
o
q.

t

I
sEHp,MF Or EXAMTNATTON

B.Com LL. B. FM YEARS LAW DBGREE COURSE

B.Qom. LL. B. (FIBSJ SEMf.FTER)

(l)
(2)

(3)

(Non;LaW Pap_ers_) _

Gencral and legal l-inglish
Major Subject Paper I

(t INANCIAL ACCOLTNTTN G)

Minor subject I Paper 1

(BT]SINESS MATHEMATICS)

Law Pa

Law of 'l'ort

[-aw of'Contract (Contract -l-)

M

Non-Law Pa rS

Major Subject - Paper 2
(BtlS IN tlSS S"1"A'l'l ST'l C S)

Minor subject I - Paper 2
(Bt JSINIISS ECONOMICS)

E ND SI.]MIIS'IER

S ial contract Contract - II-

Constitutional Law of India

om L[,.

ncl

(3)

Law Pa rS

Environmental Studies 4

2() 5()

MAXIMUM MARKS 5OO (IOO MARKS F'OR II,ACI{ PAPII R)

9*

o

I
B.Com. B. (THIRED S TER)

N

M
I.,aw Pa rs

(3)
(coRPoRA]'E AC'COUN'| IN G)

MAXTMUM MARKS s00 (100 MARKS FOR EACH pApER)

I() [,a\A, of'Crimes I (Indian Penal

Code)

4() Family Law I (Hindu [-aw)(2) Minor subject I - Paper 3
(IlustNrss c.oMMtJNICATION)

5() Profbssional hthics S. Professional

Accountancy system. (Clinical)

B.Com..LL. B. (,FOURTH SEME.STER)

Non-Law Pa rS Law Pa

Law of Crimes II

(Criminal Procedure Code, Juvenile

Act and Probation of offender Act

(1) Major Subject - Paper 4'h

(cosT ACCOLTNTTNG)

(3)

)() Minor Subject II - Paper I't

(_ll_ri11qp lS! g t _t]_, l,_ Ug, ngc. m q.n t) _

Family Law II (Mohammaden

Law)

(4)

Administrative Law5

MAXIMUM MARKS 5OO (r00 MARKS FOR EACH PAPER)

, B.'Cory. L!. B. (FIFTT SEMESTER)

MAXIMUM MARKS 5OO lOO MARKS FOR IIACH PAPER

B.C . LL. B. (SIXTH S TER)

Non-Law Pa ers I.,aw Pa e

Major subject - Paper 6th

MAN AG EM EN'I- ACCOUNTING

J.rust and Equity

(Non-Law Papers) f,flw Pa rs
(1) Major subject - Paper 5th

ATJDI]-tNG

(3) Law of Evidence

2() Indian legal & Constitutional

Hi

Minor Subiect ?nd Pape. 2rrcl

F undamental

(4)

(s) Alternatc. Di spute Resoluti on.

(Clinical)

(l) 3()

)() Minor Subject 2rtd Paper 3"1

(PtLn9_l_plqs of Marketing)

4() Land Laws (C.G. Land Revenue

Code & Indian Re stration Act

5() Labour Laws

MAXIMUM MARKS 5OO (1OO MARKS FOR EACH PAPER)

@

- B.Com LL. B. (SE NTH SEM R)

(Non-Law Papers) (Law Papers)

Drafting of Pleading & Convincing

Clinical

MAXIMUM MARKS 5OO 100 MARKS I,-OR EACH PAPER

.Com. L EIG STE,R

(Non-Law Papers)

2() Transfer of Property Act & Indian

(Property Law)Easement Act

3() Interpretation of Statutes and Principal

of Legislation

4() Civil Procedure Code

I() Hindi Language Paper l "

5()

(Law Papers)

LawCI() Hindi Language Pape r 2nd _Q_
(3)

(1)_

(s)

Public International Law

Hnvironmental t,Aws

J uri ence

MAXTMT]M MARKS 5OO lOO MARKS FOR EACH PAPE

J

@
,

J

(1)

Co B. NINE SEM R

(Non-Law Papers)

Hindi Language Paper 3'd

MAXIMUM MARKS 5OO (IOO MARKS FOR E,ACH PAPER)

B. ENT EM

(2)

(Law Papers)

Iaxation Laws
a
J() Information Techno Act
4() to InformationLaw of
5() Moot court and Internshi Clinical

Law Pa

I Industrial [.aws.

2 LawsBank

3 L,aws of T'rade Mark and Co n S

& Humanitarian [,awHuman R4

5

MAXIMUM MARKS 5OO (IOO MARKS FOR BACH PAPER)

Clom hensive Viva-Voce

^\
L/

@ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR
BI [,ASP U R, CH HA.I-TISGARTI

B.com. Lf,.B. (Five year Integrated Course)

Semester-I _

Paper -* I_

Law of Tort Incl. M.V. Act. Marks: 100-
Detailed Syllabus:

. Unit - I-
Tort: Deljnition, Nature. Scope and Objects
A wrongful act- violation of duty imposed by law, duty which is owed to people generally (in rem) - damnumsine injuria and injuria sine damnum.

.lustification in Tort

Volcnti non lit injuria

Necessity, private and public

Plaintiffs default

Act of God

Incl,itable accident

Privatc dcfbnse

-!o,,',,or1, authont),

-l*iicial and quasi-jurJicial acts
'
Parental and quasi-parental authority

l)octrine of sovereign immunity and its rerevance in India
Ljnit - lI -

Liability

Principles of Liability in Torts

Fault:

Wrungfirl intcnt

Negligence

Liability, without tault

Violation of ethical codes

Statutory, liability:

Place. of motive in torts

Vicarious Liability

Basis. scope and justilication

llxpress authorization

Ratillcation

J

(,.

Abetment

? Special ftelationships:

Master and servant - arising out of and in the course of employment - who is master? - The control test _ who is

"
servant? - Borrowed servant. independent contractor and servant, distinguished- Principal and agent

_ Corporation and principal officer

- Motor Vehicles Accident: Motor Vehicles Act, l ggg

Evolution of law relating to compensation in accidents involving motor vehicles.
, No fault liability

Hit and run motor accident

Insurance against third party risks-liability of insurer-owner-driver
Compensation-who can craim-how to craim-where to claim
Unit - III-
Torts against persons and property

Assault, battery, mayhem

False imprisonment

Defbmation- riber. srander including law relating to privireges
Marital relations' domestic relations, parental relations, master and servant relations
l\4alicious prosecution

Shortened expectation of life

Nervous shock

Tofis generally & remedies

I'respass to land. trespass ab initio. dispossession

Movable property- trespass to goods, detinue, conversion
J'orts against business interests - injurious falsehood

Unit - IV-

Nc'gligence

Basic concepts

Theories of negligence

.' n1lsstatements. passing ()11-

Standards of care, duty to take care. carelessness, inadvertence
Doctrine of contributory negligence

Res ipsa loquitor and its importance in contemporary law
l.iabjlity' due to negrigence: cJiflbrcnr profbssir-rnars

L.iability of common carriers lbr neglige,ce
Product liability due to negligence: liability of manufbcturers and business houses lbr their products
Nuisance. Definition, essentials and types

Acts w,hich

Iight and air

constrtute nuisance- obstructions of highways" pollr'rtion of air. water, noise. and interference with

(D
Absol ute/Strict I iabil ity

, _
'fhe rule in Rylands v. Fletcher

['iability for harm caused by inherently clangerous industries
: l-egal remedies

Aw'ard of damages- sir,plc. special" pLr-litive

Remclteness of damage- fbreseability and directness

_ Iniunction

Speciflc restitution of property

Unit - V-

Leading Cases

1. Ashby v. White (1703) 2LordRaym 93g

2. Donoghue v. Stevenson(1932)All ER Rep. I

3. Rylands v. Fletcher (l g6g) t.R 3 HL 330

4. M. C. Mehta r,, Union of India, AIR l9g7 SC l0g6
5. Kasrurilar Ralia Ram Jain vs. State of u.p. AIR r965 sc. r039.

Prescribed Legislation:

Motor Vehicles Act. 1988

-Prescribed Books:

l.W.V.H. Rogers, Winfleld & Jolowicz on Torl (l6th ed., 2002)

- 2'G.P. Singh, Ratanlar & Dhirajrar, The Law of Torts (24th ed.,2004)
Recommended Books:

l. P.S.Achuthan pilrai, The law of Torr (rgg4) Eastern, Lucknow
2' A'S' Bhatnagar. Motor Accident Compensation, Orient ;aw House. New Delhi, 200g
3. Ratanlar & Dhirajral: The raw of Torts (1997), Universar, Derhi.
4' Avtar Singh : 'fhe law of consumer protection-.principles and practice (2000), Eastern Book

Co., Lucknow.

5. D.D. Basu : Law of 'forts (19g2), Kamal. Calcurra.

6. Salmond and Houston : on the raw of 'r'orts (2000) Universar. Derhi.
_7, B.M. Gandhi : Law of Torts (19g7), Eastern, Lucknow.

8. Ramaswani Aiyer: Law ol.Torts.
'

9 ' Saraf D.N. : Law of consumer protection in India (1995), Tripathi Sombay.- 10. winfield and Jolowiz on Tort (lggg),Sweet and Maxwell, London.

- I I. Avtar Singh (Rev.) p.s. Atchuthen pillai. I-aw of Torts (9rh ed. 2oo4)
12. Motor Vehicles Act. lggg

- 13.9. qs d qTF - erq-o.zr frD /-\
- l4.vq v{ g"m - urqru ffi ={+.- (3\/ (

dATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR
.. - BILASPUR, CHHATTISGARH

B.Com. L[,.8. (Five year Integrated Course)

Semester-I paper _ II _

Contract- I-
(General Principles of contract ss. 1-75 and specific Relief) Marks: 100-

Detailed Syllabus:

Unit -l-
History and nature of contractual obligations
Formation of an Agreement

Intention to create legal relationship

Proposal and acceptancc- their various fbrms. essential elements. communication and revocation- mode ofrevocation of offer- proposar and invitations fbr proposar

Making of an Agreement _ Special Situations

Tenders and Auctions

Consideration.

Meaning- basis and the nature of co,sideration- kinds-essentiar erements
Doctrine of Privitl'of contract and of consideration. its exceptions (nudum pactum)

- Adequacy of consideration-present, past and adequate consideration
Ll'nlawful consideration and its effects views of Law commission of India on consideration- evaruation of the-
doctrine of consideration.

Unit -lI-
C'apacity' to Contract

Legal disability to enter into contract - Minors, persons of unsound mind - person under legar disability-
lunatics, idiots

Restitution in cases of minor's agreement- Liability for necessaries suppliecl to the minor - fraud by a minor-
agreements made on behalf of a minor's agreements and estoppel- evaruation o| the law relating to minor,s
agreements other illustrations ol. incapacity to contract.

' Free consent- Its need and definition- factors vitiating free consent.
coercion- definition- essential elements- duress and coercion- various illustrations of coercion- doctrine of
economic duress- effect of coercion

\-)

Undue Influence- definition- essential elements- between which parties can it exist? who is to prove it?'- I-llustrations of undue inf'luence- independent advice-pardahanashin women- unconscionabre bargains - effectofundue influence.

'" I\{isrepresentation - definition - misrepresentation of law and of facr- their effbcts a,d illustration.
Fraud - definition - essential elements - suggestion falsi-suppresio veri - when does silence amounts to fraud?
Active- concealment of truth _ importance of intention.

