

SEMESTER-1

Page-1

DETAILED COURSE OUTLINE FOR B.COM, LL.B. COURSE 2011-2012

[Under legal education rules 2008]

ENGLISH

PAPER-I

OBJECTIVE OF THE COURSE: Every Profession has its own language. This language is adapted from another prevalent language with which common communication takes place. Literature is also a means of reflecting social strengths and weaknesses which evoke legal response. In law English has thus far been the language of communication. All important legal materials are in English. It is therefore important to learn English and this course intends to give you an insight into the language.

MODULE-I: BASIC GRAMMAR

- (i) Tense and Concord
- (ii) Simple, Complex and Compound Sentences
- (iv) Change of Voice
- (v) Change of Narration
- (vi) Wh-questions
- (vii) Question Tag and Short Responses
- (viii) Preposition and Determiners
- (ix) Some Common Errors in English

Marks-100 [Written-80+ Project-20]

Credit: 04

RECOMMENDED READING:

1. Bolton, David and Goodey, Noel. *English Grammar in Steps*, New Delhi: Orient Blackswan.
2. Eastwood, John. *Oxford Practice Grammar*, New Delhi: Oxford University Press.
3. Hewings, Martin. *Advanced Grammar in Use*, New Delhi: Cambridge University Press.
4. Murphy, Raymond. *Essential Grammar in Use*, New Delhi: Cambridge University Press.
5. Quirk, Randolph and Greenbaum, Sidney. *A University Grammar of English*, Essex: ELBS.
6. Swan, Michael and Walter, Catherine, *The Good English Grammar Book*, New Delhi:

Oxford University Press.

7. Swan, Michael. *Basic English Usage*, Kolkata: Oxford University Press.
8. Swan, Michael. *Practical English Usage*, Kolkata: Oxford University Press.
9. Thomson, A.J. and Martinet A.V. (eds.) *A Practical English Grammar*, Delhi: Oxford University Press.
10. Thornbury, Scott. *Natural Grammar*, New Delhi: Oxford University Press.
11. Wood, F.T. *A Remedial English Grammar for Foreign Students*, Chennai: Macmillan.

Page-2

MODULE-II: READING COMPREHENSION AND WRITING SKILL

- (i) Reading Comprehension (Practice of Unseen Passages)
- (ii) Essay on Literal, Cultural and Legal Topics
- (iii) Formal and Informal Correspondence
- (iv) Précis Writing
- (v) Report Writing: Status and Policy Reports
- (vi) Writing Proposals

RECOMMENDED READING:

1. Ashley, A. *The Oxford Handbook of Commercial Correspondence*, New Delhi: Oxford University Press.
2. Folens, *Core Skills in English: Grammar, Comprehension, Creative Writing*, Folens Limited.
3. Gupta, Nilanjana. *Communicate with Confidence*, New Delhi: Anthem Press.
4. Seely, John. *The Oxford Guide to Writing and Speaking*, New Delhi: Oxford University Press.
5. Singh, Vandana R. *The Written Word*, New Delhi: Oxford University Press.

MODULE-III: BASIC COMMUNICATION SKILL

(For the purpose of Internal Assessment /Project Work/Group Discussion only)
(Marks allotted – 20)

- (i) Oral Communication—Introducing oneself, Greeting, Making Requests, Asking for and Giving Permission, Offering Help, Giving Instructions and Directions
- (ii) Professional Communication—Public Speaking, Seminars and Conferences, Interviews, Group Discussion

RECOMMENDED READING:

1. Dutt, P. Kiranmai and Rajeevan, Geetha. *Basic Communication Skills*, New Delhi Foundation Books.
2. Farhathullah, T.M. *Communication Skills for Technical Students*, Hyderabad: Orient

Blackswan.

3. Kumar, E. Suresh and Sreehari, P. *Communicative English*, Hyderabad: Orient Blackswan.

4. Rogerson, Pamela and Gilbert, Judy B. *Speaking Clearly*, New Delhi: Cambridge University Press.

5. Sadanand, Kamlesh and Punitha, Susheela. *Spoken English: A Foundation Course (Part-I & II)*, Hyderabad: Orient Blackswan.

Page-3

6. Sasikumar, V. and Dhamija, P.V. *Spoken English: A Self-Learning Guide to Conversation Practice*, New Delhi: Tata McGraw Hill.

DETAILED COURSE OUTLINE FOR B.COM, LL.B. COURSE 2011-2012

[Under legal education rules 2008]

ECONOMICS

PAPER-I

OBJECTIVE OF THE COURSE: The present era is the era of economics. An efficient legal system

and good government cannot ignore the nuances of economics. Every person has a concern

with economics and the progress of the nation. In this course of economics the students will be introduced to the basic elements of economics.

Marks-100 [Written-80+ Project-20]

Credit: 04

MODULE-I: General Principle

- 1) General Concepts: Value and Price, Economic Agents, Equilibrium, Equation And Identity, Functional Relation, Elasticity of a Function.
- 2) Economics as a Science and its relevance to Law.
- 3) Economics as a basis of Social Welfare and Social Justice.

MODULE-II: Micro Economics

- 1) Fundamentals of Consumer Behaviour: Demand and Supply Functions, Elasticity of Demand and Supply, Consumers' Equilibrium.
- 2) Market Determinants: Production, Cost, Market Types – Determination of Equilibrium Price and Output in different market types.

MODULE-III: Indian Economy-I

- 1) Introduction to Indian Economy: Population, Agriculture, Industry and Service Sectors.
- 2) National Income in India: National Income Estimates in India, Trends in National Income – Growth and Structure.
- 3) Poverty: Concept of Poverty, International Comparison of Poverty, Five Year Plans and

Removal of Poverty, Causes of failure to remove poverty.

4) Demographic Profile of Indian Economy: Rapid Growth of Population, Population and Economic Development.

5) Unemployment in India: Causes, Effects and Govt. Policies of Generating Employment Opportunities.

6) Privatization in India: Comparison of the Public and Private Sector, Meaning and Scope of Privatization, Attempts of Privatization in India.

Page-4

RECOMMENDED READINGS:

1. Modern Economics - H. L. Ahuja
2. Contemporary Economics - Sampad Mukharjee.
3. Indian Economy - R. Datt & K. P. M. Sundharam.
4. Indian Economy - S. K. Misra & V. K. Puri.
5. Indian Economics - K. K. Dewett, J. D. Varma and M. L.Sharma

**DETAILED COURSE OUTLINE FOR B.COM, LL.B. COURSE 2011-2012
[Under legal education rules 2008]**

LAW OF TORTS INCLUDING MOTOR VEHICLE ACCIDENTS AND CONSUMER PROTECTION LAWS

OBJECTIVE OF THE COURSE: There is a twilight zone between contract and crime where there is

only the concept of wrong and not offence and breach. Law of Torts along with other enactment introduces the student to this unique world of wrongs.

Marks-100 [Written-80+ Project-20]

Credit: 04

MODULE-I: Origin of Tort Theory, Development of Law of Torts in England and in India
Definition, Nature and Scope of Torts.

MODULE-II: GENERAL PRINCIPLES OF TORTS

Essentials of Torts- Act or Omission, mental element, Damages (Injuria sine Damnum and Damnum Sine Injuria)

Damages - (Remoteness of damage causation)

General Defences – Capacity, Vicarious liability, Joint and Several Torfeasors, Extinction of Liability etc.

General Exception to liability- Act of State, Judicial and Quasi Judicial Acts, Parental & Quasi parental Act, Necessity, Inevitable accident, mistake, Leave & license, Act of God, Self Defence.

Page-5

MODULE-III: SPECIFIC TORTS

1. Torts based on intentional wrong-doing

a. Trespass to Person- Assault, Battery, False Imprisonment

b. Trespass to Land and chattel

c. Deceit.

d. Malicious Prosecution.

2. Negligence-Torts based on negligent wrongdoing.

3. Nervous shock,

4. Nuisance,

5. Defamation.

6. Torts based on strict and absolute liability.

MODULE-IV: CONSUMER PROTECTION ACT, 1986.

Aims and Objectives of the Act

Definition

Rights of the consumer

Consumer Protection Councils

Complaints and process of making of Complaints

Composition, Powers, functions and Jurisdiction of Consumer Disputes Redressal

Agencies

Reliefs and Redressal

MODULE-V: MOTOR VEHICLES ACT, 1988

Objects and Reasons

Definitions

Licensing of Drivers of Motor vehicle

Registration of Motor vehicles

Liability without fault in certain cases

Insurance of Motor vehicles against third party risk

******Students are expected to read current case laws. Only the current enactments and enactments as amended upto date will be taught.**

Page-6

RECOMMENDED READINGS:

1. MARK LUNEY & KEN OLIPHANT, TORT LAW: TEXT AND MATERIAL, OXFORD UNIVERSITY PRESS.
2. W.V.H. ROGERS, WINFIELD & JOLOWICZ ON TORTS, SWEET & MAXWELL
3. R.F.V. HEUSTON[Ed], SALMOND AND HEUSTON ON LAW OF TORTS, SWEET & MAXWELL.
4. RATANLAL & DHIRAJLAL, THE LAW OF TORTS, WADHWA & COMPANY
5. P.S. ACHUTHAN PILLAI, EASTERN BOOK COMPANY

**DETAILED COURSE OUTLINE FOR B.COM, LL.B. COURSE 2011-2012
[Under legal education rules 2008]**

BUSINESS STATISTICS

Objective

The learning of Business Statistics is of paramount importance particularly in its relation to Economics, management sciences and industry. The various concepts of business statistics are directly applicable to the modules of economics, management and industrial parameters. This course shall introduce the students to detailed statistical methods.

Marks-100 [Written-80+ Project-20]

Credit: 04

Introduction :-

Definition of Statistics, Scope of Statistics in Economics, Management Sciences and Industry.

Concept of population and sample. Data Condensation and graphical Methods: Raw data,

attributes and variables, classification, frequency distribution, cumulative frequency distributions. Measures of Central Tendency

Measures of Dispersion:-

Concept of dispersion , Absolute and relative measure of dispersion, Range, Variance, Standard deviation, Coefficient of variation, Quartile Deviation , Coefficient of Quartile deviation.

Probability :-

Definitions of samples space, event, elementary event, sure event, null event, complementary event, equally likely events, mutually exclusive events, simultaneous occurrence of events.

Page-7

Probability mass functions of Binomial and Poisson Distribution Mean, variance (without proof)

Problems to calculate probabilities and Parameters Probability density function of Normal distribution Mean, Variance (without proof).

Sampling:- Census and sampling. Simple random sampling with and without replacement. Stratified sampling. Systematic sampling. Meaning of estimator and estimate Concept of sampling distribution Numerical problems to estimate population mean and total and finding

standard error of these estimators. Numerical Problems to estimate population mean.

Correlation and Regression Meaning of simple correlation and regression Positive, negative,

perfect, no correlation Properties of correlation coefficient Scatter diagram, Karl Pearson's

correlation coefficient for ungrouped data, Coefficients of regression, lines of regression Properties of regression coefficients.

DETAILED COURSE OUTLINE FOR B.COM, LL.B. COURSE 2011-2012
[Under legal education rules 2008]
FINANCIAL ACCOUNTING

Objective :

Any course or syllabus of B.Com. shall be incomplete if it does not encompass the subject of financial accounting. Financial accounting is the cornerstone for commerce and trade activities.

The students shall get first hand knowledge of the principles of the accounting system by virtue of this module.

Marks-100 [Written-80+ Project-20]

Credit: 04

Introduction:

Financial Accounting-definition and Scope, objectives of Financial Accounting, Accounting v/s

Book Keeping Terms used in Accounting, users of accounting information and limitations of Financial Accounting.

Conceptual Frame work:- Accounting Concepts, Principles and Conventions, Accounting Standards-concept, objectives, benefits, brief review of Accounting Standards in India. Accounting Policies, Accounting as a measurement discipline, valuation Principles, accounting estimates

Recording transactions:- Voucher system; Accounting Process, Journals, Subsidiary Books, Ledger, Cash Book, Bank Reconciliation Statement, Trial Balance. Depreciation: Meaning, need & importance of depreciation, methods of charging depreciation. (WDV & SLM) Preparation of final accounts: Preparation of Trading and Profit & Loss Account and Balance Sheet of sole proprietary business

Introduction to Company Final Accounts:- Important provisions of Companies Act, 1956 in respect of preparation of Final Accounts and Understanding of the final accounts of Companies.

Computerized Accounting:- Computers and Financial application, Accounting Software packages.

SEMESTER-II

1. ENGLISH – II CREDIT-04 Marks-100
2. ECONOMICS – II CREDIT-04 Marks-100
3. CONTRACT-I CREDIT-04 Marks-100
4. PRINCIPLES OF MANAGEMENT CREDIT-04 Marks-100
5. ADVANCED ACCOUNTING CREDIT-04 Marks-100

DETAILED COURSE OUTLINE FOR B.COM, LL.B. COURSE 2011-2012 [Under legal education rules 2008]

ENGLISH PAPER-II

OBJECTIVE OF THE COURSE:

In this course the students are given a greater exposure to the intricacies of English language.

This module will demonstrate the relationship between law and language.

MODULE-I: EVOLUTION OF ENGLISH LANGUAGE:

Marks-100 [Written-80+ Project-20]

Credit: 04

- (i) Introduction to Language—Definition—Theories of the Origin of Language—The English Language and its Salient Features
- (ii) Foreign Elements/ Influences (with Special Reference to Law/ Legal Terms)—The Latin, Celtic, Scandinavian, French, Greek and American English—Loan Words as Milestones of General History
- (iii) Word-making: Composition—Derivation—Backformations—Shortening—Root-creation — Telescoping—Use of verbs as Nouns and Vice-versa
- (iv) Semantics
- (v) Contemporary English—Fashion in Language—Conventional Character of Language—Standard English—American English: Its Difference with British English—Influence of

1. RECOMMENDED READINGS:

2. Baugh, Albert C. and Cable, Thomas. *A History of the English Language*, London: Routledge.
3. Jerpersen, Otto. *Growth and Structure of the English Language*, Calcutta: Oxford University Press.
4. Wood, Frederick T. *An Outline History of the English Language*, Delhi: Macmillan.

