception of his administration. The Prime Minister aimed at making the Free State of Bravos a Super-Power. Subsequently, the Prime Minister emphasized on strengthening the political and economic relations of the nation with the other states. After a proper analysis, and profound deliberation, the Underwood administration came to a conclusion that the goal of eradication of corruption can only be achieved by severing its roots which are dug deep inside the nation itself. Finally, on October 20, 2016, after two years of successful and efficient administration, Underwood came up with a strategy to tackle both corruption and terrorism with a single blow by the way of *demonetization*. This scheme of *demonetization* was given effect by ceasing the usage of all ₹500 and ₹1000 currency notes as a form of valid legal tender. It was officially declared that the citizens may exchange their ₹500 and ₹1000 currency notes with currency notes of smaller denominations which would continue to serve

as valid legal tender, through any nationalized bank or any equivalent financial institution within December 31, 2016. In the meanwhile, the Government shall circulate newly minted currency notes of higher denominations which would also serve as valid legal tender. The said strategy in the first case, targeted the unaccounted money in possession of the taxevading citizens. Formidably, this move would also render the fake currencies obsolete which sponsored terrorism.

However, the surprise move of the Government to demonetize currency notes of ₹500 and ₹1000 led to a situation of hue and cry as it caused large scale mayhem and life threatening difficulties to the citizens. Mr. William Conway, a public spirited Advocate stated that "The decision of the government has adversely affected 1.25 Billion citizens who are clueless about running their day-to-day life till the period during which the transition from specified bank notes to new bank notes takes place. People are standing in long queues outside banks or ATMs for the entire day or subsequent days, affecting their work or trade, to obtain legitimate currency notes. There are still many who are unable to withdraw or obtain legitimate currency. The whole situation is pressurizing the banking industry, financial institutions and the common mass." Hence, he brought a PIL against the action of the Government challenging its constitutional validity as it resulted in the infringement of right to life, trade, livelihood, existence, business, education etc.

The Constitution and laws of India are *mutatis mutandis* applicable to the Free State of Bravos.

3RD IILS NATIONAL MOOT COURT COMPETITION ,2017

REGISTRATION FORM

NAME OF THE COLLEGE:			
E MAIL ID OF THE MOOT COURT COMMITTEE:			
SPEAKER 1:			
NAME :			
YEAR, COURSE:GENDER:	SELF -ATTESTED PHOTOGRAPH		
EMAIL ID:			
CONTACT NO:			
SPEAKER 2:			
NAME :	10		
YEAR, COURSE: GENDER:	SELF -ATTESTED PHOTOGRAPH		
EMAIL ID:	9		
CONTACT NO:			
RESEARCHER:			
NAME :			
YEAR, COURSE: GENDER:	SELF-ATTESTED PHOTOGRAPH		
EMAIL ID:			
CONTACT NO:			

THE SPEAKERS AND THE RESEARCHER ARE THE BONAFIDE STUDENTS OF THE COLLEGE. (BY SENDING THIS REGISTRATION FORM, THE PARTICIPANTS AGREE TO COMPLY WITH THE RULES OF THE COMPETITION)

Signature & Seal of the Head of the Institution

3RD IILS NATIONAL MOOT COURT COMPETITION ,2017

TRAVEL PLAN

NAME OF THE COLLEGE:
SPEAKER 1:
1. Date of Arrival:
2. Mode (Train/Airways/Bus):
3. (Train/Airways/Bus) Number:
4. Time of arrival of Train/Airways/Bus:
5. Other Details (eg. Name of Airline, Bus Service etc.):
SPEAKER 2:
1. Date of Arrival:
2. Mode (Train/Airways/Bus):
3. (Train/Airways/Bus) Number:
4. Time of arrival of Train/Airways/Bus:
5. Other Details (eg. Name of Airline, Bus Service etc.):
RESEARCHER:
1. Date of Arrival:
2. Mode (Train/Airways/Bus):
3. (Train/Airways/Bus) Number:
4. Time of arrival of Train/Airways/Bus:
5. Other Details (eg. Name of Airline, Bus Service etc.):

TO BE EMAILED TO THE ORGANIZING COMMITTEE AT: iilsmootsociety@gmail.com ON OR BEFORE: 20th MARCH, 2017.