- Mistake - deflnition - kinds- fundamental error - mistake of law and of fact - their effects - when does amistake vitiate free consent and when does it not vitiate free consent?
. Legality of objects: Limitations on Freedom of Contract

void agreements - lawful and unlawful considerations, and objects - Distinction between void and voidable
agreement, iilegar and unrawfur agreements and their effects.
tJnlawful considerations and objects:

Forbidden by law

Defeating the provision of any law

Fraudulent

Injurious to person or property

Immoral

Against public policy

UNit -III-
V;oid Agreements:

Agreenrents without consideration

Agrccments in restraint oI marriage

Agreements in restraint of trade- its exceptions- sale of goodwill. restrictions, under the partnership Act, trade
combinations' exclusive dealing agreements, restraints on employees under agreements of service.
Agreements in restraint of regal proceedings- its exceptions.
Uncertain and ambiguous agreements

Wagering agreement - its exception.

Contingent Contract.

Discharge of a contract and its various modes.

By -performance- conditions of valid tender of performance- How? By whom? where? when? In what
manner? Perfbrmance of reciprocal promises- time as essence of contract.
By breach - anticipatory breach and present breach.
supervening Impossibility of performance- specific grounds of frustration apprication to leases theories offi'ustration- effect of frustration- frustration and restitution.
By period of limitation

By agreement and Notation- rescissiorr

extellsion of tinte- accord and satisfactio'

and alteration - their erl-ect remissi,, and waiver of perlbrmance -

1(\^/

Quasi-contracts

-
_ Qertain relations or obligations resembling those created by contract

C'oncept and classifi cation
'^ Remedies for Breach of Contract

Damages-kinds-remoteness of damages- ascertainment or. damages
Mitigation of Damages- penalty & Liquidated Damages

_ Injunction- when granted and when refused_ Why?

Relund and restitution

- Specific perfbrmance- When? Why?

Unit -lV-
Govemment as a Contracting party

constitutional provisions - government power to contract- procedural requirements- kinds of government
contracts- their usual clauses- performance of such contracts- settlements of disputes and remedies.
Standard Form Contracts

Nature' advantages - unilateral character. principles of protection against the possibility of exploitation-
iudicial approach to such contracts- exemption clauses - clash between two standard fbrm contracts- Law
commission of India's views-4. Murti-nationar Agreement

Remedies

Strategies and constraints to enforce contractuar obrigations

- .lldicial methods- redressal forum, remedies

other methods like arbitration. Lok Adalat, Nyaya Panchayat and other such non formal methods
Systemic constraints in settling contractual disputes

Court fees, service of summons, injunctions, delay.

Specific relief

Specific performance of contract

Contract that can be specifically enlbrce<J

Persons against whom specific enfbrcement can be ordered

Rescission and cancellation

In juurctiorr

1-emporary

Perpetual

Declaratory orders

Discretion and powers of court

Gar"=

Unit -V-
Leading Cases:

l. Carlill v. Carbolic Smoke Ball Company (lg9t-4) AIR. I27

"
2' Bhagwandas Goverdhandas Kcdia v. cirdharilal parshotramdas & co., AIR l966 sc 543
3' Kanhaiyar-ar Aggarwal v. Union of India, AIR 2002 sc 2766
4. Mohri Bibi V/S Dharmodas Ghosh 300Cal. 538 p.C

_ 5. fateh Chand V/S Balkishan Das AIR 1963 S.C. 1403

Prescribed Legislations:

- l. l'he Indian Contract Act. lg72

2. The Specific Relief Act. 1963

3. The Indian Majority Act, lg75

Prescribed books:

1' P's' Atiya, Introduction to the Law of contract 1992 reprint (claredon Law Series)
2' Avtar Singh. Law of contract & Specific Relief (gth Ed. 2005)Eastem, Lucknow
3' Anand and Aiyer. Law of specific Rerief (200g), Universar
4. T.R. Desai & s.T. Desai, Indian contract Act and Sare of Goods Act.
Recommended Books:

l-. G.ll. 'freiter, Law of contract, Sweet & Maxwe il (rgg7 Reprint)-
2' M'P'Furmston. Cheshire. Fifoot and Furmston's Law of contract (l5th ed., 2007)

- 3' H'K' Saharay' Dutt on contract-- l'he Indian contract Act, I g72 (gthed., 2000)
4. Jhabwala

5. J. Beatson (ed.). Ansons' [_aw of Con tract, (2002), Oxfbrd, London

6' P's' Atiya' Introduction to the Law of contract 1992 reprint (Claredon Law series)

7 . Avtar Singh : Law of Contract (2000), Eastern, Lucknow.

8. Mulla's : Contract Act.

9, Beatsen (ed.) Anson's : Law of contract.

10. M.Krishnan Nair: [.aw of Contract. (199g).

I l' Baneriee s.c. : Law of speciflc Relief (lg9g) tJniversal.

12'-Anand & Aiyer: Law of Specif-ic Relief (199g), t;niversal

13. Durtt on Contract 2000,

l4.d E-{ift erra qrif, _ HfuqT frts _r- vq fi.F-He G{_J_dq 3rfuft.qq

ts d. vs d mW - HhqT frB _r_ qq frftfie oT-{d)q GrDFqq

16 frfi fri6 fr-RE Grg-frE GTfqfrqq
kl

@
(-

ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BILASPUR, CHHATTISGARH

B.Com. LL.B. (Five ycar Integrated Course) Semester-l

Paper - lll
FINANCIAL ACCOUNTING

I' Gupta, R'l-'. and RadhaswamY. M; Financial Accounting ; Sultan Chand and Sons. New Delhi.
Hindi and English medium)

Marks: 100- Detailed Syllabus:

UNIT -I
Accounting:An lntroduction: Development, Definition, Needs, objectives; Branches of accounting; Basic Accounting
Principles, Concepts & Conventions.
Accounting Standard : International Accounting Standard only outlines, Accounting Standard in India..
Accounting Transaction : concept of Double Entry System, concept of capital & Revenue, Book of original records :Journal; Ledger: Sub-Division of Journal : Cashbook.
UNIT _II
Final Accounts; l-rial balance: Manut'acturing accourrt; 'frading accoullt; prollt & loss account: Balance sheet;
Adjustrnent enrries.

Rectification of errors: classification of errors; Location of errors; Rectification of errors: Suspense account; Effect onprofit.

UNIT -III
Depreciatiorr. Provisions. and Reserves: Corrcept of depreciation; Causes of deprecation: Depreciation, depletionamortizatiorr. Depreciation accounting: Methods of recording depreciation: Methods lirr providing clepreciation:

--Depreciation of diflbrent assets; Depreciation of Replacement cost; Depreciation policy; as per lndian accounting
Standard : provisions and Reserves. Accounts of Non-

Trading lnstitutions.

UNIT -IV
Special Accounting Areas:
Hire-purchase and installment purchase system : Meaning of hire- purchase contract, l-egal provisio, regarding hire-purchase contract: Accounting for goods of substantial sale values, and accounting records for goods for small values ;lnstallment purchase system ; After sales Service.

UNIT _V
Partnership Account: Dissolution of a Partnership Firm, Amalgamation of partnership Firms, Conversion ofPartnership F-irm into Joint Stock Cornpany.

Recommended Books:

(Both

2. Monga J.R. Ahuja Girish, and Sehgal Ashok : Financial Accounting ; Mayur paper Back, Noida.3' Shukla' M'c'. Grewal r.S. and Gupta, s.c. : Advanced Accounts; S. chand & co.. New delhi.4. Singh B.K. : Financial Accounting; Wisdom publishing House. Varanasi.5' S'M' Shukla: Financial Accounting ; Sahitya Bhawan Publication ; Agra. (Both Hindi and English medium)6. Karim & Khanuja I Financial Accounting ; SBpD publishing House ; Agra. (Both Hindi and English medium)7' Agrawal& Mangal ; Financial Accounting; Universal Publication. (Both Hindiand Englishmedium)

Grn,

@
ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BIL,ASPU R, CHHATTISGARH

B.com. I,[,.8. (F'ive year Integrated course)

Semester-l
Paper - IV-

BUSINESS MATHEMATICS
Marks: 100

Detailed Syllabus:

UNIT -I-
simu.ltaneous Equations- Meaning, characteristics, Methods of Solving Equations in Two variables-Graphical. Substitution, Elimination and cross Multiplication.
Linear Programming -Formulation of LLP : Grafhical method of solution ; problems relating to twovariables including the case of mixed constraints .

UNI'[-II
Matrices and Determinants : Definition of a matrix ; Type of a matrices
; Algebra of matrices ; Properties of determinantsi'cialculation of values of determinants uptothird order;
Logarithm's & Antilogarithm, s.

UNIT _III
Simple interest and Compound Interest .

Annuities: 'fypes of annuities; Present value and amount of an annuity, including the case of continuouscompounding; valuation of simple loans and debentures; Problems relatlng to sinking f'unds.
juNrt

-rv
Ratio & Proportion. Average, percentage.

LINIT _V
Conlmission. Brokcrage. DiscoLtnt. Prof-it a,d loss

Recommended Books:

l ' Dr' Amarnath Dikshit, Dr. Jinendra Kumar Jain; Business Mathematics ;Himalaya publishing
House, Mumbai. (Both Hindi and English medium)

2. N.K. Nag : Business Mathematics; Kalyani publication, New Delhi. .

3. Dr. V.K. Shukla. : Business Marhemarics; Madhya pradesh hindi Granth Academy: Bhopal.
4. S.M. Shukla: Business Marhematics; Sahitya Bhawan publicarion ; Agra. (Both Hindi and t.inglishmedium)

5. Dr. Karim & Agrawal ; Business Mathematics; SBpD publishing House ; Agra. (Both Hindi andEnglishmedium)

6' Dr. Ramesh Mangal; Business Mathematics; Satish Printer and publishers. Indore.

L/.>

an

ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BI I,ASPTJR, CHHATTISGARH

B.Com. LL.B. (trive year Integrated Course)

Semester_l- paper_V-

GA UA GE N SH

100 Marks

Unit -r

[Jnit - ll

Unit - rrr

Legal Language:

t.egal tenninology. t_egal terms - meaning.

Explanation of the following Latin Glossary/Maxims either in English or IIindi-
Ab-inito, Ad hoc, Ad-interim, Ad-litem guardian, Actus non-fbciet reum nisi mens
sit rea, Abuse of process, Injuria sine Damnurn, Damnum sine injuria, Novus actus
interveniens. Respondent superior, Res lpsa loquitur, Restitution in integrum,
caveat emptor, Res- judicata. prima facie, Marafides, Bonafides, Expost facto, Ex-
parte, Ex-gratia, Tresspass-ab-initio, Sine-die, Non-compos mentis, Nemo-dat-
quod-non habeat.

Abbreviation of Law Magazines & Journals:

The following Abbreviations are prescribed for study.

AIR' s'c'c',M'P.LJ., J'LJ., M.p.w.N., cal.LR. s.c.R, s.c.w.R.. AL.r.t..J.,
Cal'l-'J.. o.t,R. cr. L.J., Ail L.J., I.B. Rev.. I.L.R., AI. cr.c., s.c.J., I.T.R.. I.T.J.,
Bomb. L.R.. An. L.T'.. M.W.N.,M.ll.C., My. L.J.,

Translation of the Hindi passage into English :

Proficiency in regional language : Translation of the trnglish passage into
Hindi.

Gw(

@
Unit - rv

Precise writing.