MODULE-II: LEGAL PHRASES:

- A PRIORI,
- AB INITIO,
- ACTUS REUS,
- AD HOC,
- AD INFINITUM,
- AD INTERIM,
- AMICUS CURIAE,
- ANIMUS POSSIDENDI,
- BONAFIDE,
- CUSTODIA LEGIS
- DE FACTO,
- DE JURE,
- DE NOVO,
- DECREE NISI,
- DOLI INCAPAX.
- EJUSDEM GENERIS,
- EX GRATIA,
- EX PARTE,

MODULE-III: LEGAL EXPRESSIONS:

- ABANDON,
- ABDUCTION,
- ABET,
- ABROGATE,
- ABSCOND,
- ABSOLVE,
- ACCESSORY
- ACCOMPLICE
- ACCUSED

- AFFINITY,
- AFFRAY,
- ALIBI,
- APPEAL
- AWARD,
- BAIL,
- BAR
- BENCH,
- BREACH,
- CHARGE
- FACTUM VALET
- IN PERSONAM
- IN TOTO,
- INTER ALIA,
- IPSO FACTO,
- PER SE
- PRIMA FACIE,
- QUID PROQUO,
- RES GESTAE,
- RES INTEGRA,
- RESJUDICATA,
- SINE DIE,
- SUB JUDICE,
- SUI GENERIS,
- SUO MOTO
- ULTRA VIRES

- CLAIM,
- CODE,
- CONTRACT,
- COURT,
- DECREE,
- DIVORCE,
- EQUITY
- ESTATE,
- ESTOPPEL,
- EVIDENCE,
- GIFT,
- INFRINGEMENT,
- INJURY,
- JUDGE,
- JUDGMENT,

- KIDNAPPING,
- MALICE,
- MAT

Page-12

- RIMONIAL,
- MISCARRIAGE,
- MISREPRESENTATION
- MISTAKE
- PETITION,
- PLEA
- REDUNDANT.
- SUIT,

MODULE-IV: WORDS OFTEN CONFUSED:

ABATE – ABET
ABSOLVE – ABSORB
ABSORB - ABJURE
ACCOMPLICE - ACCOMPLISH
ADOPT - ADAPT
ARRANGE – HARANGUE
CESSION – SESSION
CONDONE – CONDEMN
CONFOUND – CONFINE
CONFUSE - CONFUTE
CONTACT - CONTRACT
DECEASE – DISEASE
EXERCISE - EXORCISE
EXHAUST – ACCOST
EXPORT - EXTORT
LIABLE – LIBEL
PANDER – PONDER
PRINCIPAL – PRINCIPLE
RECTIFY - RATIFY
REPEAL – REPEL
SANISH - UANISH
TENOR - TENURE

- TORTFEASOR,
- TRIBUNAL,
- LUNATIC,
- VIOLATION
- VOID,
- WRIT,
- WRONG,

Page-13

MODULE- V: SELECTED MAXIMS:

1. ACTIO PERSONALIS MORITUR CUM PERSONA
2. DAMNUM SINE INJURIA
3. QUI FACIT PER ALIUM FACIT PER SE
4. VOLENTI NON FIT INJURIA
5. ACTUS NON FACIT REUM NISI MENS SIT REA
6. AUDI ALTERAM PARTEM
7. CAVEAT EMPTOR
8. EXPRESSIO UNIS EST EXCLUSIO ALTERIUS
9. IGNORANTIA JURIS NON EXCUSAT
10. IN JURE NON REMOTA CAUSA SED PROXIMA SPECTATUR
11. NEMO DEBET/JUDEX IN CAUSA SUA
12. NOVUS ACTUS INTERVENIENCE
13. RES IPSA LOQUITUR
14. SALUS POPULI EST SUPREMA LEX
15. UBI JUS IBI REMEDIUM

DETAILED COURSE OUTLINE FOR B.COM, LL.B. COURSE 2011-2012

[Under legal education rules 2008]

ECONOMICS

PAPER-II

OBJECTIVE OF THE COURSE:

Like political system and legal system there is also a legal system. A nation runs on the combination of all three systems. In the previous semesters some basic elements have been

discussed and in this semester the students are being introduced to economic systems.

MODULE-I: General Principle

A.

Economic Systems:

1)

Capitalist, Socialist and Mixed Economic Systems.

Marks-100 [Written-80+ Project-20]

Credit: 04

2) Economic Planning – Concept of Planned Economy, Planning in different Economic Systems.

Page-14

B. Macro Economics:

1)

Labour and Wages: Definition of Labour, Types of labour, Wage determination.

2) Money & Capital: Demand for and Supply of Money, Inflation and Deflation, Capital Formation.

3) Saving, Consumption and Investment: Saving and Consumption function, Factors effecting consumption expenditure, short run and long run approaches, Investment Function.

MODULE-II: Indian Economy

A. Public Finance and Fiscal Policy:

1) General Concepts of Banking: Functions & Services rendered by the Central and Commercial Banks.

2) Fiscal Policy: Meaning, Objectives of Fiscal Policy in India, Fiscal Structure in India, Fiscal Responsibility.

3) Role of banking system in India: Reserve Bank of India, Commercial Banks and Non-banking Financial Intermediaries.

4) Taxation: Principles of Taxation, Cannons of Taxation, Direct and Indirect Taxation, and Principles of Tax Shifting, Impact and Incidence, Problem of Tax Rates.

B.

Economic Planning and Development in India

1)

Concept of Economic Development and Sustainable Development.

2) Logic of India's Economic Development Strategy, Planning Priorities during Five Year Plans.

3) Recent Theories of Economic Development and their relevance to the present Indian Economic scenario.

RECOMMENDED READINGS:

1. Modern Economics - H. L. Ahuja.
2. Contemporary Economics - Sampad Mukharjee.
3. Public Finance - H. L. Bhatia.
4. Indian Economy - R. Datt & K. P. M. Sundharam.
5. Indian Economy - S. K. Misra & V. K. Puri.
6. Indian Economics - K. K. Dewett, J. D. Varma and M. L. Sharma
7. Public Finance & Fiscal Policy - Mithani.
8. Economic Development and Planning - M. L. Jhingan.

DETAILED COURSE OUTLINE FOR B.COM.,LL.B. COURSE 2011-2012

[Under legal education rules 2008]

CONTRACT-I

[General Principles]

OBJECTIVE OF THE COURSE:

This is a law that helps establish a legal relationship and regulate the same between two individuals in the public domain. This law is a very important tool of commerce in globalised era. This module will help and prepare the students for understanding the world of contract.

I. GENERAL PRINCIPLES OF CONTRACT:

Marks-100 [Written-80+ Project-20]

MODULE-I: History and nature of Contractual Obligations-Agreement and Contract: definitions-elements and kinds-Legality of Object.

MODULE-II: Proposal and Acceptance: Forms, elements- Communications-Revocations-Invitations for proposals, float offers-Tenders.

MODULE-III: Considerations: Need-Meaning-Kinds- Elements- Legality- Nudum Pactum- Privity of Consideration-exceptions-adequacy of Consideration-Legality of Consideration.

MODULE-IV: Capacity to Contract: Meaning-Effect of Status, mental defect, Minor, -Affirmation- Restitution-Minor's Agreement and Estoppel-Evaluation of Minor's Agreement.

MODULE-V: Consent: Need, Definition-Free Consent-Factors vitiating Free Consent- Coercion: definition-Elements-Duress-Doctrine of Economic duress-Effect Undue Influence: definition- Elements-Parties-Burden of Proof-Independent Advice-Effect. Misrepresentation: definition-Elements- Effects-Misrepresentation of law & fact. Fraud: definition-Elements-Effects-Suggestion False-Suppresio Veri-Silence as Fraud-Active concealment of truth-Intention. Mistake: definition-Elements-Kinds-Effects-Fundamental error-Mistake of law & fact- Effect on Consent.

MODULE-VI: Void and Voidable Agreements: Lawful and unlawful Consideration & objects- wagering and contingent Agreement-Illegal and void agreements and their effects. Discharge of Contract: Meaning- Modes.

MODULE VII: Performance of Contract: -Valid tender of performance-Reciprocal performance – Impossibility of performance -Time as essence of Contract.

Credit: 04

Page-16

MODULE VII: Discharge of Contract: Meaning- Modes- Breach of Contract: definition-Elements-Effects Frustration: definition-Elements-Effects Rescission, Alteration-Waiver

MODULE VIII: Quasi Contract.

MODULE IX: Remedies in Contract.
[Indian Contract Act, 1872 [As amended upto date] Sections 1-75]

II. SPECIFIC RELIEF:

MODULE X: Specific performance of contract

MODULE XI: Specific Enforcement of Contract-against whom ordered

MODULE XII: Rescission of Contract and Cancellation of Instruments

MODULE XIII: Injunction- definition-Elements-Effects

MODULE XIV: Discretion & Powers of Court
[Specific Relief Act,]

******Students are expected to read current case laws. Only the current enactments and enactments as amended up to date will be taught.**

RECOMMENDED READING

1. Cheshire & Fifoot, Cases on Law of Contract, Butterworths.
2. G. Treitel, The Law of Contract, Sweet & Maxwell.
3. Anson, The Law of Contract, Oxford University Press.
4. Cheshire & Fifoot, Cases on Law of Contract, Oxford University Press.
5. Chitty, Contracts, Vol. I & XXIX, Sweet & Maxwell.
6. Avtar Singh, Principles of Mercantile Law, Eastern Book Co.

DETAILED COURSE OUTLINE FOR B.COM, LL.B. COURSE 2011-2012

[Under legal education rules 2008]

PRINCIPLES OF MANAGEMENT

OBJECTIVE OF THE COURSE:

Word trade and business today relies heavily on the skills and acumen of management experts. This discourse shall introduce students to the basic principles of management and its application to day to activities.

Marks-100 [Written-80+ Project-20]

Credit: 04

Management: Nature of Management-Principles of Management-process of management-Planning, Organizing-Leading Motivating and Controlling Decision-making concepts, Types of decision.

Steps in decision-making: Administrative problems in decision making. Pioneers of Management thought- F.W.Taylor and his scientific management, Henry Fayol and his Administrative Management, Elton Mayo and his Hawthorne experiments. Chester I, Bernard

and his Social system theory, Peter Drucker and his thoughts. Management system and Processes.

Organizing : Classical, Neo-classical and Modern theories of Organization structure-process of

Creating Organization Structure- Span of control ,Delegation of Authority, Levels of

Management, Centralization and Decentralization-Formal and Informal Organization structure-
Types of Organization, Management of Conflict, Group Dynamics ,Recent Changes in the organization structure.
Direction, Motivation and Communication: Principles of Direction-Theories of Motivation (a) Maslow's Need Hierarchy (b) Herzberg's Hygiene Theory(c) MC Gregor's Theory X and Y (d)
McClelland's Achievement Theory and Morale building, Interpersonal and group behaviour,
,Communication Network, Barriers in Communication, Effective Communication.
Leadership and Control: Theories of Leadership-Leadership style, Linkert's system of Management Leadership-Management Grid, Fielder's model of Leadership, Leadership styles in
Indian Organization,

DETAILED COURSE OUTLINE FOR B.COM, LL.B. COURSE 2011-2012

[Under legal education rules 2008]

ADVANCED ACCOUNTING

OBJECTIVE OF THE COURSE:

This module helps the student to get an indepth knowledge and study of advanced accounting procedures as applicable to modern day companies, corporations be it private o9r state owned.

The complexities of accounting can be handled by students on learning this module

Marks-100 [Written-80+ Project-20]

Credit: 04

INTRODUCTION :Nature and purpose of Accounting-Accounting environment Concept of accounting theory-Role of accounting theory-Classification of accounting theory- Approaches to accounting
Theory-Accounting postulates-Concepts and principles-Generally Accepted Accounting principles-Selection of Accounting Principles-Professional Development of Accounting in India.

COMPANY FINAL ACCOUNTS

Knowledge on requirements of Companies Act for presentation of Profit and Loss Account and Balance Sheet of a company – Treatment of special items relating to Company Final Accounts- Depreciation – Interest on Debentures – Tax –Dividends – interim – proposed – unclaimed – interest out of Capital – managerial remuneration – commission after charging such commission

Treatment of Profit and Loss Appropriation Account – Preparation of Balance Sheet as per the requirements of Companies Act Amendment 1993.

HOLDING COMPANY:

Consolidated Accounts of Holding Companies-Consolidation-Intercompany transaction-Issue of Bonus Shares-Revaluation of fixed Assets Debentures and Preference Shares of subsidiary Company, Dividend (Holding company with two subsidiaries only to be studied)

VALUATION OF SHARES AND GOODWILL : Valuation of Shares-Need for valuation-Methods of valuation of shares-Valuation of partly paid up shares, preference shares and Bonus shares, Right Shares

B. Valuation of Goodwill-Need for Valuation, Various factors to be considered while valuing

Goodwill-methods of valuing Goodwill - Years purchase of average profits capitalization method, Annuity method-Super Profits method.

LIQUIDATION OF COMPANY: Preparation of Statements of affairs including deficiency/surplus account.

ADVANCED COMPANY ACCOUNTS: Amalgamation-Absorption-External reconstruction Advanced problems only-Internal reconstruction-Preparation of Scheme of internal reconstruction-share buy-back-Accounting entries for Buy-back of shares.