General English:

Gender, Number (Singular, Plural), Article, 'renses, Active and passive voice,Preposition' Narration, one word Substitution. Antonyms and synonyms,
Correction of Common Errors.

Unit-v -
Essay writing on the foilowing topics of regar interest:

(Any One from Option of Four Essays)

Marriage under Hindu I-aw, Marriage and Divorce under Mohmmedan Law,
Essentials of a valid contract, Master's liability under the law of Tort, Right ofprivate defense under criminal Law, Fundamental Rights under the Indianconstitution' Emergency provisions. Theories of punishment, Independence of
Judiciary.

Book Recommended :

0l-
02-

03-

04-

05-

Prof shaji Thomas & Dr. Anupa Thomas- Legar and General Engrish.
Dr. Madabhushi Sridhar- Language _ Legal Language

Dr. S.c. Tripathi -Legal Language and Legar writing General Engrish.
R. C. Jain - t,egal Language.

Anirudha Prasad - Legal and General English.

Gr^ qc-J

@ATAI, BIIIARI BAJPAYEE VISHWAVIDAYAT,AYA BILASPUR

BII,ASPUR, CHHATTISGARH

B.Com. LL.B. (Five year Integrated Course)

Semester-Il -paper - I
SPECTAL CONTRACT (C0NTRACT-rI-)

(sections 124 to 238 of Indian contract Act l872,sale of Goods Act lg30 And partnership
Act, 1932)

100 Marks
Unit - I-

Indian Contract Act rg72 (sections r24 kt23g) :- Indemnity _

Need fbr indemnity to facilitate commerciar transactions.

Methods of creating indemnity obligations.

Defi nition of indemnity.

Nature and extent of liability of the indemnifier.

Situations ol. various types of indemnity creations

Documents/ agreements of indemnity.

Indemnity in cases of international transactions.

Indemnity by goverrunent during interstate transactions.

Unit - II- Guarantee -

Definition of guarantee: as distinguished from indemnity.

Basic essentials of a Valid guarantee contract.
Position of minor and validity of guarantee when is the principal debtor, creditor andsurety.

Continuing guarantee. Nature of surety's liability.
IIlustrative situations of existence of continuing guarantee.
creation and identification or continuing guarantee. Right of surety.
Position of surety in the eye ol'law.
Various judicial interpretations to protect the surety.
Co-surety and manner of shaving liabilities and rights.
Extent of surety,s liability. Discharge of surety,s liability.
Bailment -

Pledge.

Agency.
,,\

L^-) 6.r- (-

@

Unit - III-

sale of Goods Act 1930 with the speciar reference of the foilowing -

cloncept of Sale as a contract. Nature and subject Matter.

Essentials of contract of Sale, Transl'er of Property or Goods between buyer and sailer.
caveat Emptor, Transfer of Title, Delivery of goods. Unpaid seller, performance of
Contract, Breach of Contract.

Unit - IV-

Partnership Act. r932 with the speciar reference of the fo[owing:

Defrnition, Nature and legal aspects. Rclationship among partners. Relation ol.
Partners/Partner with others. Authority of partner, Duty of partner. Incoming & outgoing
partner' Death of the Partner, Registration of partnership frrm. Dissolution of firm.

Unit - V-

Limited liabitity partnership Act 200g

Leading Cases:

I' Commissioner of Income Tax Vs. M/s. omprakash Premchandra Company, Indore
(1996), MPLJ 876.

2' Smt. Phuljhari Devi Vs. Mithai Lal ancl others. AIR I 971 Allaha bad 494.

3. Bhuwanilal Vs. Bhoor Singh. MPWN (19g6) (ll) 50.

Books Recommended :

l. Indian Contract Act by Mulla (Studenr Edition).

2. Sale of Goods Acr. 1930.

3. Partnership Act.,1932.

4. lndian contract Act - Eastern , Lucknow- by Avtar Singh

5. Limited liability parrnership Act 200g

(3^

ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BII,ASPUR

BILASPUR, CHHATTISGARH

B.Com. LL.B. (Five year Integrated Course)

Semester-II -paper - II
CONS'TITUTIONAL LAW OF INDIA

100 Marks

Unit - I-

Historical Perspective :

Making of the Indian Constitution.

Nature and special features of the Constitution.

Parliamentary Government:

Westminster model - choice of parliamentary government at the Centre and States.
President of India:

Election, qualifications, salary and impeachment.

Powers : legislative, executive and discretionary powers.

Council of Ministers.

Governor and state government - constitutional relationship.

Legislative process: practice of law_making.

Legislative privileges and fundamental rights.

Prime Minister-cabinel system - collective responsibility-individual responsibility.

Coalition Governntent: Anti-clefection Law.

Unit - II-

Federalism:

Fedcralisnl - principles : comparative study.

lndian Federalism : identification of fbderal f'eatures.

Legislative relations, Administrative relations, Financial relations.

Governor's role. Centre's powers over the states - emergency.

J&K-special status.

CJ

@
Challenges to Indian fbderalism.

constitutionar processes of Adaptation and Arteration :

Methods of constitutional amendment.

Limitations upon constituent power,

Development of the basic structure : Doctrine ofjudicial activism and restraint.
Unit - III-

Secularism:

Concept of secularism : historical perspective.

lndian Constitutional provision.

Freedom of religion - scope.

Religion and the state : the limits.

Minority rights.

Equalify and Social Justice:

Equality before the law and equal protection of laws.

c lassi fi cati on fbr di ffere.tiar treatment: constitutionar var idity.

Gender justice.

Justice to the weaker sections of society : scheduled caste. scheduled tribes ancl otherbackward classes.

Strategies for ameliorative j ustice.

Freedoms and Social Control :

Speech and expression.

Media, press and information.

l"reedom of speech and contempt of court.

Freedom of assembly .

Freedom of association.

Freedom of movement.

l"reedom to reside and settle.

Freedom of prof-ession/business.

Property : from fundamental right to constitutional right.

(/*f

@

Unit - IV-

Unit - V-

Personal Liberty:

Rights of an accused - double .ieopardy - self'-incrimination retrospective punishment.
Right to lif'e and personal liberty : meaning, scope and limitations. preventive detention -
constitutional policy.

Fundamental Rights and Directive principles :

Directive Principles - directions for social change - A new social order.

Fundamental Rights and Directive Principles - inter-relationship - judicial balancing.

constitutional amendments - to strengthen Directive principles.

Reading Directive Principles into Fundamental Rights.

l'undamental Duties :

The need and status in constitutional set up.

Interrelationship with fundamental rights and directive principles.

Emergency:

Emergency - meaning and scope.

Proclamation of emergency - conditions - effect of emergency on centre -State relations.

Emergency and suspension of fundamental rights.

Judiciary under the Constitution :

Judicial process:

Court System

The Supreme Court.

High Courts.

Subordinate j udiciary.

Judges appointment, removal transfer and condition of service, judicial

independence.

Judicial review : nature and scope.

Services under the Constitution :

Doctrine of pleasure (Article 310).

Protection against arbitrary dismissal, removal, or reduction in rank (Article 3 I I).lixception to Article 3l l.

C^5 G\nn

Leading Cases :

(I) syed Yakoob v/s. K.S. Radha Krishnan and others : AIR 1964 sc 477.
(2) Pt. M..s.M. Sharma v/s Sri Krishna Sinha & others. n IR . r959 sc 395.
(3) Bishan Das & others v/s state of punjab & others :AIR r96r sc 1570.
(4) P.L. Dingra V/s. Union of India. : AIR l95g SC 36.

Select Bibliograph), :

(I) Dr. v.N. Shukia : constitution of India.

(2) Prof. M.p. Jain : constitution of India.

(3) J.N. Pandey : constitution of India.

(4)

(s)

(6)

(7)

(8)

(e)

H.M. Seervai : constitution of India. vol. r to 3 (r 992),Tripathi, Rombay.
D.D. Basu : Commentaries on the Constitution of India.

D.D. Basu : Shorter constitution of India. (rggq, prenticc l-rail of India, Delhi.
Constituent Assembly Debates. Vol. I to l2 (19g9).

S.c. Kashyap, Human Rights and parliament (r97g), Metroporitan, New Derhi.
q{rmr{r,t qrr$q, qRiI frT rrfuTlq.

C}

ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BI LASPUR, CHHATTISGARH

B.Com. LL.B. (Five year Integrated Course)

Semester-Il -paper _ III
BUSINESS STATISTICS _ Marks: 100

Detailed Syllabus:

UNIT.I
Introduction : Statistics as a subject; Descriptive Statistics - compared to Inf'erential
Statistics; Types of data; Summation operation; Rules of Sigma E operations, Analysis of
University Data; Construction of a frequency distribution; concept oicentral tendency.

UNIT-II
Dispersion - and their measures; Partition values; Skewness and measures;

UNIT-III
Analysis of Vicariate Data : Linear regression two variables and correlation.

UNIT.IV

Index Number Meaning types and uses Methods or Constructing price and quantity
indices (simple and aggregate); Tests of adequacy; Chain - base i-nd.* numbers; Base
shifting, splicing and deflating; Problems in'consiructing index numbers; Consumerprice index' Analysis o1' 'l'ime Series : Cause of Variation in time series data;
Components of a time series: Deconrposition - Additive and Murltiplicative nrodcls:
Determination of trend - Moving Averages Method and method of least squares(including linear, second degree, parabolic, and exponential trend); Computation of
seasonal indices by simple averages, ratio - to - trend, ratio - to - rnoring average, andlink relative methods. ' --- ---i

UNIT-V
F'orecasting and Methods : Forecasting - concept. types and importance: General
approach to fbrecasting; Methods of forecasting; demand; Industry Vs Company sales
forecast; Factors affecting company sales. Theory of Probability : as a concept; The three
approaches to defining probability; Addition and multiplication laws of probability;
Conditional Probability; Bayes' Theorem; Expectation and Variance of a random variable.

Books Recommended :

QI. S.M.Shukla. Shahitya Bhawan.Asara.02. StatisticaiA""ty;i;:D; idj;ii'i?;fi.and J.B.Agrarvat

CA

a
ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BII,ASPUR, CHHATTISGARH

B.Com. LL.B. (Five year Integrated Course)

Semester-Il -paper - IV
BUSINESS ECONOMICS -Marks: 100

Detailed Syllabus:

UNIT.I
lntroduction : Definition ,Nature and Scope of Economics, Difference Between Micro and MacroEconomics. Method of Economic study : Inductive and Deductive Methods.
Basic problem of Economy, Working of price Mechanism.

lllilili.o'"'vsis:
Measurements of uiilitv. Law of Diminishing Marginat Utitity, Law of Equi-Marginat

UNIT-II
Law of demand: Meaning and Definitions. Effecting Factors, l ypes : F.xception of [_aw of demand,Elasticity of Demand : concept, Definitions, Importance, Types and Measurement of' Elasticity ofDemand. Factors affecting the Elasticity of Demand.

UNIT-III
Production : Factors of Production

'their characteristics and importance. production Functions : Law ofVariable Propot'tions' Return to scale and Equal Product curve Analysis. Internal and external economies
and diseconomies.

UNIT.IV
Market Structure - concept , characteristics, classification. Determination of price under condition ofPerfect competitiolt, Imperfect competition and Monopoly, Monopolistic competition, oligopoly andDuopoly.

UNIT-V
Theories of <Jistribution. Marginal Productivity theory of distribution" c-oncept and theories ol.Wages, Rent, Interest & profit.

Books Recommended :

l' John P' Gould,.lr. and Edward P.Lazear: Micro economic theory; AII India Traveller.Delhi. (English medium) - --'--'r

2' Koutsoyianni A. : Modern Microeconomics: Macmillan, New Delhi. (English medium)
3. Khan Faroog A : Business and Society; S. Chand , Delhi. (English medium)
4' Misra S'K' and Puri v.K. : Indian Economy; Himalaya publishing House, New Delhi.(English medium)

5' M' I-' Jhingan : Micro Economics, vrinda publication, Delhi. (Both English and Hindimedium)

6' Dr' J' K' Jain: Business Economics: Madhya Pradesh hindi Granth Academy: Bhopal.(Hindimedium)

7 ' Dr' V'C' Sinha; Business Economics; SBPD Publishing House, Agra. (Both English andHindimedium)

8' Dr' Jai Prakash Misra; Business Economics; Sahitya Bhawan publication, Agra. (Hindimedium)

C-'.S G\^/

@
ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

Detailed Syllabus:

BILASPUR, CHHATTISGARH

B.c,m. I-,[,.8. (Five year Integrated course)

Semester-Il -paper - V
ENVIRONMENTAL STUDIES - MATKS Z 75

UNIT-I THE MULTI DISCIPLINARY NATTJRE OF ENVIRONMENTAL STUDIES

Det'inition' scope and importance, Need rbr pubric awareness.
Natural Resources: Renewabre and non-renewable resources:
Natural resources and associated problems.
a) Forest resources: Use and over-exploitation, deforestation, case studies, Timber extraction,mining, dams and their effects on forests and tribar peopre.
b) water resources: Use and over-utilization of su.race and ground water, floods, drought,conflicts over water, dam's benefits and problems.
c) Mineral resources: Use and exploitation, environmental effects of extracting and usingmineral resources, case studies.
d) Food resources: world fbod problems, changes caused by agriculture and overgrazing,effects <lf modern agriculture, fertilizer-pesticide problems, water logging, salinity. casestudies.

e) Energy resources: Growing energy needs, renewable and non renewable energy sourues, useof alternate energy sources. Case studies.
l) Land resources: Land as resources, land degradation, man induced landslides, soil erosion

and desertification.

Role of an individual in conservation of natural resources. Equitable use of resources forsustainable li fe-styles.

UNIT-II Ecosystems
concept of ecosystems. structure and function of an ecosystem. Producers, consumers of an ecosystem.. l:nergy flow in the ecosystem.
. Ecological succession.
. Flood chains, food webs and ecological pyramids,
' Introduction' types, characteristic lbatures. structure ancl tunction of the tbllowing

ecosystem:

F orest ecosystem
(irassland ecosystem

Desert ecosystem

Aquatic ecosystem (Ponds, streams, Iakes, rivers" oceans, estuaries)

UNIT-III Biodiversity and its Conservation
Introduction - Definition: genetic, species and ecosystem diversity.. Bio geographical classification of India.
' value of biodiversity: consurnptive use. productive use, sociar.o lithical. aesthetic ancl option values.

a,

b.

C.

d.

. Biodiversity at global, National and local levels.. India as mega-diversity nation.
i I-lot-spots of biodiversity

' Threats to biodiversity: habitat loss, poaching of wildlifb" man- wildlifb conflicts.. Endangered and endemic species of India.
I Conseryation of biodiversity: In situ and Ex-situ conservation of Biodiversity.

UNIT-IV Environmental pollution
Definition, causes, effects and control measures of _
a, Air pollution
b. Water pollution
c. Soil pollution
d. Marine pollution
e. Noise pollution
f. Nuclear hazards.

' solid waste management: Causes. effccts and control measures of. Urban and industrial wastes.
. Role of an individual in prevention of pollution.
. Pollution case studies
r Disaster management: floods, earthquake, cyclone and landslides.r Human Population and the Environment
. Population growth. variation among nations.
. Population explosion - l.'amily Welfare programnre.
r Environment and human health.
. Human Rights.

UNIT-V social Issues and the Environment
From Unsustainable to Sustainable development,

@

I

I

I

a

I

I

o

I

I

I

I

I

I

I

I

I

I

I

I

I

[Jrban problems relatcd to energy.
water conservation, rain water harvesting, watershed management.
Resettlement and rehabilitation of people, its problems and concerns.
Case studies.

Environmental ethics: Issues and possible solutions.
climate change, global warming, acid rain, ozone layer depletion,
Nuclear accidents and holocaust. Case studies.
Wasteland reclamation.
Environment Protection Act
Air (Prevention and Control of pollution) Act.
Water (Prevention and Control of pollution) Act.
Wildlife Protection Acr.
F'orest Conservation Act.
Issues involved in enfbrcement of environmental legislation.
Public awareness.

Value Education

HIV/AIDS
Women and Child Welfare.
Role of Information Technology in Environment and Human Health.
Case Studies.

LA A^ c-

&)
ATAI, BIIIARI BAJPAYEE VISHWAVIDAYAI,AYA BILASPUR

BI LASPUR, C}IHAT'I'ISGARII

B.Com. LL.B. (Five year Integrated Course)

Semester-Ill -paper - I
LAw oF CRIME _ I. Marks: lOO

Indian Penal code 1860 (excluding the sections relating to quantum of punishment and
chapter IX A) with special reference to the following :

Unit - I-

General: .

Conception of Crinte: Macaulay's drafi based essentially on British notions.

Distinction between crime and other wrongs. IPC : a reflection of different social and
moral values' Applicabilityof I.P.C.: Territorial, Personal. Salient features of the I.p.C..,
Definition clause

Elements of Criminal liability :

Authorof crime - natural and legal person. Mens rea - evil intention. Importance of mens
rea' Recent trends to fix liability without mens rea in certain socio-economic offences. Act
in furtherance of guilty intent. omission. Injury to another.

Stages of a crime :

Guilty intention - mere intention not punishable. Preparation: preparation not punishable.
Exception in respect of certain of'fences of grave nature or of peculiar kind such as
possession of counterfeit coins. false weights and measures ,Ati.rpr, Attempt when
punishable - specific provisions of IPC. Tests for determining what constitutes atrempt -
proximity, equivocarity and sociar danger. Impossibre attempt.

Unit - II-

Group liability:

Stringent provision in case of combination of persons attempting to disturb peace.

Common intention.

Abetment : lnstigation, aiding and conspiracy.. Mere act of abetment punishable.

Unlawful assembly, Basis of Iiability.

Criminal conspiracy.

Rioting as a specific offence.

L/f,

@
Factors negativing guilty intention:

Mental incapacity: Minority. Insanity - impairment of cognitive faculties, emotional
imbalance' Medical and legal insanity. Intoxication - involuntary. private defence -justification and limits. when private defence extencls to causing of death to protect body
and property. Necessity & Compursion, Mistake of fact & Mistake of law

Unit - III-

ljnit - IV-

Specific offences against human body:

C-ausing death of human beings: Culpable homicide.. Murder. Distinction between
culpable homicide and murder. Specific mental element: requirement in respect of
murder' Situation justifuing treating murder as culpable homicide not amounting to
murder' Grave and sudden provocation. Exceeding right to private defence. public servant
exceeding legitimate use of force. Death in sudden fight. Death caused by consent of the
deceased - euthanasia and surgical operation. Death caused of person other than the
person intended. Miscarriage with or without consent. Rash and negligent act causing
death' Hurt - grievous and simple. Assault and criminal force. wrongful restraint and
wrongful confinement - kidnapping from lawlul guardianship and from outside India.
Abduction.

Offences against women :

Insulting the modesty of woman. Assault or criminal fbrce with intent to outrage the
modesty of woman. causing miscarriage without woman's consent: Causing death by
causing miscarriage without woman's consent. Kidnapping or abducting woman to compel
her to marry or force her to illicit intercourse. Buying a minor for purposes of prostitution.
Rape; custodial rape. Marital rape. Prevention of immoral traffic. cruelty by husband or
his relatives. Prohibition of indecent representation of women.

'fypes of punishment:

Death : Social relevance of capital punishment. Alternatives to capital punishment.

Imprisonment - for life, with hard labour, simple imprisonment. Forfeiture of property.
Fine' Discretion in awarding punishment. Minimum punishment in respect of certain
ol'fences.

Offences against property :

Theft' cheating' Extortion. Robbery and dacoit. Mischief. criminal misrepresentation and
criminal breach of trust. House Breaking .

Defamation.

C-.) AN

@

Unit - V-

Leading Cases :

(l) Reg V/s. Govinda: ILR 1876 Bombay 342.

(2) Inzargul Khan V/s. King Emperor: ILR 1936 Nag. 194.

(3) Mehboob Shah V/s. Emperor: AIR 1945 p.C. I t g.

(4) Amz,ad Khan V/s. State:AIR 1952 SC 165.

Books Recommonded :

(1) K'D' Gaur: Criminal [,aw - Cases and Materials (1999). Butter worlhs. India.

(2) Ratanlal-Dhirajlar : Indian penar code (r994 Reprint).

(3) B.M. Gandhi : Indian penal Code (1996), Eastern, Nagpur.

(4) K'D' Gaur, A text book on the Indian Penal Code (1998), Universal, Delhi.

(5) P.S. Achuthan pillai ; criminal Law (1995), Eastern, Lucknow.

(6) Indian Penal Code (1g60)

(7)

(8)

rlvfr-q qug HkrT \E.€.rntqq,
?Tmfrq ilg HBflT oISI{ frE gTqq,

L5

@

f

ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPTIR

BILASPUR, CHHATTISGARII

B.Com. LL.B. (Five year Integrated Course)

Semester-Ill -Paper - II-
FAMILY LAW - I (HII\DU LAW) - Marks: 100

Hindu Marriage Act 1955.

Unit -I-

Unit - II-

Unit - [If-

Unit - IV-

Unit - V-

Ilindu and Hindu religion, Schools of Hindu Law,

Hinduism Dharma : Meaning , Sources, Nature & purpose, Shrutis ,vedas, Smritis,
Dharmashastras as Sources of Hindu Law, Comparison of Hindu Dharma with other Dharm4
Characteristics of Hinduism. Mitakshara and dayabhag Schools.

Concept of Hindu Family,Manager or Karta of Joint Hindu family. Pious Obligation, Partition and
Reunion , Impartible Estates, Women's Estate Stridhan , Rule of Damdupat, Benami Transactions,
Will, Gifu, Debts , Coparcenary, Inheritance. Hindu Adoption and Maintenance Act 1956.

Hindu Succession Act 1956 and Hindu Minority and Guardianship Act 1956.

Leading Cases -

(l) Smt. Rukhma Bai Vs. Lala Laxminai-ayanand others AIR (1960) Sc.335

(2) Luhari Amritlal Nagji Vs Jayantilal Jethalal and others AIR (1960) s.c.964.

(3) Abhiraj Kunwar Vs Davendra Singh AIR 1962 SC 351

(4) Mullesappa Bandeppa Desai and another V/S Desai Mellappa Alias Mallesappa, A.I.R.
1961 S.C. 1268.

J
a-/

{

@

(t

i

Books Recommended -

(l) Paras l)iwan - Ilinclu Law (19g5)

(2) S. f. Desai - Muila's principres of Hindu Law (r99ti) Bulerwofths India.
(3) Paras Diwan - Famiry [,aw : Law of marriage and Divorce in India (r9g4).
(4) A'M. Bhattachargee Hindu Law : past and present.