SEMESTER-III

1. ECONOMICS – III CREDIT- 04 MARKS-100
2. CONTRACT-II CREDIT- 04 MARKS-100
3. FAMILY LAW-I CREDIT- 04 MARKS-100
4. AUDITING CREDIT- 04 MARKS-100
5. MANAGEMENT ACCOUNTING CREDIT- 04 MARKS-100

Page-21

DETAILED COURSE OUTLINE FOR B.Com, LL.B. COURSE 2011-2012 [Under legal education rules 2008]

ECONOMICS **PAPER – III**

OBJECTIVE OF THE COURSE:

In the previous semester the students were taught that just as a human being cannot exist in isolation, similarly, a nation cannot exist in isolation. There are some norms which are to be abided by while building up a relationship with other countries. In the same way a nation cannot exist in economic isolation. A closed economy is not conducive to the health of the nation. This module introduces the student to the exciting world of international economic relations and also agricultural economics.

MODULE-I:

General Principle:

A.

Basics of Agricultural Economics

Marks-100 [Written-80+ Project-20]

Credit-04

- 1) Role of Agriculture in Economic Development: Product Contribution, Market Contribution and Factor Contribution of Agriculture.
- 2) Institutional Constraints on Agricultural Development and Remedial Policy.
- 3) Capital and Finance in Underdeveloped Agriculture.
- 4) Farm Size and Factor Productivity in Agriculture of LDCs.

B.

Basics of International Economics

- 1) Economic Growth and International Trade.
- 2) Trade Policies: Free Trade Vs. Protection, Tariffs and Non-Tariff Barriers, Quotas, Dumping, Exchange Rate and Exchange Controls, International Cartels.
- 3) Balance of Payments: Meaning and Components, Adjustment Mechanism.
- 4) International Economic Relations: Role of Foreign Trade and Aid in Economic Development.
- 5) Political Economy of Trade Restriction.

MODULE-II: Indian Economy:

Page-22

A. Agriculture and Indian Economy

- 1) Production and Productivity Trends in Indian Agriculture, Green Revolution.
- 2) Land Reforms: Objectives, Reforms and Achievements.
- 3) Agricultural Finance and Marketing in India.
- 4) Agricultural Taxation in India.
- 5) Agricultural Labour: Definition, Causes of Growth in the Number of Agricultural Labour, Remedial Measures.

B. International Economies and India

- 1) Direction of International Trade in India: Growth and structure of India's Foreign Trade since 1991.
- 2) India's Balance of Payment Problem: BOP Position of India during pre & post liberalized era.
- 3) Foreign Capital and Foreign Aid: Indian Government's Policy towards Foreign Capital, Foreign Aid to India, Foreign Direct Investment.

4) Globalization: Meaning, Steps towards Globalization, Effects of Globalization.

RECOMMENDED READINGS:

1. Modern Economics - H. L. Ahuja.
2. Contemporary Economics - Sampad Mukharjee.
3. Public Finance - H. L. Bhatia.
4. Indian Economy - R. Datt & K. P. M. Sundharam.
5. Indian Economy - S. K. Misra & V. K. Puri.
6. Indian Economics - K. K. Dewett, J. D. Varma and M. L.Sharma
7. Public Finance & Fiscal Policy - Mithani.
8. Economic Development and Planning - M. L. Jhingan.
9. International Economics - C. P. Kindleberger.
10. The Pure Theory of International Trade and Distortions - B. R. Hazaria.
11. International Economics -M.L. Jhingan

Page-23

DETAILED COURSE OUTLINE FOR B.Com, LL.B. COURSE 2011-2012

[Under legal education rules 2008]

CONTRACT-II

[Special Contract]

OBJECTIVE OF THE COURSE:

In previous semester the students became familiar with general principle of contract.

This

course will initiate the students to different kinds of contract and their intricacies.

Marks-100 [Written-80+Project-20]

Credit-04

MODULE-I: SALE OF GOODS-Concept of sale as contract-Nature of such Contract-Essential elements-Essential conditions- Implied terms- Caveat Emptor, Its exceptions & emerging changes- warranties in sale- Transfer of Titles and passing of Risks- Delivery of goods-Unpaid seller & his rights-Remedies for breach.

MODULE-II: PARTNERSHIP- Definition-Nature- Advantages & disadvantages- Registration-Mutual relationship between partners- Admission, Authority and Outgoing of partners-Dissolution.

MODULE-III: NEGOTIABLE INSTRUMENTS- Concepts-kinds-Essentials- competent parties-Acceptance-Dishonour-holder & Holder in due course-Presentation & Negotiation of Instruments- Cheques- Liability of collecting and paying bankers-Discharge from liability-Kinds of bills- Evidence.

MODULE-IV: AGENCY-Identification, classification-Difference between agent and servant-essentials- Methods of creation-delegation-Rights & Duties of Agent-Scope & extent of Agent's authority-Liability of Principal & Agent [Individually and mutually]-Liability-Termination.

MODULE-V: BAILMENT-Identification in day to day life- definition-Creation-Bailment Contracts-kinds of Bailee's- Rights and duties of bailor and bailee [Individually and mutually]-Finder of goods- Liability towards owner- Obligation of safe keeping-Disposing off of goods.

Page-24

MODULE-VI: PLEDGE- definition-bailment and pledge compared-Pledge transactions-statutory regulations-Rights and duties of pawner and pawnee [Individually and mutually]-Pledge in Indian contract Act.

MODULE-VII: GUARANTEE: Concept- definition-essentials-Consideration & criteria-Capacity-Surety's liability [duration & termination] Letters of credits and bank guarantee-Liabilities, Rights & duties of co-sureties- Discharge.

MODULE-VIII: INDEMNITY: Concept-Definition-Nature-Creation-Classification-Right, Duty and Liability of Indemnifier- agreement of Indemnity.

******Students are expected to read current case laws. Only the current enactments and enactments as amended upto date will be taught.**

RECOMMENDED READINGS:

1. R. K. Abhichandani [Ed.] Pollock and Mulla on Contract and Specific Relief, Butterworth India.
2. Krishnan Nair, Law of Contract, Orient Law House.
3. J. P. Verma [Ed] Singh & Gupta, The Law of Partnership in India, Orient Law House.
- A. G. Guest[Ed], Benjamin's Sale of Goods, Sweet & Maxwell.
4. Bhashyam & Adiga, The Negotiable Instruments Act, Bharat Law Publishers
5. M. S. Parthasarathy[Ed], J. S. Khergamwala, Negotiable Instruments
6. Beatson[ed], Anson's Law of Contract, Oxford University Press.
7. Avtar Singh, Law of Contract, Eastern Book Co.
8. T. R. Desai, Law of Contract.

DETAILED COURSE OUTLINE FOR B.Com, LL.B. COURSE 2011-2012

[Under legal education rules 2008]

FAMILY LAW – I

OBJECTIVE OF THE COURSE:

Family is the smallest yet a very important unit of the society. The issues within the family are a concern for law but also of religion, culture, and custom. This module acquaints the students with the intricate issues of family and the law relating to them.

Marks-100 [Written-80+Project-20]

Credit: 04

MODULE-I: Introduction-

Nature, Origin, Characteristics, Philosophy, Concept and Application of Hindu Law

MODULE-II: Sources of Hindu Law

MODULE-III: Schools of Hindu Law

MODULE-IV: Marriage, Divorce and Maintenance:

Historical Background, Forms of Marriage, Legal effects of Marriage, Capacity of

Marriage, Ceremonies and Registration of Marriage, Restitution of Conjugal Rights, Dowry, Nullity of Marriages, Judicial Separation, Divorce and its various theories, Maintenance and Custody of Children. The Hindu Marriage Act, 1955 (Sections 1 to 29), The Special Marriage Act, 1954(Section 1-51), The Family Courts Act, 1984, Section 125 to 128 of The Code of Criminal Procedure, 1973, The Hindu Adoptions and Maintenance Act, 1956 (Sections 1 to 4 and 18 to 30), The Dowry Prohibition Act, 1961, The Protection of Women from Domestic Violence Act, 2005, The Maintenance and Welfare of Parents and Senior Citizens Act, 2007

MODULE-V: Law relating to Property:

Early law of Property, Joint Family, Liability, Liability of Debts, Alienations, Partition, Woman's Property, and The Hindu Women's Right to Property Act, 1937, Succession under the Mitakshara and Dayabhaga School, Succession Act, 1956 - Sections 1 to 30), Gifts, Wills, Impartible Estates
sion (The Hindu Success

MODULE-VI: Minority and Guardianship:

Guardianship of a person, Types of Guardian, Powers, Rights, Duties and Liabilities of Guardians, Removal of Guardians. The Hindu Minority and Guardianship Act, 1956 (Sections 1 to 13)

MODULE-VII: Adoption:

Sonship, Adoption, Evolution of Adoption, Types of Adoption, Ceremonies and Methods to be followed in Adoption, Disqualification for Adoption, Valid and invalid Adoption, Doctrine of *Factum Valet*, Who may give in adoption, Who may be taken in Adoption, Effect of Adoption, Rights and Duties of an adoptive child, The Hindu Adoptions and Maintenance Act, 1956 (Sections 1 to 17)

******Students are expected to read current case laws. Only the current enactments and enactments as amended up to date will be taught.**

RECOMMENDED READINGS:

1. N.R. Raghavachariar- Hindu Law: Principles and Precedents
2. J.D.Mayne-Hindu law and usage
3. Mulla-Hindu Law
4. Dr. Paras Diwan-Modern Hindu law

5. B.M.Gandhi-Hindu Law.
6. Dr. Sir Hari Singh Gour-Hindu Code
7. A.N.Saha- Marriage and Divorce
8. H.K.Saharay-Law of Marriage and Divorce
9. G.Chakraborty-Law of Maintenance

DETAILED COURSE OUTLINE FOR B.Com, LL.B. COURSE 2011-2012

[Under legal education rules 2008]

AUDITING

OBJECTIVE OF THE COURSE:

Auditing methods give an insight to the students regarding accounting procedures adopted by private sector and public sector companies and its a procedure where by it act as a check balance methodology on the companies and corporations.

Marks-100 [Written-80+Project-20]

Credit: 04

Introduction :

Basic concepts of Auditing-Audit Programme-Vouching, Verification and Valuation.

Accounting Standards Role of Accounting Standard Boards-Importance and need of accounting

standards-Mandatory accounting standards in India.

Audit of Limited Companies Preliminaries to the audit of limited company-Audit of share

capital transactions, Debentures and other transactions-Audit report.

Internal Audit Nature, Scope and purpose of Internal Audit-Review of internal control-Areas of

internal audit-purchase, sale, cash bank transactions-Internal audit report.

Audit of Specialized Units Special features of audit of banks, insurance companies, charitable

trusts, Co-operative societies, Public Sector undertaking.

Government System of Audit Funds maintained by Government for meeting expenditure and

receipts-Structure of financial administration in India-Objects of Government audit-Role of

Controller and

Auditor General of India-Audit of receipt, expenditure, sanctions, Public Accounts Committee-

Audit of Departmental commercial undertaking-Audit of Local bodies.

Recent Trends in Auditing

Cost Audit-management Audit-Efficiency Audit-Proprietary Audit-Secretarial Audit-System Audit

DETAILED COURSE OUTLINE FOR B.Com, LL.B. COURSE 2011-2012

[Under legal education rules 2008]

MANAGEMENT ACCOUNTING

OBJECTIVE OF THE COURSE:

Management accounting is an important aspect of law and has great contributions towards the nations economy, this module deals with the4basic principles of Management accounting.

Marks-100 [Written-80+Project-20]

Introduction: Management Accounting-Need and importance-Meaning Definition-Objectives

and Scope, its distinction between Financial and Cost accounting-Advantages and limitations of

Management accounting, Management Accountant-Role, Essential qualities.

Financial Statement Analysis (a) Interpretation and criticism of financial statements-Trend percentages-Inter firm Comparison-Necessity and limitations.(b) Ratio Analysis-Meaning, advantages, limitations, Balance sheet ratios, Profit & Loss A/c Ratios, Liquidity, Solvency ratios,

Overall Performance ratios (Advanced Problems).(c) Fund flow statement and cash flow statement-advantages of fund flow statement, distinction between Fund flow and Cash flow

statement.

Working Capital Management: Concept and definition of working capital-Determination of working capital-Assessment of working capital needs-Study of Components of working Capital, Such as cash Management, Accounts receivable management and inventory management

Marginal Costing: As a tool of decision making, Fixed and variable cost, contribution, Break even

analysis, Profit Volume Ratio, Limiting factor, Marginal costing and important management

decision (Problems on decision making only).

Investment Decisions: Capital budgeting-Meaning-Importance-Evaluation technique and

methods-Pay back-Discounted Cash flow-Net present value Internal rate of return. Relationship between risk and returns.

Cost of Capital: Meaning-Definition and assumptions-Explicit and implicit cost

Measurement of specific cost, cost debt- Preference shares-Equity shares, Retained Earnings-

Weighted average cost of capital.

Budget and Budgetary Control: Meaning, Definition and scope of budget and budgetary control.

Types of budgets: Financial budget, Master budget, Flexible budget-Capital budget.

Credit: 04

SEMESTER-IV

1. ENGLISH – III	CREDIT-04	MARKS-100
2. FAMILY LAW – II	CREDIT-04	MARKS-100
3. CONSTITUTIONAL LAW – I	CREDIT-04	MARKS-100
4. COST ACCOUNTING	CREDIT-04	MARKS-100
5. ORGANISATIONAL BEHAVIOUR	CREDIT-04	MARKS-100

DETAILED COURSE OUTLINE FOR B.Com, LL.B. COURSE 2011-2012

[Under legal education rules 2008]

ENGLISH

PAPER-III

OBJECTIVE OF THE COURSE: This English course will bring about a diversion from the sombre study of law. However, this module will also demonstrate how literature highlights social issues that needed rectification and the attention of law.