(5) Paras Diwan - Law o1'Adoption. Ministry, Guardianship and custody (2000) Universal.
(6) J.D.M Derrett - Hindu Law : past and present.

(7) J.D.M Derrett - A critique of modem Hindu Law

(8) 3TN3TR +d RT frEr,

(9) 4STIEI HI BE h[EI.,

(ro) %fr.S.d{rfr RE frf,r),

@

I

ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BILASPUR, CHHATTISGARH

B.Com. LL.B. (Five year Integrated Course)

Semester-Ill -paper - III
CORPORATE ACCOUNTING - Marks: 100

Detailed Syllabus:

UNIT.I

Issue, I'-orfeiture, and Re-issue ol'shares: Redemption of preference shares; Issue and
redemption of debentures.

UNIT-II

F'inal Accounts (as per company act 2013) Liquidation of company.

UNIT.III

Valuation of Goodwill and Shares.

UNIT.IV

Accounting fbr Anlalgamation of Companies as per Indian Accounting Standard 14;
Accounting lbr internal reconstruction - exclucling intercompany holdings ancl rc-
construction schemes.

UNIT-V

consolidated Balance sheet of hording companies with one subsidiaryo{,.

0l-
02-
03-
04-

Dr. S.M. Shukla, Sahitya BhawanAsra.
Pr. Ylu{,eul l\4ehta & Agrawat publiihJa - Indore.
ur. Kanm l(hanuia - Published -Asra.
9uptp R.L., Radh-aswamy M; ComFany Accounts; Sultan chand & Sons, NewDelhi.

@

-
l

ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BII,ASPUR, CHHATTISGARH

B.Com. LL.B. (Five year Integrated Course)

Semester-IlI -paper - tV
BUSINESS COMMUNITION . MaTks: lOO

Detailed Syllabus:

UNIT-I
lntroducing Business Communication : Definitions, concept and Significance of communication,
Basic forms of communicating ; Communication modets and process; principles of effective
communication; Theories of communication;
Self-Development and Communication ; Development of positive personal attitudes, SwoT
arralysis;

UNIT-II

corporate Communication : Formal and Informal communication networks; Grapevine;
Miscommutrication (Barriers) ; improving communication. Practices in business communication :croup discussions ; seminars: Effective [,istening : Principles of effective listeningl F'actor
affective listening exercises; oral. written. and video session, Audience analysis and f'eedback.

UNIT.III
Report writing : Introduction to a proposal, Short report and formal report , report preparation.
oral Presentation : Principles of oral presentation, factor affecting presentation, sales presentation,
trainirrg presentation, conducting surveys. speeches to motivate, presentation skill.

UNIT.IV
Report Writing: lntroduction to a proposal, short report and formal repoft, report preparation. oral
Presentation: Principles of oral presentation, factors affecting presentation, sales presentation,
training presentation, conducting surveys, speeches to motivate, effective presentation skills.

UNIT.V

Non-verbal Aspects of comrnunicating. Body Language : Kinesics. pro.renrics. para l-anguage.
Interviewing skills : Appearing in interviews: Conducting interviews; mock interview.
Modern Forms of communicating : Fax; E-Mail: video conferencingr etc.
International Communication for global business.

Books Recommended -

l ' Dr' P' K' Agrawal, Dr. A.K. Mishra ; Business Comrnunication ; Sahitya Bhawan publication
:Agra (Hindimedium)

' Balasubramanyam: Business communication; Vikas Publishing House, Delhi. (English medium)

' Dr' Vinod Mishra : Business Communication; Sahitya Bhawan publication ; Agra. (Hindi
medium)

' Kaul : Effective Business Communicationl Prentice Hall, New Delhi. (English medium)

' Patri VR : Essentials of communicatiorr ; Greenspan Publications. New Delhi. (English rnedium)
' Senguin J : Busirress communication; 'fhe Real Worlcl and your Career, Allied publishers . NewDelhi. (English medium)

2
F't

J

4

5

6

7 ' Dr' Mishra ' Shukla & Patel ; Business Communication ; SBpD publishing House. Agra. (Both
Hindi and English rnedium)

C^)

@

I

ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPT'R

BILASPUR, CHHATTISGARII

B.Com. LL.B. (Five year Integrated Course)

Semester -III -PaPer - V
CLINICAL - Marks:100

(BAR BENCH RELATION, PROFESSIONAL ETHICS &
ACCOUNTANCY FOR LAWYERS)

Outline of the Course

(1) Professional Ethics.

(2\ Accountancy for LawYer's.

(3) Bar Bench Relation

The above Course will be taught in association with the practicing lawyers on

the basis of the following materials.

(A) Mr. Krishnamurthy Ayer's Book on Advocacy.

(B) The Contempt law & Practice.

(C) The Bar Council Code of Ethics.

(D) 50 Selected opinions of the disciplinary committee of Bar Council of India and 10 major

Judgments of the Supreme Court on the subject. Out of the 100 marks, 20 marks will be

reserved for Viva-Voce test, 40 marks for seminars during the course. On The Bar bench

relation & Professional Ethics and remaining 40 marks for two written test on professional

ethics. Accountancy for lawyers and Bar bench-relation. The duration of written test shall

be one and halfhrs. each.

f
v?

^n,{

ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BILASPUR, CHHATTISGARH

B.Com. LL.B. (Five year Integrated Course)

Semester-IV -paper - I-
CRIMINAL PROCEDURE CODE, JUVENILE JUSTICE ACT AND

PROBATION OF OFFENDERS ACT

Marks: 100

[Jnit - I-

unit - II-

The Criminal Procedure Code 1973 with the special reference of the followin (,
b

topics.

Definition Clause (Section 2) , Constitution and power of the crinrinal courts (
Section 6 to 35),Power of the superior police officer and aid to the police and
MagistratelSection 36 to 40).Pre-trial process : arrest:. The distinction between
cognizable and non-cognizable of-fences : relevance and adequacy problems, Steps to
ensure accuser's presence at trial: warrant and summons, Arrest with and without warrant
(Section 70 ' 73 and 41),The absconder status (Section 82,83,84 and g5), Right of the
anested person. Right to know grounds of arrest (Section 50(l), 55, 75) Right to be taken
to magistrate without delay (Section 56, 57),Right of not being detained for more than
twenty four hours (Section 57) :2.9,Article 22(2) of the Constitution of India. Right to
consult legal practitioner, legal aid and the right to be told ot'rights to bail, Right to be
examined by medical practitioner (Section 54).

Pre-trial process: Search and Seizure:

Search warrant (Section 83.94.98) and searches without warrant (Sec. lG3).police
search during investigation (Section 165. 166. 153).,General principles of search (Section
100).Seizure (Section 102).Constitutional aspects ol' validity ol' search and seizure
proceedings.

Maintenance under section r2s-r27 criminal procedure code.

Pre-trial Process : FIR' F.I.R. (Section 154), Evidentiary value of F.l.R. (See sections 145
and 157 of Evidence Act)

Pre-trial Process : Magisterial Powers to Take Cognizance. (Section 190 to 197)

Trial Process :

Commencement of proceedings (Scction 200. 201, 202)..I)ismissal ol' coniplaints
(Section 203'204).Bail :concept, purpose:Constitutional overtones. tsailable and Non -
Bailable offences (Section 436, 437, 439),Cancellation of bail (Section 437(5))
Anticipatory bail (Section 43s). Appellate bail powers (Section 3g9(l), 395(l),
437(5)).General principles concerning bond (sections 441 -450).

C>r

@

F'air Trial :

Conception of fair trial. .Prcsumption ol- innocence. Venue of trial. Right of the accused

to know the accusation (Section 221-224). The trail must generally be held in the

accused's presence (Section 221-224). Right of cross-examination and offering evidence

in defence : the accused's statement.Right to speedy trial.

Charge:

Framing of charge. Form and content of Charge (Section 211,212,216). Separate

charges for distinct offence (Section 218,219.220,221,223). Discharge - pre-charge

evidence.

Unit - III-

Preliminary pleas to bar the trial :

Jurisdiction (Section 26, 177 - I 88, 461. 462,479).f ime limitations : rational and scope

(Section 468-473).Pleas of autrefois acquit and autrefois convict (Section 300.

22 D). Issue-Estoppels. Compounding of offences.

'f rial before a court of Sessions :

Procedural steps and sLlbstantive rights.

Judgment :

Form and content (Section 354).Summary trial. Post-conviction orders in lieu of
punishment: emerging penal policy (Sec. 360, 361, 31).Compensation and cost (Section

357, 358).Modes of providing judgment (Section 353, 362, 363).

Appeal, Review, Revision :

No appeal in certain cases (Section 372.375,376).'fhe rationale of appeals, review,

revision, The multiple range of appellate remedies:, Supreme Court of lndia (Sections

374,379. Articles 31.132.134. 136).High Court (Section 374). Sessions court (Section

374).Special right to appeal (Section 380).Governmental appeal against sentencing

(Section 377^ 379).Judicial power in disposal of appeals (Section 368). I-egal aid in
appeals. Revisional jurisdiction (Sections 397 -405).'Iransf'er of cases (Section 406, 407).

C-'\)

Unit - IV-

Juvenile Justice Act 2000 with the special reference of the following.

Nature and magnitude of the problem.,Causes.Juvenile court system Treatment and

rehabilitation of .iuveniles. Juveniles and adult crime. Legislative and judicial protection

ofjuvenile offender.

Probation of Offenders Act 1958. with the special reference of the following.

The judicial attitude. Mechanism of probation : Standards of probation services.

Problems and prospects of probation.The suspended sentence. Concept of Parole.

Parole System

Unit - V-

Leading Cases :

(I) Savitri V/s. Govind Singh : l9^5MPLJ Page 662 SC.

(2) R. Balkrishna Pillai V/s. State of Kerala : AIR 1996 SC 901 .

(3) Inder Singh V/s. State of M.P. : MPLJ 1990 p. 365.

(4) State of M P Vs. Ramesh Nai MPLJ 1975.

Books Recommonded:

(l) Ratanlal Dhirajlal : C'riminal procedure code (1999), lJniversal. Delhi.

(2) Juvenile Justice (case & protection of children) Act 2000.

(3) Probation of Olfender's Act. 1958.

(4) Prirrciples Commentaries on the C-'ode of Criminal Procedure. 2 Vol
IJniversal.

(5) Principles of Criminology By Sutherland & Cressy. (7 th Edition)

(6) 3rq?r8r 4rRT sq anqerBrm@Er!r4n'?lEr, #.sa.€.q?Ma (1982)

(7) Eogqfuqr ?ikdr - d Sa.€.q?r6fr,

(8) ao-s qfu-qr aiBilr - q?rfr drd qra6,

(2000).,

(-.t) -Q^r

@
ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BILASPTIR, CHHATTISGARII

B.Com. LL.B. (f ive year Integrated Course)

Semester-IV -Paper - II-
(Mohammedan Law with Family Courts Act, The Muslim Women)

(Protection of Rights on divorce) Act 1986 ,The Muslim Women

(Protection of Right on Marriage) Act 2019 and Special Marriage Act 1954.)

Marks:100

Unit - r-

Conception, origin and development of Muslim Law. Sources of Muslim Law., Schools of Muslim Law

Unit -r-
Conversion to Islam , Marriage , Dower, Divorce, Muslim Shariyat Act, 1937, Dissolution of Muslim
Marriage Act 1939, Family Court Act 1984.

Unit -rI-
Parentage, Legitimacy and Acknowledgement., The Law of Minority and Guardianship. The Law of Gift
& Will. The Law of Waqf in India., Death - Bed transactions, Pre - emption .The Law of Succession and
adminisfation Inheritance. Uniform Civil Code - need for.

(a) Religious pluralism and its implications.

(b) Connotations of the directive contained in Article 44 of the Constitution.

(c) Impediments to the formulation of the Uniform Civil Code.

(d) The idea of optional Uniform Civil Code.

Unit-ry-

The Law of Maintenance. The Muslim Women (Protection of rights on Divorce) Act l986.With
special study of the case of - Mohd. Ahmad Khan Vs Shah Bano A.IR 1985 S.C.945,The Muslim
Women (Protection of Right on Marriage) Act20l9, Special Marriage Act 1954.

vP

@

Unit - V-

Leading Cases -

(l) Maina Bibi Vs Chowdhari Vakil Ahmad 30 CWN 673 (PC) A.I.R (1g25)PC 63.

(2) Mohd. Aladad Khan Vs Mohd. Ismail Khan. - ILR I0 Alld.289 (Judgement of Justice

Mahmood only).

(3) Janjira Khatoon Vs. Mohd. Fakrulla, ILR 49. Calcutta 477 AIR92 Ca],.429.

(4) Kappor Chand. Vs Kida Nisha Air 1953 5 C 413

Books Recommended -

(I) A.A.A Fyzee - Outline of Muhammadan [.aw

(2) A.M. Bhattachargee - Muslim Law and the Constitution (1994) Eastern Law House,

Calcutta.

(3) Mulla's Mohammadan Law.

(4) Family Courts Act 1984.

(5) l'he Muslim Women (Protection of Rights of Divorce) Act 1986. The Muslim Women

(Protection of Right on Marriage) Act 2019

(6) Special Marriage Act 1954.

C,\J tu

@

ATAL BII{ARI BAJPAYI]'\,',*AVIDAYALAYA BII,ASPUR

BI LASPU R, CHHATTISGARH

B.Com. LL.B. (Five year Integrated Course)

Semester-IV -Paper - III-
ADMINISTRATIVE LAW

WITH THE RIGHT TO INFORMATION ACT.2OO5

Marks: 100

Unit - l

Unit - II -

Evolution, Nature and Scope of Administrative Law.

From a Laissez - faire to a social welfare state. State as regulator of private interest. Other
functions of modern state: relief, welfare. Evolution of administration as the fourth branch
of government - necessity fbr delegation ol' powers o1' administration. Evolution of
agencies and procedures for settlement of dispute between individual and administration.
Definition and scope of administrative law. Relationship between Constitutional law and
administrative law. Separation of powers. Rule of Law.

Legislature Powers of Administration -

Necessity for delegation of legislative power. Constitutionality of delegated legislation
powers of exclusion and inclusion and power to modify statute. Requirements for the
validity of delegated legislation. Publication of delegated legislation. Legislative control
of delegated legislation. Laying procedures and their efficiency. Committees on delegated
legislation - Their Constitution, Function and effectiveness. Hearing befbre legislative
Committees. Judicial control of delegated legislation. Sab - delegation of legislative
powers.

Judicial Powers of Administration -

Need for devolution of adjudicatory authority on administration. Administrative tribunals
and other adjudicating authorities : their ad - hoc character. Tribunals - need, nature,
constitution. jurisdiction and procedure. Jurisdiction of administrative tribunals and other
authorities. Distinction between quasi -judicial and administrative functions. Natural
Justice and its Implementations. The right of hearing - essentials of hearing process. No
man shall be.iudge in his own caLlse. No man shall be condemned unheard. The right to
Counsel. Institutional decisi<tns. Administrative appeals.

g^
c-^)

Judicial control of Administrative Action -

Exhaustion of administrative remedies. Standing : standing for Public Interest litigation
(Social action litigation) Collusion, bias. [-aches. Resjudicata. Grounds. Jurisdictional
error / ultra vires.Abuse and non exercise of.iurisdiction. lirror apparent on the face of the
record. Violation of'principles of natural .iustice Remedies in Judicial Review. Statutory
appeals. Mandamus. Certiorari. Prohibition. Quo - warranto (P)
Habeas corpus. Declaratory judgments and injunctions. Specific performance and civil
suits for Compensation.

Unit - III -

Unit - Iv -

Administrative Discretion -

Need for Administrative Discretion. Administrative Discretion and rule of law.
Limitations on exercises of discretion. Modified exercises of discretion. Constitutional
imperatives and use of discretionary authority. on - exercise of discretionary power.

Liability for wrongs (Tortious and contractual)

'['ortuous Liability : Sovereign and no sovereign lunctions. Statutory immunity. Act of
state. Contractual liability of Government. Government privilege in legal proceeding state
secrets, and right to interest. Transparency and right to information. Estoppels and waiver,

Corporations and public undertakings -

State monopoly - remedies against arbitrary action or for acting against public policy.
Liability of public and private Corporations - departmental undertakings. Legislative and
Governmental Control. Legal remedies. Accountability - Committee on public
undertaking, Estimates Committee etc.

Informal Methods of Settlement of Disputes and Grievance Redressal Procedure -

Public inquiries and commissions of inquiry. Ombudsman : Lok Pal, L,ok Ayukta.
Vigilance Commission.

The Right to Information Act. 2005 (Section I to 20 Only)

C--')

@

a

a

Unit-V-

Leading Cases -

(I) Bharat Bank Ltd Vs Employees of Bharat Bank t,td AIR (I 950) SC. I 88

(2) A.K. Kripak and others Vs Union of India and others - AIR (1970) SC 150.

(3) Bhagat Raja Vs Union of India AIR (1967) SC 1606.

(4) Ilarishankar Bagla Vs state of M.P. AIR (1954) SC 465.

Books Recommended -

(1) Peter Cane - An Introduction to Administrative Law (1996) Oxford..

(2) Wade - Administrative Law (1989), Butterworth ed. (B.t,.Jones).

(3) J.C.Garner - Administrative Law (1989). Butterworth ed (B.L.Jones).

(4) Jain & Jain - Principles of Administrative law (1997) Universal, Delhi.

(5) M.P. Jain - Cases and Materials on Indian Administrative law Vol I and II 1996.

(6) S.P, Same - Administrative I-aw (1998) Butterworths - India, Delhi.

(7) De Smith - Judicial Review of Administrative Action (1995 Sweet and Maxrvell w'ith

supplement.

(8) D.D.Basu - Comparative Administrative law (1998).

(9) M.A.Fazal - Judicial Control of Administrative Action In India, Pakistan &

Bangladesh.

(10) The Right to Information Act. 2005.

C;

@

ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BI I,ASPU R, CHHATTISGARH

B.Com. LL.B. (Five year Integrated Course)

Semester-IV -Paper - IV-
COST ACCOUNTING Marks: 100

Detailed Syllabus:

UNIT.I

Introduction: Nature and scope of cost accounting; Cost concepts and classification; Methods and

techniques; Installation of costing system; Concept of cost audit. Accounting for Material:

Material Controll Concept and techniques; Pricing of material issues; Treatment of material

losses.

LINIT-II

Accounting for Labour: Labour cost control procedure; Labour tumover: Idle time and overtime:

Methods of wage payment - time and piece rates; incentive schemes. Accounting fbr overheads;

Classification and departmentalization; Absorption of overheads; Determination of overhead

rates; under and over absorption, and its treatment.

UNIT-III

Cost Ascertainment: [Jnit costing; Job, batch and contract costing

UNIT-IV

Operating costing; Process Costing - excluding inter - process profits. and joint and by -products

LINI'I'-V

Cost Records: Integral and non * integral system: Reconciliation of cost and financial accounts;

Break Even Point.

Books Recommended -

M.L. Agrawal : Sahitya BhawanAgra.
Maheshwari S.N. : Advanced Problems and Solutions in Cost A Accounting;
Sultan Chand, New Delhi.
Arora M.N. : Cost Accounting - Principles and Practice; Vikas. NewDelhi.
Jain S.P. and Narang K.L. : Cost Accounting; Kalyar-ri NewDelhi.

l.
2.

3.
4,

L,D ,-€\ru C

@

ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BI LASPUR, CHHATTISGARH

B.Com. LL.B. (F'ive year Integrated Course)

Semester-IV -Paper - V-
PRINCIPLES oF BUSINESS MANAGEMENT Marks: 100

Detailed Syllabus:

UNIT.I

Introduction: Concept, nature, process, and significance of management; management roles
(Mintzberg); A, overview of functional areas of management; Development management
thought; Classical and neo-classical systems; Concept approaches.

TJNIT-II

Planning: Concept. process and types. Decision making - concept and Bounded rationality;
Management by obiectives; corporate planning; Environment analysis and diagnosis; Strategy
fbrmulation.

uNlT-lll

Organizing: Concept, nature, process and significance; authority and resident relationships;
Centralization and decentralization; Departmentation; Organization structure - forms and
contingency factors.

UNIT.IV

Motivating and Leading People at work: Motivation - concept; Theories Herzberg. McGregor.
and Ouchi; Financial and non- financial incentives. t,eadership concept and leadership styles;
Leadership theories (Tannenb Schmidt.); Likert's System Management; Communication - nature,
processr networks, and barriers. Effective Communication.

UNIT-V

Managerial control: concept and process: Effective contror system; l'echnical control traditional
and modern. Management of Change: Concept, nature. and process of planned Resistance to
change; emerging horizons of management in a environment.

Books Recommended -

Dr. R.C. Agrawal, Agra.
Dr. S.C. Sa-xena. Asra.
weihrich and Kooritz, et al : Essentials of Management; Tata McGraw Hill, New
Delhi.

l.
2.
3.

@

ATAL BIHARI BAJPAYEE VTSHWAVIDAYALAYA BILASPUR

BI LASPTJ R, CHHATTISGARH

B.Com. LL.B. (tr'ive year Integrated Course)

Semester-V-Paper-I-

LAW OF EVIDENCE

M.M. 100

[Jnit - I -

Unit - II -

The Indian Evidence Act 1872 with the special reference of the
following topics.

The main fbatures o1'the Indian Evidence Act 1872. Other acts which deal

with evidence (Special reference to CPC. Cr.P.C.).Problem applicability of
Evidence Act. Administrative. Administrative Tribunals. Industrial
Tribunals. Commissions of Enquiry. Court-martial. Disciplinary authorities
in educational institutions.

Central Conceptions in law of evidence :

Facts : section 3 definition : distinction - relevant facts/ facts in issue.

Evidence : oral and documentary. Circumstantial evidence and direct
evidence. Presumption (Section 4).Proved, Disproved, Not proved, witness.

Appreciation of evidence.

F'acts : relevancy :

The Doctrine of res gestate (Section 6, 7,8, l0).Evidence of common
intention (Section l0). The problems of relevancy of "Otherwise" irrelevant
facts (Section l1). Relevant facts for proof of custom (Section 13).

Facts concerning bodies & mental state (Section 14, l5).

Admission and Confessions:

General principles concerning admission (Section 17. 23), Differences
between "Admission" and "Cont'ession". J'he problerns of non-admissibility
of confessions caused .by "any inducement" threat or promise" (Section

Z4).lnadmissibility of confession made before a police officer (Section

25).Admissibility of custodial confessions (Section 26). Admissibility of

Cr*f S\,\, (
-=

@
"information" received from accused person in custody, with special
reference to the problem of discovery based on "joint

statement (Sec. 27). Conf'ession by co-accused (Section 3O)The problems
with the judicial action based on a "retracted conf'ession".