MODULE-I: Poetry

Marks-100 [Written-80+ Project-20]
Credit-04

- (i) P.B. Shelley: 'To a Skylark'
- (ii) S.T. Coleridge: 'Christabel' (Part-I)
- (iii) W.H Auden: 'The Unknown Citizen'
- (iv) Robert Frost: 'Stopping by the Woods on a Snowy Evening'
- (v) Kamala Das: 'Introduction' - Where the mind is without fear - Rabindranath Tagore

RECOMMENDED READINGS:

1. Auden, Wystan Hugh and Mendelson, Edward. *The Complete Works of W.H. Auden*, New York: Princeton University Press.
2. Bloom, Harold. *The Visionary Company: A Reading of English Romantic Poetry*, Ithaca & London: Cornell University Press.
3. Faggen, Robert (ed.) *The Cambridge Companion to Robert Frost*, Cambridge; Cambridge University Press.

4. Iyengar, K.R. Srinivasa. *Indian Writing in English*, Sterling Publishers.
5. Latham, Edward Connery. *The Poetry of Robert Frost*, New York: Henry Holt and Co.
6. Mehrotra, Arvind Krishna. *Twelve Indian Poets*, New Delhi: Oxford University Press.
7. O'Neill, Michael and Mahoney, Charles (eds.) *Romantic Poetry: An Annotated Anthology*, New York: Blackwell.

Page-31

MODULE-II: Play

- (i) John Galsworthy: *Justice*
- (ii) Vijay Tendulkar: *Silence! The Court is in Session*

RECOMMENDED READINGS:

1. Dickinson, Thomas Herbert. *The Contemporary Drama of England*, London: Little Brown & Co.
2. Galsworthy, John. *Justice: A Tragedy in Four Acts*, New York: University of Michigan, C. Scribner's Sons.
3. Madge, V.M. (ed.) *Vijay Tendulkar's Plays: An Anthology of Recent Criticism*, New Delhi: Pencraft International.
4. Pandey, Sudhakar and Barua, Freya (ed.) *New Directions in Indian Drama: With Special Reference to the Plays of Vijay Tendulkar, Badal Sircar, and Girish Karnad*. New Delhi: Prestige.
5. Phelps, William Lyon. *The Twentieth Century Theatre*. Charleston, SC: BiblioBazaar, LLC.
6. Prasad, Amar Nath and Srivastava, Ajay Kumar (ed.) *Indian literature in English: Critical Assessments*, New Delhi: Sarup & Sons.
7. Shanmugakani, A. (ed.) *Galsworthy's Justice*, Calcutta: Macmillan.
8. Sternlicht, Sanford V. *John Galsworthy*, New York: Twayne Publishers.
9. Tendulkar, Vijay. *Five Plays*, Bombay: Oxford University Press.
10. Wadikar, Shailaja B. *Vijay Tendulkar : A Pioneer Playwright*, New Delhi: Atlantic Publishers.

MODULE-III: Novel :

- (i) Joseph Conrad: *Lord Jim*
- (ii) Arundhati Roy: *The God of Small Things*

RECOMMENDED READINGS:

1. Bloom, Harold (ed.) *Joseph Conrad's Lord Jim*, New York: Chelsea House.
2. Conrad, Joseph. *Lord Jim*, New Delhi: UBSPD.
3. Dodiya, Jaydipsinh and Chakravarty, Joya (eds.) *The Critical Studies of Arundhati Roy's*

“*The God of Small Things*”, New Delhi: Atlantic Publishers.

4. Kuehn, Robert E. (ed.) *Twentieth Century Interpretations of Lord Jim*, Englewood Cliffs: Prentice-Hall.

5. Orr, Leonard and Billy, Ted and Billy, Theodore (ed.) *A Joseph Conrad Companion*, New York: Greenwood Publishing Group.

6. Piciuccio, Pier Paolo. *A Companion to Indian Fiction in English*. New Delhi: Atlantic Publishers.

7. Prasad, Amar Nath. *Arundhati Roy's The God of Small Things: A Critical Appraisal*. New Delhi: Sarup & Sons.

8. Sharma, R.S. and Talwar, Shashi Bala. *Arundhati Roy's The God of Small Things: Critique and Commentary*, New Delhi: Creative Books.

9. Simmons, Allan and Stape, John Henry. *Lord Jim: Centennial Essays*, New York: Rodopi.

10. Surendran, K.V. *The God of Small Things: A Saga of Lost Dreams*, New Delhi: Atlantic Publishers.

11. Tickell, Alex. *Arundhati Roy's The God of Small Things*, New York: Routledge.

12. Van Ghent, Dorothy. *The English Novel: Form and Function*, New York: Holt, Rinehart and Winston.

MODULE-IV: Essay

(i) Francis Bacon: ‘Of Judicature’

(ii) H.A. Hill: ‘The Principles of Good Writing’

Suggested Readings:

1. Howe, Fred Allison. *The Essays or Counsels Civil and Moral of Francis Bacon*, London: D.C. Heath & Company.

2. Thorpe, Michael (ed.) *Modern Prose*, Calcutta: Oxford University Press.

3. Chaudhuri, Sukanta (ed.) *Bacon's Essays*, Kolkata: Oxford University Press.

DETAILED COURSE OUTLINE FOR B.COM, LL.B. COURSE 2011-2012

[Under legal education rules 2008]

FAMILY LAW – II

OBJECTIVE OF THE COURSE:

In India as the students studied in the previous semester, the law of family is heavily influenced by religion. In this module the students will be introduced to Family law influence by Islam.

Marks-100 [Written-80+Project-20]
Credit-04

MODULE-I: Introduction-Nature, Origin, Philosophy, Concept and Application of Mohammedan Law

MODULE-II: Sources of Mohammedan Law

MODULE-III: Schools of Mohammedan Law

MODULE-IV: Marriage

MODULE-V: Dower

MODULE-VI: Talaq, Divorce under the Dissolution of Muslim Marriage Act, 1939

MODULE-VII: Maintenance: under customary law and under the Muslim Women (Protection of Rights on Divorce) Act, 1986 and Sections 125 to 128 of The Code of Criminal Procedure, 1973.

MODULE-VIII: Acknowledgement

MODULE-IX: Guardianship

MODULE-X: Gift

MODULE-XI: Wills

MODULE-XII: Pre-emption

MODULE-XIII: Succession and Inheritance: General Principles, Hanafi and Shia Law

Page-34

MODULE-XIV: The Divorce Act, 1869- Sections 1 to 62

MODULE-XV: The Indian Succession Act, 1925- Applicability, Intestate Succession (Sections 29 to 56), Succession Certificate (Section 370 to 390)

*****Students are expected to read current case laws. Only the current enactments and enactments as amended upto date will be taught.**

RECOMMENDED READINGS:

1. Mulla's Principles of Mahomedan Law
2. Fyze-Outlines of Muhammadan Law
3. Ameer Ali- Muhammadan Law
4. Tahir Mahmood- Muslim Law
5. Aquil Ahmed- Muhammadan Law
6. S.A.Kader-Muslim Law of Marriage and Succession in India
7. B.B.Mitra-Indian Succession Act
8. N.D.Basu-Succession Act

DETAILED COURSE OUTLINE FOR B.COM, LL.B. COURSE 2011-2012

[Under legal education rules 2008]

CONSTITUTIONAL LAW OF INDIA-I

OBJECTIVE OF THE COURSE: Constitution is the foundation of a nation and fountain head of all laws. This module introduces the students to the characteristics of the constitution and the fundamental rights that are enshrined in the constitution.

Marks-100 [Written-80+ Project-20]

Credit-04

MODULE-I: Constitutional Developments since 1858-1947

MODULE-II: Characteristics of Indian Constitution

MODULE-III: Definition of the State-
Laws inconsistent with or in derogation of the Fundamental Rights.

MODULE-IV: Fundamental Rights- Right to Equality-Right to Freedom of Speech and Expression –Right to Life and Personal Liberty-Right Against Exploitation- Right to Religion –Cultural and Educational Rights-Right to Constitutional Remedies-Relationship between Fundamental Rights and Directive Principles of State Policy

MODULE-V: The Union Executive-The President: Powers, Functions and Procedure for Impeachment; Council of Ministers and Formation of the Government.

MODULE-VI: The State Executive- The Governor: Powers, Functions and the Role of Governor.

RECOMMENDED READINGS:

1. V.N. Shukla , Constitutional law
2. Pandey J.N, Constitutional Law
3. Basu D.D, Constitution of India
4. Jain M.P, Indian Constitutional Law
5. Seeravai. H.M, Constitution of India
6. Kagzi M.C.J, Constitution of India

DETAILED COURSE OUTLINE FOR B.COM., LL.B. COURSE 2011-2012
[Under legal education rules 2008]

COST ACCOUNTING

OBJECTIVE OF THE COURSE:

Cost Accounting a very crucial role during the development and working of industries entrepreneurship and business, without which, the entrepreneur would have no idea of the profitability of his project and learning this module shall help students in numerous ways.

Marks-100 [Written-80+ Project-20]
Credit-04

Overview of basic concepts in Cost Accounting Elements of Cost: Material, Labor and Overheads.

Material: Purchase procedure, storage and Inventory control, Methods of pricing issues, Methods of Inventory control. Labor: Classification of Labor, Principles and Methods of Remuneration, Accounting of Labor cost, Job evaluation and Merit rating

Overheads: Meaning, classification, allocation, apportionment and absorption, Accounting of overheads.

Methods of Costing :Job costing, Batch costing, Unit costing, Contract Costing, Process Costing, Costing of by-products and joint products. Operating Costing i.e. Costing in Service IndustryHospital, Hotel, Transportation., Electricity, Power House and Telecommunication.

Cost

Book Keeping and Reconciliation between
Cost and Financial Accounts:

Cost

Book-Keeping, Cost Ledgers, Interlocking and
Integral Accounts, Reconciliation of Cost
and

Financial Accounts, Reasons, needs, Methods

Productivity:

Meaning, Measurement

of
Material, Labor, Capital and
Management
Productivity.
Productivity
V/s Efficiency Capacity, Theoretical,
Practical and
Idle capacity,
Capacity
utilization and effect of same
on cost,
Measures to improve
productivity,
Technical,
Financial,
and Operational Measures. Restructuring
of activities, Business Process
Reengineering.
Human
aspects
of productivity.

DETAILED COURSE OUTLINE FOR B.COM, LL.B. COURSE 2011-2012
[Under legal education rules 2008]

ORGANISATIONAL BEHAVIOUR

OBJECTIVE OF THE COURSE:

Understanding the behaviour of various organisations in a society goes a long way in making student gain knowledge regarding group behaviours, politics, conflict, culture amongst the different strata of the society and its role in forging a nations development.

Marks-100 [Written-80+ Project-20]
Credit-04

Organizational Behaviour: The concept and its evolution, contributing fields. Individual Behaviour, biographical factors, ability, personality, learning, perception and individual decision making, values, attitudes, behaviour modification.
Group Behaviour - Definition and classification, stages of group development, major elements in group behaviour, analyzing group interactions, explaining group behaviour,

analyzing group interaction, explaining group behaviour.

Organizational Power and Politics. Power-definitions, bases of power – dependency, identification, tactics, Politics, reality, factors, defensive behaviour.

Conflict and Negotiation: conflict, definitions, different views, process, functional vs. dysfunctional conflict, negotiation, bargaining strategies, process, issues, skill.

Organizational Change: Situational reasons, organizational evolution and life cycles, model of organizational change, resistance to change, guidelines for facilitating change.

Work Stress: Definition, Sources, consequences, management of.

Organizational Culture: Definition, functions, types, organizational culture and success.

SEMESTER-V

1. LAW OF CRIMES - I CREDIT-04 MARKS-100
[INDIAN PENAL CODE]
2. ADMINISTRATIVE LAW CREDIT-04 MARKS-100
3. JURISPRUDENCE
[LEGAL THEORY AND LEGAL CONCEPTS] CREDIT-04 MARKS-100
4. CONSTITUTIONAL LAW – II CREDIT-04 MARKS-100
5. SECRETARIAL PRACTICE CREDIT-04 MARKS-100

DETAILED COURSE OUTLINE FOR B.COM, LL.B. COURSE 2011-2012

[Under legal education rules 2008]

LAW OF CRIMES – I

[Indian Penal Code]

OBJECTIVE OF THE COURSE:

This module intends to familiarise the students to a new area of law called crimes. Here the students will learn about offences, their elements and the punishment.

Marks-100 [Written-80+Project-20]

Credit-04

MODULE-I: Elements of crime-actus reus, mens rea

MODULE-II: Joint liability-common intention, common object

MODULE-III: General exceptions

- a. mistake of fact
- b. misconception of fact
- c. act or order of the court
- d. accident or act to prevent other harm
- e. necessity
- f. doli incapax and qualified immunity

- g. unsoundness of mind
- h. voluntary or involuntary intoxication
- i. act done in good faith
- j. consent
- k. exclusion of acts which are offences independently of harm caused
- l. communication in good faith
- m. act under compulsion of threat
- n. act causing slight harm
- o. Private defence of body and property

MODULE-IV: Abetment-instigation, conspiracy and intentional aid

Page-40

MODULE-V: Criminal conspiracy

MODULE-VI: Offences against public tranquillity-unlawful assembly riot and affray

MODULE-VII: Offences against body-

1. Lawful homicide, culpable homicide, murder, rash or negligent act,
2. Hurt, grievous hurt, wrongful restraint, wrongful confinement, criminal force, criminal assault, criminal intimidation, kidnapping, abduction
3. Rape
4. Unnatural sexual offences

MODULE-VIII: Offences against property

- i. Theft, extortion, robbery, dacoity,
- ii. Criminal misappropriation, criminal breach of trust, cheating, mischief, criminal trespass, Dishonest receiving of stolen property

MODULE- IX: Offences against state

MODULE-X: Offences against marriage-bigamy, adultery, cruelty, dowry death

MODULE-XI: False evidence and offences against public justice

MODULE-XII: Offences relating to documents

MODULE-XIII: Offences relating to religion

MODULE-XIV: Attempt to commit offence

MODULE-V: Punishment- simple imprisonment, life imprisonment, capital punishment, rarest of rare cases

******Students are expected to read current case laws. Only the current enactments and enactments as amended upto date will be taught.**

RECOMMENDED READINGS:

1. Indian Penal Code : Ratanlal and Dhirajlal,
2. Indian Penal Code : R. K. Bangia,
3. Criminal Law: Cases and Materials: K. D. Gour,
4. The Text Book on Criminal Law: Glanville Williams.

DETAILED COURSE OUTLINE FOR B.COM, LL.B. COURSE 2011-2012

[Under legal education rules 2008]

ADMINISTRATIVE LAW

OBJECTIVE OF THE COURSE:

This module will expose the students to administrative law and the rules that ensure a fair deal when a person is working. It has a close relationship with constitution help the student to understand the importance of fairness.

Marks-100 [Written-80+Project-20]

Credit-04

MODULE-I: Definition, Nature, Scope and development of Administrative Law

MODULE-II: Sources of Administrative Law, Relationship between Constitutional Law and Administrative Law

MODULE-III: Rule of Law

MODULE-IV: Separation of Powers

MODULE-V: Classification of Administrative Action

i) Rule making action or quasi legislative action

- ii) Rule – decision action or quasi – judicial action
- iii) Rule application action or administrative action
- iv) Ministerial action

MODULE-VI: Natural Justice – Rule against bias, Audi Alteram Partem, Post decision hearing – Exceptions to the Rule of Natural Justice – Reasoned decision

MODULE-VII: Delegated Legislation

MODULE-VIII: Control mechanism of Delegated legislation

- a) Parliamentary Control
- b) Procedural Control
- c) Judicial Control

MODULE-IX: Judicial Review of Administrative Action

- a) Principles
- b) Modes
 1. Mandamus
 2. Certiorari
 3. Habeas Corpus
 4. Quo – warranto
 5. Prohibition
- c) Declaratory Decree and Injunction

MODULE-X: Suit against the Government in Torts and Contract, Liability of the Administration

MODULE-XI: Public Corporation

Statutory Public Corporation – characteristics, classification and their control

MODULE-XII: Ombudsman: Lokpal, Lokayukta and Vigilance Commission

MODULE-XIII: The Administrative Tribunal Act – 1985 – Its constitutionality and working

MODULE-XIV: Public Interest Litigation

******Students are expected to read current case laws. Only the current enactments and enactments as amended upto date will be taught.**

RECOMMENDED READINGS:

1. Jain and Jain- Principles of Administrative Law

2. Massey I.P - Administrative Law
3. Kesari U.P.D - Administrative Law
4. H.W.R Wade - Administrative Law
5. Sathe S P - Administrative Law
6. Upadhyay J.J.R - Administrative Law
7. Basu D.D- Administrative Law

DETAILED COURSE OUTLINE FOR B.COM, LL.B. COURSE 2011-2012

[Under legal education rules 2008]

JURISPRUDENCE

[Legal Theories and Legal Concepts]

OBJECTIVE OF THE COURSE:

Jurisprudence is a window that gives into the making, mechanics and meaning of law. It also

throws light on all the intricate factors that go on to make up what is known as law.

This

module intends to take the students to journey into law and legal concepts.

Marks-100 [Written-80+Project-20]

Credit-04

MODULE-I Law and Jurisprudence- A study in relationship

MODULE-II

Natural Law: History, Characteristics, Classical Natural Law, Natural law during the medieval period, Decline and Revival of Natural Law

FINNIS

MODULE-III Positivism: Ideological basis for the rise.

BENTHAM

AUSTIN

H.L.A. HART

MODULE-IV Pure Theory of Law-

HANS KELSEN,

MODULE-V

Sociological School-

ROSCOE POUND

MODULE-VI Historical School-

□ FREDERICK KARL VON SAVIGNY,

MODULE-VII

Realist School-

American Realism-

○ HOLMES,

Scandinavian Realism-

○ AXEL HAGERSTROM,

MODULE-VIII

Marxist School

□ KARL MARX

MODULE-IX LEGAL CONCEPTS

1. RIGHTS AND DUTIES
2. LAW AND MORALS
3. PERSONALITY
4. PROPERTY
5. OWNERSHIP
6. POSSESSION
7. JUSTICE

******Students are expected to read current case laws. Only the current enactments and enactments as amended upto date will be taught.**

RECOMMENDED READING:

1. W. FRIEDMANN, LEGAL THEORY, UNIVERSAL LAW PUBLISHING CO. PVT Ltd.
2. N. R. MADHAVA MENON[Ed], HOLLAND ON JURISPRUDENCE, UNIVERSAL LAW PUBLISHING CO. PVT Ltd.
3. H.L.A. HART, THE CONCEPT OF LAW, OXFORD UNIVERSITY PRESS
4. M.D.A. FREEMAN[Ed], LLOYED'S INTRODUCTION TO JURISPRUDENCE, SWEET & MAXWELL
5. R.M.V. DIAS, JURISPRUDENCE, BUTTERWORTHS
6. C.K. ALLEN, JURISPRUDENCE, OXFORD UNIVERSITY PRESS
7. G.W. PATON, TEXT BOOK OF JURISPRUDENCE, OXFORD UNIVERSITY PRESS.

DETAILED COURSE OUTLINE FOR B.COM, LL.B. COURSE 2011-2012

[Under legal education rules 2008]

CONSTITUTIONAL LAW – II

OBJECTIVE OF THE COURSE:

In this module the students will be taught intricacies of governance. They will get an insight into

Centre-state relations and also that of the executive, judiciary and the legislature.

Marks-100 [Written-80+Project-20]

Credit-04

MODULE-I: Federalism, Co-operative Federalism, Nature of Indian Federalism from British Raj to Swaraj.

MODULE-II: Centre State Relations.

- a. Legislative Relations
- b. Administrative Relations
- c. Financial Relations

MODULE-III: Supreme Court of India: Constitution and Jurisdiction - High Courts- Constitution and Jurisdiction

MODULE-IV: Freedom of Trade, Commerce and Intercourse

MODULE-V: Doctrine of Pleasure and Constitutional Safeguards to Civil Servants

MODULE-VI: The Emergency Provisions – National, State and Financial

MODULE-VII: The Amendment of the Constitution.

******Students are expected to read current case laws. Only the current enactments and enactments as amended upto date will be taught.**

RECOMMENDED READING:

1. V.N. Shukla , Constitutional law
2. Pandey J.N, Constitutional Law
3. Basu D.D, Constitution of India
4. Jain M.P, Indian Constitutional Law
5. Seeravai. H.M, Constitution of India
6. Karzi M.C.J, Constitution of India

DETAILED COURSE OUTLINE FOR B.COM, LL.B. COURSE 2011-2012

[Under legal education rules 2008]

SECRETARIAL PRACTICE

OBJECTIVE:

Through this module the students learn about internal administrative functions in a business organisation and co-relation between various departments of the organisation.

Marks-100 [Written-80+Project-20]

Credit-04

Changing role of Company Secretary, Position of Company Secretary in India, Development of Institute of Company Secretaries of India, Appointment of Secretary, Resignation removal of Company Secretary, Statutory duties and authorities of Company Secretary, Conventional duties of Company Secretary, Liabilities of Company Secretary, Secretary in whole time practice, Definition of Company Secretary in practice, Certificate of practices as a practicing secretary, Statutory Certification, Authorized Representative Under various Act.

Returns of Records of Company (ROC), Forms for returns, Payment of Fee, Document may be certified by practicing CA/CS/ICWA, Payment of additional fees for late filing of document, Registers and Records: Registers and books to be maintained, Place where register should be maintained, Inspection of Registers, Return to be filed.

Shares: Share allotment procedure, Specimen allotment letter, Letter of Regret, Splitting of allotment, Calls forfeiture and Reissue of Share, Procedure for transfer and transmission of Shares.

Dividends: Definition of dividend, Legal provisions dividends regarding declaration and payment of dividend, Secretarial Procedure re

General Principles of meeting: Meaning of meeting, Notices of meeting, Agenda, Quorum, Chairman, Interrelations in debate/Discussion point of order, Methods of Ascertaining sense of meeting, Proxies, Minutes of Meeting, Motions, Resolution. Statutory meeting, Annual General Meeting, Extraordinary Meeting and other meeting.

SEMESTER-VI

1. LAW OF CRIMES PAPER - II CREDIT-04 MARKS-100
[CRIMINAL PROCEDURE CODE]
2. LABOUR & INDUSTRIAL LAW – I CREDIT-04 MARKS-100
3. INTERPRETATION STATUTES AND
PRINCIPLES OF LEGISLATION CREDIT-04 MARKS-100
4. ENVIRONMENTAL LAW CREDIT-04 MARKS-100

DETAILED COURSE OUTLINE FOR B.B.A., LL.B. COURSE 2011-2012

[Under legal education rules 2008]

LAW OF CRIMES - II

[Criminal Procedure Code]

OBJECTIVE OF THE COURSE: The world of offences is now familiar to the students.

However to

punish for the offence committed, there is a process which will be taught in this module.

Marks-100 [Written-80+Project-20]

Credit-04

MODULE-I: Object Purpose and History of the Criminal Procedure Code.

MODULE-II: Definitions- Section 2

MODULE-III Constitution and Powers of Criminal and Executive Courts-Section 6 to 35

MODULE-IV Arrest of Persons- Section 41 to 60

MODULE-V Process to Compel Appearance and Production of Things and Reciprocal Arrangements Sections 61 to 105L

MODULE-VI Preventive and Precautionary Measures of Security Proceedings-Sections 106 to

124, Section 129 to 153

MODULE-VII Maintenance of Wives, Children and Parents-Section 125 to 128

MODULE-VIII Information to the Police and their Powers to Investigate-Section 154 to 176

MODULE-IX Jurisdiction of the Criminal Courts in Inquiries and Trials-Sections 177 to 189

MODULE-X Cognizance of Offences and Commencement of Judicial Proceedings-Sections 190 to 210

MODULE-XI Charge-Sections 211 to 224

MODULE-XII Trial before various Courts:

- a) Court of Sessions-Sections 225 to 237
- b) Warrant cases by Magistrates-Sections 238 to 250
- c) Summons cases by Magistrates- Sections 251 to 259
- d) Summary Trial- Section 260 to 265

MODULE-XIII Mode of Taking Evidence and General Provisions as to Inquiries and Trials – Sections 266 to 352

Page-50

MODULE-XIV Judgment- Sections 353 to 365

MODULE-XV Appeals- Sections 372 to 394

MODULE-XVI Reference and Revision- Sections 395 to 405

MODULE-XVII Provisions as to Bails and Bonds-Sections 436 to 450

MODULE-XVIII Irregular Proceedings-Sections 460 to 466

MODULE-XIX Limitation for taking Cognizance- Sections 467 to 473

MODULE-XX Probation of Offenders Act, 1958-Sections 1 to 19

MODULE-XXI Juvenile Justice (Care and Protection of Children) Act, 2000-Sections 1 to 70

Students are expected to read current case laws. Only the current enactments and enactments as amended upto date will be taught.

RECOMMENDED READING

1. R.V.Kelkar's Criminal Procedure
2. Ratanlal and Dhirajlal-Criminal Procedure
3. Mishra-Code of Criminal Procedure
4. B.B.Mitra- Code of Criminal Procedure
5. Sarkar's Code of Criminal Procedure

DETAILED COURSE OUTLINE FOR B.B.A., LL.B. COURSE 2011-2012

[Under legal education rules 2008]

LABOUR & INDUSTRIAL LAW – I

OBJECTIVE OF THE COURSE: Economy of a country is dependent on its industry and agriculture.

One of the most important factors of both agricultural and industrial production is labour. In

this module the students will be introduced to these factors.

Marks-100 [Written-80+Project-20]

Credit-04

MODULE-I: Industrial Disputes Act, 1947

Page-51

Object and Reason; Definitions; Authorities under the Act; Strike; Lock- out; Public utility service; Lay off; Retrenchment and Closure in certain Establishments; Unfair Labour Practice.

MODULE-II: Workmen's Compensation Act, 1923

Object and Reason; Definitions; Employer's liability for compensation; Determination of quantum of compensation; Distribution of compensation; Indemnity and benefits of employers.

MODULE-III: Factories Act, 1948

Object and Reason; Definitions; Health-Safety and Welfare measures; Employment of young person's; Working hours of adult.

MODULE- IV: Maternity Benefit Act, 1961

Object and Reason; Definitions; Right to payment of Maternity Benefit; Payment of Maternity Benefit in certain cases; Maximum period of entitlement; Prohibition of pregnant employment; Benefit in certain cases; Payment in case of death; Leave-miscarriage; Dismissal during absence due to pregnancy; Inspector – Penalties.

******Students are expected to read current case laws. Only the current enactments and enactments as amended upto date will be taught.**

RECOMMENDED READING:

1. K.D Srivastava- The Industrial Disputes Act.
2. S.N. Mishra- Labour and Industrial Laws
3. Indian Law Institute- Labour Law and Labour Relations
4. O.P. Mishra- The Law of Industrial Disputes
5. V.V. Giri- Labour Problems in Indian Industry
6. S.C. Srivastava- Social Security and Labour Laws
7. S.K. Puri- Labour and Industrial Law
8. R. Dayal- Labour and Industrial Law.