Dying Declarations:

'I'he justification for relevance on dying declaration (Section 32). The
judicial standards for appreciation of evidentiary value of dyino declaration.

Unit - III -

Unit - Iv -

Statements by Person who cannot be called Witnesses:

General principles. Special problems concerning violation of women's rights
in marriage in the law of evidence.

Relevance of Judgments:

General principles. Admissibility ofjudgments in civil and criminal matters
(Section 43)."Fraud" and "Collusion" (Section 44).

Expert Testimony:

General principles. Who is an expert? : types of expert evidence. Opinion on
relationship especially proof of marriage (Section 50) The problems of
judicial defiance to expert testimony.

Oral & Documentary Evidence:

General principles concerning oral evidence (Sections 59-60). General
principles concerning Documentary Evidence (Sections 67-90). General
principles regarding exclusion of Oral by Documentary Evidence. Special
problems; re-hearing evidence. Issue estoppel. Tenancy estoppel (Section
r l6).

Witnesses, Examination and Cross Examination:

Competency to testifu (Section 118). State privilege (Section 123).
Professional privilege (Section 126, 127, 128). Approval testimony (Section
133). General principles of examination and cross examination (Section 135-
166). Leading questions (Section 140-143). Lawfu quesrions in cross-
examination (Section 146). Compulsion to answer questions put to witness.

C-\)

@

Hostile witness (Section 154). lmpeaching of the standing or credit of
witness (Section 155).

Burden of Proof :

The general conception of onus probandi (Section l0l). General and special
exceptions to onus probandi. The justification of presumption and of the
doctrine of judicial notice. Justification as to presumptions as to certain
offences (Section I I I A). Presumption as to dowry death
(Section 113-B). The scope of the doctrine of judicial notice
(Section 114).

Estoppel :

Why estoppel? The rationale (Section I l5). Estoppel, res judicata and
waiver and presumption. Estoppel by deed Estoppel by conduct, Equitable
and promissory estoppel. Questions of corroboration (Section 156-157)
Improper admission and of witness in civil and criminal cases.

Unit-v -
Leading Cases :

(l) Pulukuri Kotayya V/s. Emperor: AIR 1947 PC 67.

(2) Pakala Narayan Swami V/s. King Emperor: AIR 1939 PC 47 .

(3) Kasmira Singh V/s. State of M.P.: AIR 1952 SC 159.

(4) State of Punjab V/s. Sodhi Sukhdeo Singh: AIR l96l SC 493.

(5) Pulwindar Kaur V/s. State of Punjab : AIR 1952 SC 354.

(6) State of U.P. V/s. Deoman Upadhaya: 1960 SC 1125.

Books Recommonded :

Ratanlal Dhiraj lal: Law of Evidence (1994), Wadhwa & Co., Nagpur.

Avtar Singh : Principles of the law of Evidence (1992), Central Law Agency,
New Delhi.

Sarkar and Manohar: Sarkar on Evidence (1999), Wadhwa & Co., Nagpur

Indian Evidence Act, (As amended up to date).

Law of Evidence By Batuk Lal.

anQq fufBr - d arqare Ri6,

(1)

(2)

(3)

(4)

(s)

(6)

(7) eil?ft{ err&q ef}rk{fl - ?roT ?ra{ arrq-a,

G\,^

@
ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BILASPUR, CHHATTISGARH

B.Com. LL.B. (Five year Integrated Course)

Semester-V -Paper - II-
INDIAN LEGAL & CONSTITUTIONAL HISTORY

Issue of Raja Nand Kumar (1775):

T'he Patna Case (1777-79).

'fhe Cossijurah Case (1779-80)

Judicial Reforms -

M.M. 100

Unit - I

(l) (a) charter of 1726 (b) charter of 1753 (The Mayors courr)

(c) Charter of 1797 (Recorder's Court)

Grant of Diwani.

The Regulating Act 1773.

The Act of settlement I 781.

Charter of 1774 and Establishment of Supreme Court at Calcutta, Bombay,
and Madras.

(6) Some Landmark Cases

(2)

(3)

(4)

(s)

(a)

(b)

(c)

Unit - II

(a)

(b)

(c)

(d)

(e)

(0

(e)

(t)

Judicial Reforms of warren Flasting.

Judicial reforms of Cornwallis.

Reforms of Sir John Shore.

Retbrrns of Lord wellesley.

Reforms of Lord Minto.

Reforms of Lord William Bentick.

Judicial Reform of Amherst.

@

.i

(2)

(3)

(4)

(s)

(6)

(7)

(8)

(e)

Unit - III

Charter Act 1833; Codification of Laws; Law Commission.

Charter of I 853.

Growth of Criminal l,aw.

Growth of Personal Law of l{indus & Muslims.

lnfluence of English Law in lndia.

Prerogative writs in India.

Rac ial discrimination.

History of the Doctrine of Justice equity and good conscience, Gentoo Code.

(1)

(2)

(3)

(4)

Establishment of High Courts -

(a) The Indian High Court Act 1861.

(b) Government of India Act 1935: more High Courts created.

(c) Government powers & Jurisdiction of Iligh Courts.

(d) Postconstitutional developments.

The federal Court of India.

Privy Council

(a) History.

(b) Jurisdiction.

(c) Appeals from India.

(d) A unique institution.

Modern or present Judicial System of India -

(a) Supreme Court

(b) High Courts

(c) Subordinate Courts, Labour Courts. (With special reference of
Chhattisgarh)

qf

Unit - rv

Constitutional development since 1858 to 1947 with special reference to
the following topics -

(1) The Govt. of India Act 1858.

(2) The Indian Councils Act of 1861.

(3) The Indian Councils Act of 1892.

(4) Morley-Minto reforms, 19091 Indian Council Act 1909.

(5) Montague - Chemsford reforms, 1919.

Unit-v -
(l) 'l'he Simon Commission. Nehru Report. First, Second and Third round table

Conference.

(2) Government of India Act 1935 - Federal system of govemment.

(3) l'he Cripps mission, 1942; Cabinet Mission. 1946; Lord Wavell Plan,
Mountbatten Plan.

(4) Formation of the Interim Government, Constituent Assembly of India.

(5) The Indian Independence Act,1947.

Books Recommended -

M.Rama Jois - Legal and Constitutional History of India (1984) Two
Volumes.

(3) V.D Kulshrestha's l,andmarks in Indian Legal History 0992), Eastern
Lucknow.

(l)

(2)

(4)

(s)

M.P. Jain Outlines of Legal History (1998) fripathi.

A.B. Keith - Constitutional History of India (1600 - 1936).

Dr. N.V.Paranjape - Constitutional History of India.

C-U

@
ATAI, BITIARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BI LASPTJR, CHHATTISGARH

B.Com. LL.B. (F'ive year Integrated Course)

Semester- V -Paper- III-
AUDITING - Marks: 100

Detailed Syllabus:

UNIT-I Introduction: Meaning and objectives of auditing; Types of audit; Internal

audit-Audit Process: Audit programme; Audit not books, Working papers and

evidences.

UNIT-I I Internal Check System: I nternal control"

Audit Procedure: Vouching: Verit'ication of asse'ts and liabilities.

UNIT-III
1.

Audit of Limited Companies:

Company auditor -Qualification, Appointment, powers, duties, Resignation and
liabilities.
Divisible profits and dividend.

Auditor's report - standard report and qualified report.

Special audit of banking companies.

Audit of educational institutions.
Audit of Insurance companies.

b.
C.

d.
e.

f.

UNIT-Hnvestigation: Investigation: Audit of nonprofit companies

a. Where fraud is suspected. and

b. When a running a business is proposed

c. Verifications' & Valuation of assets

UNIT-V Recent'frends in Auditing: Nature and significance of cost audit: Tax audit;
Management audit .

Books Recommended -
l. Gupta KaPal : Contemporary Auditing : Tata Mcgraw Hill, New Delhi.
2. Tandon B.N. : Principles of Auditing : S. Chand & Co., New Delhi.
3. Pagare Dinkar : Principles and Practice of Auditing : Sultan Chand, New Delhi
4. Sharma T.R. : Auditing Principles and Problems. Sahitya Bhawan. Agra.
5. Shukla S.M. : Auditing - Shahitya Bhavan. Agra, (Hindi)
6. Ilatliboy : Auditing.

(;*,

@
ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BILASPUR, CHHATTISGARH

B.Com. LL.B. (Five year Integrated Course)

Semester-V -Paper - IV-

FUNDAMENTALS OF BNTREPRENEURSHIP

Detailed Syllabus:

UNIT.I

Marks: 100

Introduction: The entrepreneur; Definition; Emergence of entrepreneurial class; theories of
entrepreneurship; Role of socio - economic environment; Characteristics.

T]NIT-II

Promotion of a Venture; Opportunities analysis; External environmental analysis economic. social

and technological; Competitive factors; t,egal requirements for establishment of a new unit, and

rising of funds; Venture capital sources and documentation required.

UNIT-III

lintrepreneurial Behaviour: Innovation and entrepreneur; Entrepreneurial behaviour and psycho-

l'heories, Social responsibility.

UNIT-IV

Entrepreneurial Development Programs (EDP): EDP, their role, relevance, and achievements;

Role of Government in organizing EDPs: Critical evaluation.

UNI'f-V

Role of Entrepreneur: Role of an entrepreneur in economic growth as an innovator, generation of
employment opportunities, complementing and supplementing economic growth, bringing about

social stability and balanced regional development of industries; Role in export promotion and

import substitution, Ibrex eamings, and augmenting and meeting local demand.

Books Recommended -
01. Srivastava S.B. : A Practical Guide to industrial Entrepreneurs; Sultan Chand and Sons,

New Delhi.
02, Tandon B.C. : Environment and Entrepreneur; Chugh Publications,Allahabad.
03. Prasanna Chandra : Project Preparation, Appraisal, Implementation; Tata McGrow Hill,

New Delhi.

(-.l

@

!

ATAL BIIIARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BI LASPUR, CHHATTISGARH

B.Com. LL.B. (Five year Integrated Course)

Semester-V-Paper-V-
PRACTICAL TRAINING (SESSIONAL)

(ALTERNATE, DISPUTE RESOLUTION)

Marks: 100

Outline of the course

Negotiation skills to be learned with simulated program .

Conciliation skills.

Arbitration law and practice including International arbitration and
arbitration rules .

The course is required to be conducted by senior legal practitioners
through simulation and case studies. Evaluation may also be conducted
in practical exercise at least for a significant part of evaluation.

I

II

III

Ls €W^ (

@
ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BI I-ASPT-I R, CH HAT'I'ISCA RH

B.Com. LL.B. (Five year Integrated Course)

emester-Vl -Paper - I-
TRUST AND EQUITY

Marks: 100

Unit-I -
The concept of trust: distinction with agency and contract, Development of law

common law and equity Trusts, classification. Definition and Nature of Trusts under the
Indian Law . Creation of trusts , rules, Duties of trustees ,Execution., Acquaintance with
the nature of property, Duties in respcct of title, Duty ol'care, Conversion. Impartiality,
Prevention of waste. Keeping of accounts and giving of infbnnation. Investment, Sale,
Liability fbr breach of trust, Rights of Trustees ,Title deed, Reimbursement. Indemnity.
Seeking direction from court, Settlement of accounts, General authority, Powers of
Trustees, Sale, Varying of investment., Property of minors. Giving receipts ,Power to
compound. compromise and settle., Exercising authority on death or disclaimer of one of
the trustees. Suspension of trustee's power.