DETAILED COURSE OUTLINE FOR B.B.A.LL.B. COURSE 2011-2012

[Under legal education rules 2008]

INTERPRETATION OF STATUTES AND PRINCIPLES OF LEGISLATION

OBJECTIVE OF THE COURSE: Legislation is a major source of law. Legislators create law after much deliberation. This process takes into account the present and future need of the nation.

Interpretation of statute is a method by which the judiciary explores the intention of the legislators behind the statute. This involves a method which will be taught in this module.

Marks-100 [Written-80+Project-20]

Credit-04

MODULE-I: PRINCIPLES OF LEGISLATION- Law making [legislature, executive, Judiciary]- Principle of utility.

MODULE-II: INTERPRETATION OF STATUTE- Meaning of the term Statute-Component, operation and repeal-Internal Aids to interpretation [Title, Preamble, Headings & Marginal notes, Sections & Subsections, Punctuations, Illustrations, exceptions, proviso & saving clauses, Schedules, Non Obstante clause]- External Aids to interpretation [Dictionary, Translation, Travaux Preparatoires, Statutes in pari material, Contemporanea Exposito, Debates, Reports]

MODULE-III: RULES OF STATUTORY INTERPRETATION- Primary Rules [Literal rule, Golden rule, Mischief rule, harmonious Construction] Secondary Rules [Noscitur a sociis, ejusdem generis, Reddendo singular singularis].

MODULE-IV: PRESUMPTION IN STATUTORY INTERPRETATION- Statutes are valid-Statutes are territorial in operation-Presumption as to jurisdiction-presumption against the inconvenient and absurd- Presumption against intended injustice-Presumption against impairing obligations or permitting advantage from one's own wrong-Prospective operation of statutes.

MODULE-V: MAXIMS OF STATUTORY INTERPRETATION

1. Delegatus non potest delegare
2. Expressio unius exclusion alterius
3. Generalia specialibus non derogant
4. In pari delicto potior est condition possidentis
5. Utres valet potior quam pariat
6. Expressum facit cessare tacitum
7. In bonam partem

Page-53

MODULE-VI: INTERPRETATION WITH REFERENCE TO SUBJECT MATTER AND PURPOSE

- Restrictive and beneficial construction
- Taxing statutes

- Penal Statutes
- Welfare Legislations
- Substantive and adjunctival Statute
- Discretionary and mandatory provisions
- Enabling statutes
- Codifying and Consolidating statute
- Right conferring statute
- Power conferring statute

MODULE-VII: PRINCIPLES OF CONSTITUTIONAL INTERPRETATION

- Doctrine of Pith and Substance
- Doctrine of Colourable Legislation
- Doctrine of Residuary Power
- Doctrine of Repugnancy
- Doctrine of Ancillary Powers
- "Occupied Field"

******Students are expected to read current case laws. Only the current enactments and enactments as amended upto date will be taught.**

RECOMMENDED READINGS:

G. P. Singh, Principles of Statutory Interpretation, Wadhwa & Co.
 P. St. Langan[Ed], Maxwell on Interpretation of Statute, N. M. Tripathy
 K. Shanmukham, N. S. Bindras, Interpretation of Statute, The Law Book Co.
 V. Sarathi, Interpretation of Statute, Eastern Law Book Co.
 M. P. Singh [Ed.], V. N. Shukla's Constitution of India, Eastern Law Book Co.
 M. P. Jain, Constitution Law of India, Wadhwa & Co.

DETAILED COURSE OUTLINE FOR B.B.A.LL.B. COURSE 2011-2012

[Under legal education rules 2008]

ENVIRONMENTAL LAW

OBJECTIVE OF THE COURSE: The Environment in which we live is in danger. In this module the

students will learn the laws which are enacted to protect and preserve the environment

Marks-100 [Written-80+Project-20]

Credit-04

MODULE-I: CONCEPT OF ENVIRONMENT AND ITS IMPORTANCE-POLLUTION AND HEALTH HAZARD

MODULE-II: NATIONAL POLICY OF ENVIRONMENT

MODULE-III: COMMON LAW PERSPECTIVE

MODULE-IV: CONSTITUTIONAL LAW PERSPECTIVE

MODULE-V: SUSTAINABLE DEVELOPMENT- PRECAUTIONARY PRINCIPLE- POLLUTER PAY PRINCIPLE- PUBLIC TRUST DOCTRINE

MODULE-VI: PRINCIPLE OF LIABILITY AND PUBLIC LIABILITY INSURANCE.

MODULE-VII: THE ENVIRONMENT (PROTECTION) ACT, 1986- PREAMBLE-DEFINITION- GENERAL POWERS OF CENTRAL GOVERNMENT- PREVENTION, CONTROL AND ABATEMENT OF ENVIRONMENTAL POLLUTION

MODULE-VIII: PREVENTION AND CONTROL OF AIR POLLUTION

MODULE- IX: PREVENTION AND CONTROL OF WATER POLLUTION

MODULE-X: WILD LIFE PROTECTION

MODULE-XI: FOREST CONSERVATION

Students are expected to read current case laws. Only the current enactments and enactments as amended upto date will be taught.

Page-55

RECOMMENDED READING:

THE AIR (PREVENTION AND CONTROL OF POLLUTION) ACT, 1981
THE WATER (PREVENTION AND CONTROL OF POLLUTION) ACT 1974
THE WILD LIFE (PROTECTION) ACT 1972
THE FOREST (CONSERVATION) ACT 1980
Tiwari. A. K -Environmental Laws in India
Leelakrishnan. P – Environmental Law in India
Khan. Dr. I.A –Environmental Law
Divan Shyam & Rosencranz Armin – Environmental Law and Policy in India
Shastri. S. C –Environmental Law
Tiwari. Dr. H. N –Environmental Law
Jaswal P.S –Environmental Law

NOTE: Students will have to put in four weeks of internship compulsorily in Semesters VI, VII VIII, IX, X, and obtain a certificate of internship without which the Bar Council may not enrol

them. The students must maintain diary. They will be evaluated in the **X Semester along with Moot Court Exercise and Internship Practical Paper**. The internship should be in the following Institutions or Organisations:

1. NGO
2. Trial and Appellate Advocates [compulsory]
3. Judiciary,
4. Legal Regulatory Authorities,
5. Legislatures and Parliament,
6. Market Institutions,
7. Law Firms,
8. Companies,
9. Local Self-government,
10. Other Legal Functionaries,
11. Any other body approved by the University.

Page-56

SEMESTER-VII

1. CIVIL PROCEDURE CODE AND LIMITATION Act CREDIT-04 Marks-100
2. LABOUR & INDUSTRIAL LAW – II CREDIT-04 Marks-100
3. LAND LAWS INCLUDING TENURE
TENACY SYSTEM CREDIT-04 Marks-100
4. PROFESSIONAL ETHICS AND PROFESSIONAL
ACCOUNTING SYSTEM – PRACTICAL CREDIT-04 Marks-100

DETAILED COURSE OUTLINE FOR B.Com., LL.B. COURSE 2011-2012

[Under legal education rules 2008]

LAW OF CIVIL PROCEDURE AND LIMITATION

OBJECTIVE OF THE COURSE: All substantive law find expression in procedure. This module teaches the procedure for trial in civil cases.

Marks-100 [Written-80+Project-20]

Credit- 04

MODULE-I: History, Object and Purpose of the Code of Civil Procedure, 1908

MODULE-II: Definitions

MODULE-III: Jurisdiction of Civil Courts

MODULE-IV: Res Sub Judice and Res Judicata

MODULE-V: Foreign Judgment

MODULE-VI: Place of Suing

MODULE-VII: Institution of Suits, Parties to Suits, Frame of Suit, Suits in Particular Cases (By

or against governments or Public Officers; Substantial question of Law; By or against Corporations; By or against Firms; By or against Trustees, executors and administrators; By

or against Minors and Lunatics; Matters concerning family; By Indigent Persons; Mortgages; Interpleader Suits)

MODULE-VIII: Issue and Service of Summons

MODULE-IX: Pleadings

MODULE-XI: Complaint and Written Statement

MODULE-XII: Set-off and Counter-Claim

MODULE-XIII: Discovery and Inspection

MODULE-XIV: Production, Impounding and Return of Documents

MODULE-XV: Interim Orders:-Commissions, Arrest before judgment, Attachment before judgment, Temporary Injunctions, Interlocutory Orders, Receivers, Costs and Security for Costs

Page-58

MODULE-XVI: Withdrawal and Compromise of Suits

MODULE-XVII: Death, Marriage and Insolvency of Parties

MODULE-XVIII: Framing and Settlement of Issues

MODULE-XIX: Appearance and Non-appearance of Parties, Summoning and Attendance of

Witnesses, Hearing of the Suit and Examination of Witnesses

MODULE-XX: Judgment and Decree

MODULE-XXI: Execution of Decrees and Orders

MODULE-XXII: Appeals, Reference, Review and Revision

MODULE-XXIII: Restitution, Caveat and Inherent Powers of Courts

MODULE-XIV: The Limitation Act, 1963-Sections 1 to 27

*****Students are expected to read current case laws. Only the current enactments and enactments as amended upto date will be taught.*

RECOMMENDED READING:

1. C.K.Thakker (Takwani)-Civil Procedure
2. Mulla- Civil Procedure Code
3. Sarkar- Code of Civil Procedure Code (2 Volumes)
4. Ganguly-Civil Court Practice and Procedure
5. Nandi- Code of Civil Procedure Code
6. A.N.Saha- Code of Civil Procedure Code
7. P.K.Majumder- Code of Civil Procedure Code
8. B.B.Mitra-Limitation Act

DETAILED COURSE OUTLINE FOR B.Com., LL.B. COURSE 2011-2012

[Under legal education rules 2008]

LABOUR AND INDUSTRIAL LAW – II

OBJECTIVE OF THE COURSE: The students are already familiar with labour and the law that

relate to them. This is another aspect of the same law.

Marks-100 [Written-80+Project-20]

Credit- 04.

MODULE-I: The Indian Trade Unions Act, 1926

Object and Reason; Definitions; Registration of Trade Union; Rights and Liabilities of Registered Trade Unions; Recognition of Trade Unions; Penalties.

MODULE-II: The Employees State Insurance Act, 1948

Object and Reason; Definitions; Corporation Standing Committee and Medical Benefit Council; Contribution, benefits; Adjudication of disputes and claims; Penalties

MODULE-III: Minimum Wages Act, 1948

Object and Reason; Definitions; Fixation of Minimum rate of wages, Working weeks and determination of wages and claims etc.; Penalties.

MODULE-IV: Employees' Provident Fund and Miscellaneous Provisions Act, 1952

Object and Reason; Definitions; Employees' Provident Fund Scheme and Authorities; Penalties

MODULE-V: Child Labour (Prohibition and Regulation) Act, 1986

Object and Reason; Definitions; Prohibition of employment of children in certain Occupations and Processes; Regulation of Conditions of Work of Children; Penalties & Producers.

Page-60

*****Students are expected to read current case laws. Only the current enactments and enactments as amended upto date will be taught.*

RECOMMENDED READING:

1. K.D Srivastava- The Industrial Disputes Act.
2. S.N. Mishra- Labour and Industrial Laws
3. Indian Law Institute- Labour Law and Labour Relations

4. O.P. Mishra- The Law of Industrial Disputes
5. V.V. Giri- Labour Problems in Indian Industry
6. S.C. Srivastava- Social Security and Labour Laws
7. S.K. Puri- Labour and Industrial Law
8. R. Dayal- Labour and Industrial Law.

DETAILED COURSE OUTLINE FOR B.Com., LL.B. COURSE 2011-2012

[Under legal education rules 2008]

LAND LAWS INCLUDING TENURE & TENANCY SYSTEM

OBJECTIVE OF THE COURSE: The three factors of production are land, labour and capital. The students have already been exposed to the issues relating to labour; this module discusses the issues relating to land.

Marks-100 [Written-80+Project-20]

Credit- 04

MODULE-I: Concept of Land Reform; Land Reforms and India.

MODULE-II: Land Reforms in West Bengal; Operation Barga.

MODULE-III: THE WEST BENGAL LAND REFORMS ACT, 1956

1. Definitions. (Section 2)
2. Raiyats: Various rights; restrictions on rights (Sections 4-7)
3. Pre-emption (Section- 8)
4. Powers of Revenue Officer (Section 9, and powers under other provisions under the Act)
5. Diluvated Land (Section 11)
6. Partition of holding among Co- sharer Raiyats (Section 14)
7. Restrictions on alienation of Land by Schedule Tribes (Sections 14A- 14I)
8. Ceiling on Holding (Sections 14J- 14Z)
9. Bargadars (Sections 15- 21E)
10. Principles of Distribution of Land (Sections 49- 49A)

Page-61

MODULE-IV: THE LAND ACQUISITION ACT, 1894

1. Definitions. (Section 3)
2. Acquisition (Sections 4- 10)
3. Reference to Court and Procedure thereon (Sections 18- 28A)
4. Acquisition of land for Companies (Sections 38A- 44B)

MODULE-V: THE WEST BENGAL PREMISES TENANCY ACT, 1997

1. Definitions (Section 2)
2. Eviction: (Sections 6- 7)
3. Fair Rent: (Sections 17- 22)

4. Appointment of Controller, Additional and Deputy Controller and Registrar: (Section 39)
5. Final Hearing of certain applications: (Section 42)
6. Appeal, Revision and Review: Fair Rent: (Section 43)

*****Students are expected to read current case laws. Only the current enactments and enactments as amended upto date will be taught.*

RECOMMENDED READING:

1. The West Bengal Land Reforms Act. : A. N. Saha,
2. The West Bengal Land Reforms Act. : Susanta Sen,
3. The West Bengal Land Reforms Act. : D. P. Chatterjee,
4. The West Bengal Land Reforms Act. : Ashutosh Mukherjee.

DETAILED COURSE OUTLINE FOR B.COM., LL.B. COURSE 2011-2012

[Under legal education rules 2008]

PRACTICAL-I

[Professional Ethics and Professional Accounting System]

OBJECTIVE OF THE COURSE: The lawyers, like other professionals have a code of conduct and

basic knowledge of professional accounting. This module deals with them.

Marks-100 [WRITTEN SUBMISSION:90; VIVA-VOCE: 10]

Credit: 04

MODULE-I: Krishnamurthy Iyer's book on ' ADVOCACY'

MODULE-II: The Contempt Law and Practice

MODULE-III: The Bar Council Code of Ethics

Page-62

MODULE-IV: 50 selected opinions of the Disciplinary Committees of Bar Councils.

MODULE-V: 10 major judgments of the Supreme Court on above subjects.

Written submissions: Marks-90

Viva voce : Marks-10

NOTE: Students will have to put in four weeks of internship compulsorily in Semesters VI,

VII VIII, IX, X, and obtain a certificate of internship without which the Bar Council may not enrol them. The students must maintain diary. They will be evaluated in the **X Semester along with Moot Court Exercise and Internship Practical Paper**. The internship should be in the following Institutions or Organisations:

12. NGO
13. Trial and Appellate Advocates [compulsory]
14. Judiciary,
15. Legal Regulatory Authorities,
16. Legislatures and Parliament,
17. Market Institutions,
18. Law Firms,
19. Companies,
20. Local Self-government,
21. Other Legal Functionaries,
22. Any other body approved by the University.

SEMESTER-VIII

LAW OF EVIDENCE CREDIT- 04 MARKS-100
PROPERTY LAW CREDIT- 04 MARKS-100
COMPANY LAW CREDIT- 04 MARKS-100
DRAFTING, PLEADING AND
CONVEYANCE – PRACTICAL CREDIT- 04 MARKS-100

DETAILED COURSE OUTLINE FOR B.Com., LL.B. COURSE 2011-2012

[Under legal education rules 2008]

LAW OF EVIDENCE

OBJECTIVE OF THE COURSE: The students are by now familiar with the procedures but trial is incomplete unless proper evidence is adduced and appreciated. This module will introduce the students to the world of evidence.

Marks-100 [Written-80+Project-20]
Credit- 04

MODULE-I: Nature, Functions, Object and History of the Law of Evidence. Salient features, Application and Non-application of the Indian Evidence Act, 1872.

MODULE-II: Definitions-Section 3 and 4

MODULE-III: Relevancy of Facts (Sections 5 to 55):

- (a) Evidence of Facts in Issue and Relevant fact-Section 5
- (b) Doctrine of Res gestae-Section 6
- (c) Occasion, Cause or Effects of facts in issue-Section 7
- (d) Motive, Preparation and Conduct-Section 8
- (e) Introductory or Explanatory Facts-Section 9
- (f) Conspiracy-Section 10
- (g) Inconsistent Facts-Section 11
- (h) Damages-Section 12
- (i) Right or Custom-Section 13
- (j) State of mind, Body or Bodily feeling-Section 14
- (k) Accidental or Intentional acts-Section 15

- (l) Existence of Course of Business-Section 16
 - (m) Admission and Confession-Section 17 to 31
 - (n) Statements by persons who cannot be called as witnesses-Section 32
- Page-65

- (o) Statements made under Special Circumstances-Section 33 to 38
- (p) Extent of proving a Statement-Section 39
- (q) Relevancy of Judgments-Sections 40 to 44
- (r) Opinion of third persons-Sections 45 to 51
- (s) Relevancy of Character-Section 52 to 55

MODULE-IV: On Proof (Sections 56 to 100)

- (a) Facts which need not be proved-Sections 56 to 58
- (b) Oral evidence-Sections 59 to 60
- (c) Documentary Evidence-Sections 61 to 73
- (d) Public and Private Documents-Sections 74 to 78
- (e) Presumptions as to Documents-Sections 79 to 90A
- (f) Exclusion of Oral by Documentary Evidence-Sections 91 to 100

MODULE-V: Production and Effect of Evidence (Sections 101 to 167)

- (a) Burden of Proof-Sections 101 to 114-A
- (b) Estoppel-Sections 115 to 117
- (c) Witnesses-Sections 118 to 134
- (d) Examination of Witnesses-Section 135 to 166
- (e) Improper Admission and Rejection of Evidence-Section 167

****Students are expected to read current case laws. Only the current enactments and enactments as amended upto date will be taught.

RECOMMENDED READING:

1. Batuklal- The Law of Evidence
2. Avtar Singh-Principles of the Law of Evidence
3. M.Monir-Textbook on the Law of Evidence
4. Vepa P. Sarathi-Law of Evidence
5. Ratanlal and Dhirajlal-Law of Evidence
6. Sarkar's Law of Evidence(2 Volumes)
7. Field-Law of Evidence (5 Volumes)
8. N.D.Basu-Law of Evidence
9. Woodroff and Ameer Ali-Law of Evidence

DETAILED COURSE OUTLINE FOR B.Com., LL.B. COURSE 2011-2012

[Under legal education rules 2008]

LAW OF PROPERTY

OBJECTIVE OF THE COURSE: The world of Property is a very important part of national as well

as individual life. This module offers a glimpse of the world of property.

MODULE-I Interpretation clause

Marks-100 [Written-80+Project-20]

Credit- 04.

MODULE-II Transfer of Property- What may be transferred- Person Competent to Transfer

MODULE-III Conditions restraining alienation

MODULE-IV Transfer for the benefit of unborn person- Rule against perpetuity-Direction for

accumulation-Vested Interest- Contingent Interest-Fulfilment of Condition precedent & condition subsequent

MODULE-V Doctrine of Election

MODULE-VI Transfer where third person is entitled to maintenance

Page-67

MODULE-VII Transfer by ostensible owner-

By unauthorised person who subsequently acquires interest in property concerned [Feeding the Estoppel by grant].

MODULE-VIII Doctrine of lis-pendens

MODULE-IX Fraudulent Transfer

MODULE-X Doctrine of part performance

MODULE-XI Sale of immovable property

MODULE-XII Mortgage

MODULE-XIII Lease of immovable property

MODULE-XIV Exchange

MODULE-XV Gifts

MODULE-XVI Easement-definition- Kinds-Imposition, acquisition and transfer of easement- incidents of easements-disturbance of easement-extinction, suspension and revival of easements-Licence

Students are expected to read current case laws. Only the current enactments and enactments as amended upto date will be taught.

RECOMMENDED READING:

1. Transfer of Property Act, 1882: G. P. Tripathi.
2. The Indian Easement Act, 1882: S. K. Agarwala.
3. Transfer of Property Act : B. B. Mitra.
4. Transfer of Property Act : S. N. Sukla,
5. Transfer of Property Act : Mulla

DETAILED COURSE OUTLINE FOR B.Com., LL.B. COURSE 2011-2012

[Under legal education rules 2008]

COMPANY LAW

OBJECTIVE OF THE COURSE: Company is legal person who is as important for a nation as an

individual is. This module talks about formation and managing a company.

Marks-100 [Written-80+Project-20]

Credit- 04.

MODULE-I: FORMATION OF COMPANIES

- A. Promoting
- B. Memorandum of Association
- C. Articles of Association
- D. Registration

MODULE-II: KINDS OF COMPANIES AND THE PROCESS OF THEIR TRANSFORMATION FROM ONE KIND TO ANOTHER

MODULE-III: ADVANTAGES AND DISADVANTAGES OF INCORPORATION

MODULE-IV: PROSPECTUS

MODULE-V: SHARES AND RELATED MATTERS

MODULE-VI: DEBENTURES AND RELATED MATTERS

MODULE-VII: COMPANY AND ITS ORGANS:-THEIR POWER, FUNCTION, DUTY AND INTERRELATIONSHIP

MODULE-VIII: FOSS v. HARBOTTLE RULE AND ITS EXCEPTIONS

MODULE-IX: MERGER AND DE-MERGER

MODULE-X: WINDING UP (BY COURT AND VOLUNTARY)

MODULE-XI: COMPANY LAW BOARD AND NATIONAL COMPANY LAW TRIBUNAL

MODULE-XII: BRIEF OVER VIEW OF SEBI GUIDELINES

****Students are expected to read current case laws. Only the current enactments and enactments as amended upto date will be taught.

RECOMMENDED READING:

1. Singh. Avtar-Company Law
2. Ramaiya. A –GUIDE TO THE COMPANIES ACT
3. Davis. Paul.L –Gower’s Principles of Modern Company Law
4. Jain. N.K –Company Law
5. Wright. R. A. K Palmer’s Company Precedents
6. Bhandari. M. C –Guide to Company Law Procedures
7. Hitt. Michel.A –Merger and Acquisitions

DETAILED COURSE OUTLINE FOR B.Com., LL.B. COURSE 2011-2012

[Under legal education rules 2008]

PRACTICAL-II

[Drafting, Pleading and Conveyance]

OBJECTIVE OF THE COURSE: Draftsman ship is one compulsory skill for every lawyer. This

module is intended to teach drafting to the students.

Marks-100

MODULE-I: DRAFTING:- General principles of drafting and relevant substantive rules

MODULE-II: PLEADINGS: Marks-45

Civil- Plaint, Written Statements, Affidavit, Execution Petition, Interlocutory application, Original Petition, Memorandum of Appeal and Revision, Petition under Articles 32 & 226 of the Constitution of India, PIL petition.

Criminal- Complaint, Criminal Miscellaneous Petition, Bail Application, Memorandum of Appeal and Revision

Practical exercises-15 3x15

MODULE-III: CONVEYENCE: Marks-45

Sale Deed, Mortgage Deed, Lease Deed, Gift Deed, Promissory Note, Power of Attorney, Will, Trust Deed,

Practical exercises-15 3x15

MODULE-IV: -

VIVA VOCE Marks-10

NOTE: Students will have to put in four weeks of internship compulsorily in Semesters VI,

Vii, VIII, IX, X, and obtain a certificate of internship without which the Bar Council may not enrol

them. The students must maintain diary. They will be evaluated in the X Semester along with Moot Court Practical. The internship should be in the following Institutions or Organisations:

23. NGO
24. Trial and Appellate Advocates [compulsory]
25. Judiciary,
26. Legal Regulatory Authorities,
27. Legislatures and Parliament,
28. Market Institutions,
29. Law Firms,
30. Companies,
31. Local Self-government,
32. Other Legal Functionaries,
33. Any other body approved by the University.

SEMESTER-IX

1. INSURANCE LAW CREDIT- 04 MARKS-100
2. INTELLECTUAL PROPERTY LAW CREDIT- 04 MARKS-100
3. PUBLIC INTERNATIONAL LAW CREDIT- 04 MARKS-100
4. ALTERNATIVE DISPUTE RESOLUTION CREDIT- 04 MARKS-100

DETAILED COURSE OUTLINE FOR B.Com., LL.B.COURSE 2011-2012

[Under legal education rules 2008]

INSURANCE LAW

OBJECTIVE OF THE COURSE: There are risks at every walk of life. Sometimes it is difficult to pay up and more difficult to receive payment. Insurance is a good method of overcome the difficulties relating to risk. This law introduces the students to the intricacies of insurance.

Marks-100 [Written-80+Project-20]

Credit- 04

MODULE-I: - Introduction [History, Nature]-definition-Concept of Insurance compared with contract and Tort-Insurance in globalised economy.

MODULE-II: - General principles of law of Insurance-nature, scope and classification of Insurance contracts-Insurable interest -the risk-policy [form, content, commencement, duration, alteration, cancellation, rectification, renewal, assignment, construction] - conditions of policy.

MODULE-III:- Life Insurance [nature, scope, definition, classification],formation of life insurance contract-event insured against life insurance contract-Circumstances affecting the risk-amount recoverable under life policy-persons entitled to payment-settlement of claim.

MODULE-IV: - The Insurance Act, 1938,[Sections 1-64], IRDA Act, 1999

MODULE-V: - The General Insurance Business [Nationalisation] Act, 1972. [Sections 1-15]

*****Students are expected to read current case laws. Only the current enactments and enactments as amended upto date will be taught.*

RECOMMENDED READINGS:

1. SINGH, BRIDE ANAND, NEW INSURANCE LAW, UNION BOOK PUBLISHERS, ALLAHABAD.

2. IVAMY, CASE BOOK ON INSURANCE LAW, BUTTERWORTHS.
3. IVAMY, GENERAL PRINCIPLES OF INSURANCE LAWS, BUTTERWORTHS.
4. JOHN BIRDS, MODERN INSURANCE LAW, SWEET & MAXWELL
5. M.N. SRINIVASAN, PRINCIPLES OF INSURANCE LAW, RAMANIYA PUBLISHERS

DETAILED COURSE OUTLINE FOR B.Com., LL.B. COURSE 2011-2012

[Under legal education rules 2008]

INTELLECTUAL PROPERTY LAW

OBJECTIVE OF THE COURSE: Creativity is a natural virtue of human being that must be protected and preserved and for which the credit should always go to the creator. The realm of intellectual property ensures that this happens.

Marks-100 [Written-80+Project-20]

Credit- 04

I. GENERAL PRINCIPLES

1. Introduction- Nature, Character and Classification of Intellectual Properties.
2. Leading international instruments introducing principles concerning the intellectual property rights- The Paris Union, The Berne Convention, Universal Copyright Convention, The Madrid Agreement on the Registration of Marks, GATT, The UPOV Conventions, TRIPS, TRIMS, WTO,
3. WIPO, UNESCO

II. PATENT

Concept of Patent- Process for obtaining Patent- Rights and obligations of a Patentee- Transfer of Patent Rights- Powers, Functions and Jurisdiction of the Controller of Patent- Infringement of Patent Rights and Remedies.

III. TRADE MARK

Concept of Trade Mark; Registration of Marks; Doctrine of Honest and Concurrent users;
Doctrine of Deceptive Similarity; Powers, Functions and Jurisdiction of the Registrar of Trade Mark; Infringement and Remedies.

IV. COPY RIGHT AND RELATED RIGHTS

1. Concept of Copyright; Ownership of Copyrights; Assignment of Copyrights; Powers and Functions of the Registrar of Copyrights; Copyright Board; Infringement and Remedies.

V. THE INFORMATION TECHNOLOGY ACT, 2000

1. Definitions.
2. Digital Signature: Object and Definite Clause of Access affixing digital signature.
3. Legal recognition: Use of electronic records; Retention and Publication; Attribution; Acknowledgement and Despatch.
4. Controller: Appointment; Powers and Functions; Penalty and Adjudication.
5. Cyber Appellate Tribunal: Composition, Powers, procedures and jurisdiction of offences.
6. Cyber Regulations Advisory Committee.

****Students are expected to read current case laws. Only the current enactments and enactments as amended upto date will be taught.

RECOMMENDED READING:

1. William Cornish, Intellectual Property, Eastern Book Company.
2. Scott Beattie & Elizabeth Beal, Intellectual Property & Media Law, Oxford University Press.
3. Hector Macqueen Charlotte Wealden, & Graeme Laurie, Text Book on Intellectual Property, Oxford University Press.

DETAILED COURSE OUTLINE FOR B.Com.,LL.B., COURSE 2011-2012

[Under legal education rules 2008]

PUBLIC INTERNATIONAL LAW

OBJECTIVE OF THE COURSE: The students have so far studied the domestic law and have also been exposed to the fact that neither an individual nor a nation can survive in isolation. The students have learnt of international relations from the point of view of political science. This module will discuss the same from the legal point of view.

Marks-100 [Written-80+Project-20]

Credit- 04

1. Definition , nature and basis of International law'
2. Sources: Treaties, Customs, General Principles, United Nations General Assembly Resolution, Secondary sources of International Law.
3. Relationship of International Law and Municipal Law
4. Individuals as Subjects of International Law
5. Jurisdiction of States- basic principles
6. Recognition

7. Nationality
8. Asylum and Extradition
9. Peaceful Settlement of Disputes
10. Neutrality
11. Law of the Sea- Continental Shelf, Exclusive Economic Zone, International Sea Bed Authority: Its Functions and Powers; Piracy.

*****Students are expected to read current case laws. Only the current enactments and enactments as amended upto date will be taught.*

RECOMMENDED READING:

1. H.O. AGARWAL - HUMAN RIGHTS AND INTERNATIONAL LAW
2. S.K. KAPOOR- INTERNATIONAL LAW
3. PALOK BASU- LAW RELATING TO PROTECTION OF HUMAN RIGHTS
4. M.P.TANDON AND Dr. V.K. ANAND- INTERNATIONAL LAW AND HUMAN RIGHTS
5. Dr. S. SUBRAMANIAN- HUMAN RIGHTS: INTERNATIONAL CHALLENGES

DETAILED COURSE OUTLINE FOR B.Com., LL.B. COURSE 2011-2012

[Under legal education rules 2008]

PRACTICAL-III

[Alternative Dispute Resolution]

OBJECTIVE OF THE COURSE: The formal dispute resolution system is too over burdened. Further the formal system is not very accessible to the poor man. So an alternative dispute resolution system has been evolved. The students will be exposed to this process in this module.

Marks-100

Credit- 04

MODULE-I: Negotiation Skills to be learnt through simulated Programme and case studies.

MODULE-II: Conciliation Skills to be learnt through simulated Programme and case studies.

MODULE-III: Arbitration Law and Practice including International Arbitration and Arbitration Rules

Written submissions Marks-90

Viva Voce Marks-10

Page-76

NOTE: Students will have to put in four weeks of internship compulsorily in Semesters VI, VII, VIII, IX, X, and obtain a certificate of internship without which the Bar Council may not enrol

them. The students must maintain diary. They will be evaluated in the X Semester along with Moot Court Practical. The internship should be in the following Institutions or Organisations:

34. NGO
35. Trial and Appellate Advocates [compulsory]
36. Judiciary,
37. Legal Regulatory Authorities,
38. Legislatures and Parliament,
39. Market Institutions,
40. Law Firms,
41. Companies,
42. Local Self-government,
43. Other Legal Functionaries,
44. Any other body approved by the University.

SEMESTER-X

1. PRINCIPLES OF TAXATION LAW CREDIT- 04 MARKS-100
2. HUMAN RIGHTS LAW AND PRACTICE CREDIT- 04 MARKS-100
3. BANKING LAW CREDIT- 04 MARKS-100
4. MOOT COURT EXERCISE AND INTERNSHIP CREDIT- 04 MARKS-100

DETAILED COURSE OUTLINE FOR B.Com.,LL.B., COURSE 2011-2012

[Under legal education rules 2008]

PRINCIPLES OF TAXATION LAW

OBJECTIVE OF THE COURSE: Taxation is a very important aspect of law and one of the largest contributors to a nation's economy. This module teaches about the law which regulates and controls imposition, avoidance and evasion of tax.

Marks-100 [Written-80+Project-20]

Credit- 04

MODULE-I: GENERAL PRINCIPLES OF TAXATION LAWS:

History and Development of Tax Laws in India.
Fundamental Principles Relating to Tax Laws.
Taxing Power and Constitutional Limitations.
Distinction between:
Tax, Fee and Cess.
Tax Avoidance and Tax Evasion.

MODULE-II: BASIC CONCEPTS OF INCOME TAX

Income, Previous Year, Assessment Year, Person , Assessee and Total Income.
Income not included in the Total Income.
Clubbing of Income.
Tax Planning.
Rate of Income Tax.
Heads of Income.
Salaries.
Income from House Property.
Income from Business or Profession.
Capital Gains.
Income from Other Sources.
Deductions under the Income Tax Act, 1961.
Income Tax Authorities: Power and Functions.

Filing of Returns and Procedure for Assessment.
Offences and Penal Sanctions.

MODULE-III: WEALTH TAX

Taxable Wealth, Determination of Assets, Exemptions and Rate of Wealth Tax.
Wealth Tax Authorities.
Offences and Penalties.

MODULE-IV: VALUE ADDED TAX

Meaning and Importance of VAT.
Difference between VAT and Sales Tax.
West Bengal Value Added Tax Act, 2003.
Criticisms and Limitations of VAT system.

MODULE-V: SERVICE TAX

Taxable Service.
Meaning and Importance of Service Tax.
Valuation of Taxable Service.
Offences and Penalties.

******Students are expected to read current case laws. Only the current enactments and enactments as amended upto date will be taught.**

RECOMMENDED READING:

1. Taxman - Tax Planning and Management.
2. N. K. Palkhivala and
B. A. Palkhivala - Kanga and Palkhivala's Income Tax Law and
Practice.
3. V. S. Agarwal - Taxation of Salaries with Tax Planning.
4. V. S. Sunderam - Law of Income Tax in India.
5. V. P. Gandhi - Some Aspects of Indian Tax Structure – An
Economic Analysis.
6. H. M. Seervai - Constitutional Law of India.
7. Liam P. Ebrill, Michael Keen,
Jean-Paul Bodin,
Victoria Summers - The modern VAT.
8. Alan A. Tait - Value-added tax: international practice and problems.
9. C. A. Gularickar - Law and Practice of Wealth Tax and Valuation.

DETAILED COURSE OUTLINE FOR B.Com., LL.B. COURSE 2011-2012

[Under legal education rules 2008]

HUMAN RIGHT LAW AND PRACTICE

OBJECTIVE OF THE COURSE: Human rights are a set of rights which go beyond the realm of

formally conferred rights. These rights defy definition and have to be understood in context.

This module deals with such rights.

Marks-100 [Written-80+Project-20]

Credit- 04

1. Origin and development of Human Rights
2. Enumeration and classification of Human Rights
3. Civil and Political Rights; International Instruments: Part III of the Constitution of India
4. Social and Economic Rights: International Instruments: Part IV of the Constitution of India
5. Human Rights and Vulnerable Groups
 - a) Prisoners b) Child c) Migrant Workers d) Disabled Persons and Minorities e) Women
6. Collective Rights
 - a) Right to development
 - b) Right to self determination
 - c) Right to clean environment
7. Human Right Commissions in India, Role of NHRC, Enforcement of Human Rights – National Mechanism, The Protection of Human Rights Act, 1994
8. Regional Conventions on Human Rights
 - a) European Convention on Human Rights, 1950
 - b) Body of Principles for The Protection of all persons under any form of Detention or Imprisonment, 1988.

*****Students are expected to read current case laws. Only the current enactments and enactments as amended upto date will be taught.*

RECOMMENDED READING:

1. H.O. AGARWAL- HUMAN RIGHTS and INTERNATIONAL LAW
2. S.K.KAPOOR- INTERNATIONAL LAW
3. S.K.AVESTI AND R.P.KATARIA-LAW RELATING TO HUMAN RIGHTS.
4. S.K.VERMA – PUBLIC INTERNATIONAL LAW
5. NIRMAL .C.J (ed.)- HUMAN RIGHTS IN INDIA

DETAILED COURSE OUTLINE FOR B.Com., LL.B. COURSE 2011-2012

[Under legal education rules 2008]

BANKING LAW

OBJECTIVE OF THE COURSE: Almost every person has an account in the Bank or aspires to have

an account in the bank. It is also the supplier of one of the important factors of production viz.

Capital. The bank therefore must be regulated, controlled and monitored to protect it from

abuse as well as prevent its abuse. Banking law intends to throw light upon this.

Marks-100 [Written-80+Project-20]

Credit- 04

MODULE-I: Evolution of Banking Institutions.

MODULE-II: Functions of Commercial Banks and services rendered by them:- Agency services-

General Utility Services-Overseas Trading Services-Information and other Services.

MODULE-III: General Structure and methods of commercial banking: Principles of Commercial

Banking-Employment of funds by commercial Banks-Earning Assets-Self Liquidating Paper Theory-Anticipated Income Theory

MODULE-IV: Mechanisms of Credit Creation.

MODULE-V: Systems of Banking:- Group Banking and Chain Banking-Unit Banking and Branch

Banking-Joint Stock Banking-Commercial Banks and Industrial Finance-Merchant Banking-Exchange Bank-Indigenous Banks and money lending-Cooperative Banks-Land

Development

Banks.

MODULE-VI: Indian Banking:-Reserve Bank of India-State Bank of India

MODULE-VII: Practical Banking: - Banker and customer-Accounts of Customer-Cheques & promissory notes-Pass Books-Paying Banker- Collecting Banker

MODULE-VIII: Money Market-Foreign Exchange

MODULE-IX: Guarantees

MODULE-X: Banking Legislation and Reforms-Banking Companies [Acquisitions and Transfer of

Undertakings] Act,1980 -Banking Laws (Miscellaneous Provisions) Act- Banking Regulation Act,

1949-Reserve Bank of India Act,1934

****Students are expected to read current case laws. Only the current enactments and enactments as amended upto date will be taught.

RECOMMENDED READING:

1. K.C SHEKHAR & LEKSHMI SHEKHAR, BANKING THEORY AND PRACTICE, VIKAS PUBLISHING HOUSE.
2. ROSS CRANSTON, PRINCIPLES OF BANKING LAW, OXFORD UNIVERSITY PRESS
3. VIJAY MALIK, LAW RELATING TO BANKING AND FINANCIAL INSTITUTIONS, EASTERN BOOK COMPANY
4. MARK HAPGOOD, PAGET'S LAW OF BANKING, ASIA LAW HOUSE
5. BANKING: THE CHANGING LANDSCAPE, ICAI PRESS
6. KATURI NAGESWARA RAO[Ed], BANKING: NEW CHALLENGES, ICAI PRESS

DETAILED COURSE OUTLINE FOR B.Com.,LL.B. COURSE 2011-2012

[Under legal education rules 2008]

PRACTICAL -IV

[Moot Court Exercise and Internship]

OBJECTIVE OF THE COURSE: Legal study cannot remain confined to the class room alone. This

module offers a chance for the students to be exposed to the real world.

Marks-100

Credit- 04

MODULE-I: MOOT COURT Marks-30

Each student will do at least three Moot Courts 10x3+30

Prepare memorial & Argument presentation

MODULE-II: OBSERVANCE OF TRIALS Marks-30

Civil Trial-1 15

Criminal Trial-1 15

To be recorded in a diary

MODULE-III: INTERVIEWING TECHNIQUE,

PRE-TRIAL PREPARATION & INTERNSHIP DIARY Marks-30

Observance of interviewing session in Lawyer's office-2 15

To be recorded in a diary.

Preparation of documents and court papers-Recorded in a diary. 15

MODULE-IV: VIVA VOCE ON THE ENTIRE ABOVE MODULE Marks-10

NOTE: Students will have to put in four weeks of internship compulsorily in Semesters VI, VII, VIII, IX, X, and obtain a certificate of internship without which the Bar Council may not enrol them. The students must maintain diary. They will be evaluated in the X Semester along with Moot Court Practical. The internship should be in the following Institutions or

Organisations:

45. NGO

46. Trial and Appellate Advocates [compulsory]

47. Judiciary,

48. Legal Regulatory Authorities,

49. Legislatures and Parliament,

50. Market Institutions,

51. Law Firms,

52. Companies,

53. Local Self-government,

54. Other Legal Functionaries,

55. Any other body approved by the University.