Unit - II -
Disabilities of trustees, Rights of Beneficiaries ,Rents and profits, Specific

execution, lnspection and information, Transfer, Suit for execution, To have proper
trustees, Right to compel the trustee to do the duties, Rights on wrongful purchase or
acquisition by trustees, [rollow up of trust properties in the hands of third parties. t]lending
of property by trustee, Wrongful application of trust property by partner trustee for
partnership purposes, Liabilities of Benef-rciaries, Discharge of 'lrustees., Appointment of
New Trustees, Extinction of Trust.

Unit - III -
Constructive J'rusts , the equitable and lriduciary Rclationship. Transfbr rvithout

intent to dispose beneficial interest, Trust incapable of execution and trusts executed fully
without exhausting property - the cypress doctrine, Transtbr and request for illegal
purpose, Transfer pursuant to rescindable contract, Debtor becoming creditor's
representative, Advantage from undue influence, Advantage by qualified owner, Property
acquired with notice of existing contract, Purchase by person contracting to buy property
to be held on trust, Possession of property without whole beneficial interest. Duties of
constructive trustees. Rights of bonafide purchasers. Special l-egislation Charitable and
religious trust. Common property resources and public trust doctrine.

Unit - IV

Equity, Nature, History & court of Equity, Equities Maxims, Equitable Rights,
Priorities, Assignments

Unit-v -
Fiduciary Relationship .Dcl'inition, Nature & Scope, Kinds of Guardian and
F'iduciary Relationship, Relationship bctween Trust and Fiduciary Relationship

Leading Cases :

(l) Deoke Nandan V/s. Murlidhar & Others : AIR 1957 SC 133.

(2) Jankiram Ayyar V/s. Nilkanr Ayyar: 1962 SC 633.

Books Recommonded :

(l) R.F.. Megarry and P.V. Baker: Snell's principles of Equity.

(2) Ouer N.: Indian Trust Act (l9g7), Delhi [.ar.v l.lousc.

(3) Rao C.R. : The Indian Trust Act and Allied laws.

(4) S. Krishnamurthy Aiyar and t{arbans L,a' Swin, Principles and Digest ol'J'rusts
(1998), [Jniversity Book Agency, Allahabad.

(5) l,.yer,lndian Trust Act (1997)

(6) Equity -Mortgages,Trust & Fiduciary Relationship -S.C.Tripathi

(7) T{r#rr Eti qrs{ - qriff arr qrila,

Cts

ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BII,ASPUR

BILASPUR, CHHATTISGARH

B.Com. LL.B. (Five year Integrated Course)

Semester-Vl -Paper - II-
LABOUR LAW

Marks: 100

The following Acts are prescribed for study:-

Unit-l -
Factory Act. 1948.

Unit - II -
Payment of wages Act. 1936, Minimum Wages Act. 1948

Unit - III -
Trade Union Act. 1926,Workman Compensation Act 1923

Unit - IV

T'he Maternity Benefit Act. 196l,The Child Labour (Prohibition &
Regulation Act.) 1986

Ijnit - v

Leading Cases :

(I) Pottery Mazdoor Panchayat V/s. The Perfect Pottery Co. Ltd. S. Others. AIR
1979 SC 13s6.

(2) Sarguja Raigarh Moter Karmchari Sangh V/s. Managing Director Sarguja
Raigarh Roadways Pvt. Ltd & others. 1968 JLJ 942. (M.P.L.J. 1968,
P.470.

(3) Bala S.R, V/S B.C.Patil and other 1948 SCI 518

(4) Indian Oil Corporation Ltd. V/S Chief Industrial Inspector (1958) SCC 738

u) \,,^,

o
Books Recommonded :

(l) Shrivastava K.D., Commentaries on Minimum Wages Act 1948 ('995),
Eastern, Lucknow.

(2)

(3)

(4)

(s)

(6)

(7)

(8)

(e)

R.C, Saxena. Labour Problems 8L Social Welfare

V.V. Giri, Labour Problerns in Indian Industries. 1972

O.P. Malhotra The Law of Industrial Dispute.

C.G. Industrial Relation Act.

S.C. Shrivastava, Social Security & Labour Laws, 1 985

Labour Laws & by Goswomi

gc_ftfQie, erDr€ABr#

oiorr erar{ qrflf grDryqe fuB,r

C/D

@
ATAL BIHARI BAJPAYEE VISHWAV]DAYALAYA BILASPUR

BILASPUR, CHHATTISGARH

B.Com. LL.B. (Five year Integrated Course)

Semester-Vl -Paper - III-
I.,AND LAWS

(C.G. Land Revenue Code 1959 And Indian Registration Act 1908).

Marks: 100

Unit-t -
CHAPTER _ I, [I,III,IV,V

Unit - tt -
CHAPTER - VI, VII,VIII,IX,X

Unit - IIII _

CHAPTER -X[, XII,XIII,XIV, XV

Unit - tv -
CHAPTER-XVI, XVII, XVIII, & Indian Registration Act, 1908.

Unit-v -
Leading Cases -

(l) Harprasad B. Horelal Vs Board of Revenue (1964) M.P.L.J. 370.

(2) Nandoo Vs Babu and others (1965) M.P.L.J. 178.

(3) ManMphan Lal Shukia Vs Board of Revenue (1964) M.P.L.J. 32.

(4) Santosh Jayaswal and others Vs state of M.P and others J.LJ 1966 S.C.152.

Books Prescribed -

(l) Chhattisgarh Land Revenue Code 1959. (By S.K. Awasthi)

(2) Indian Registration Act 1908.

(3) Chhattisgarh Land Revenue Code -

H.K. Mishra & Aashutosh Divedi (lndia Publishing Co.)

C-)

@

I

ATAL BIHARI BAJPAYEE VISHWAVIDAYAI-AYA BII,ASPUR

BILASPUR, CHHATI'ISGARH

B.Com. LL.B. (Five year Integrated Course)

Semester- VI -paper - IV-
MANAGEMENT ACCOUNTING - Marks: 100

Detailed Syllabus:

UNIT-I Management Accounting: Meaning, nature, scope, and functions of management
accounting, Role of management accounting in decision making: Management
accounting vs' financial accounting: Tools and techniques of management accounting;
Financial statement; objectives and methods financial statements analysis,; Ratio
analysis; Classification of ratios- profitability ratios, lurnover ratios, liquidity ratios,
turnover ratios; Advantages of ratio analysis; Limitations of accounting ratios.

UNI'l'-ll F'unds Flow Statement as per Indian Accounting standard 3 cash flow statement.

UNIT-II| Absorption and Marginal costing: Marginal and diff'erential costing as a tool l.or
decision making- make or buy; change of product mix; pricing; Break-even analysis;
exploring new markets; Shutdown decisions.

unite-IV Budgeting for profit Planning and control: Meaning of budget and budgetary control;
objectives; Merits and limitations; types of budgets: Fixed and flexible budgeting;
Control ratios; zero base budgeting; Responsibility accounting; performance

budgeting.

UNIT-V Standard costing and variance Analysis. Meaning of standard cost and standard
costing: Advantages and application: variance analysis- material; Labour and over
hand ('Iwo-way analysis); Variances.

Books Recommonded :

l. Arora M.N. : cost Accounting - principtes and practice, vikas, New Derhi.
2. Jain S.P. & Narang K.L. : Cost Accounting; Kalyani, New Delhi.
3' Anthony, Rogert & Reece. at al : Principles of Management Accounting: Richard lrwin Inc,4' rlorngrert, Charles, Foster and Datar et al : cost Accounting - A Managerial Ernphasis;prentice Hall,

New Delhi.

5. Khan M.y. and Jain p.K.
:

6. Kaplan R.S. and Atkonson
Delh i.

Management Accounting : Tata McGraw Hill, New Delhi.
A'A' : Advanced Management Accounting; Prirrtice Hall India,New

7

8

9

J.K. Agrawal & R.K. Agrawal : Jaipur (English & Hindi)
Dr. M.R. Agra\\,'al : Mirrakslri prakaslran Meruth.
Dr. S.P. Gupta - A gra (Hindi & trnglish).

OFs 6'^

@
ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPTIR

BILASPUR, CHHATTISGARH

B.Com. LL.B. (Five year Integrated Course)

Semester-Vl -Paper - V-

PRICIPL,ES OF MARKETING - Marks: 100

Detailed Syllabus:

UNIT-I Introduction: Nature and scope of marketing; Importance of marketing as a business function,

and in the economy; Marketing concepts-traditional and modern; Selling vs. Marketing;

Marketing mix: Marketing environment.

UNIT-II Consumer Behaviours and Market Segmentation: Nature, scope, and significance of consumer

behaviour, Market segmentation-concept and importance; Bases for market segmentations.

UNIT-II Product: concept of product, consumer, and industrial goods; Product planning and

development. Packaging role and functions. Brand name and trade mark: after sales service;

product lil'e cycle concept.

UNIT-IV Distributions Channels and Physical Distribution: Distribution channels-Concept and role;

Types of distribution channels. Factors affecting choice of a distribution channel-Retailer and

wholesalerl Physical distribution of goods. Transportation, Warehousing, Inventory control;

Order processing.

UNIT-V Promotion : Methods of promotion; Oplirnum promotion rnixt Advertising rnedia - their

relative merits and limitations; Characteristics of an effective advertisement; Personal selling;

Selling as a career; Classification of successful sales person; Functions of salesman. Recent

development in rnarketing *social marketing, online marketing, direct marketing, Services

nrarketing, Green nrarketing.

Books Recommonded :

l. Philip Kotler : Marketing Management Englewood Cliffs; Prentice Hall" N.J.

2. William M. Pride and O.C. Ferrell : Marketing : Houghton - Mifflin Boston.

3. Stanton W.J. Etzel Michael J.. and Walker Bruce J. Fundamentals of Marketing; Mccraw Hill, New

York.
4. l,arnb Charies W." Hair Joseph F. and McDaniel Carl : Principles of Marketing; South- Western-
Publ ishing, Cincinnati, Ohio.

5. Cravens David W. Hills Gerald 8., Woodruff Robert B : Marketing management : Richard D. lnwin,
Homewood Illinois.

6. Kotler Philip and Armstrong Gary : Principles of Marketing; Prentice Hall of India, New Delhi.

7. Dr. R.C. Agrawal. Agra.

8. Dr. S.C. Saxena Agra.

9. Dr. S.K. Jain, t{indi Cranth Acaderni. M.P.

10. Dr. N.C. jain

a,

@
ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BI LASPUR, CHHATTISGARH

B.Com. LL.B. (Five year Integrated Course)

Semester-Vll -Paper - I-
TRANSFER OF PROPERTY ACT & INDIAN EASEMENT ACT

Unit-I-
Section -l To 37

[Jnit - II -
Section -38 To 53 A

lJnit - III -

Section -54 J'o 104

Unit - IV -
Section -105 To 137 and Indian Easement Act. 1882.

Unit-V-
Leading Cases:

I . Nain Sukh Das Satyanarayan Vs. Goverdhan Das. AIR 1948. Nag.l l0

2. Associated Hotel of tndia Vs. R.N. Kapoor. AIR 1959. S.C.1262.

3. Jama Masjid Vs. Roiamaniandra Devish other. AIR 1962.5.C.847.

4. Murarilal Vs. Deokaran. AIR 1965 5.C.225.

Book Recommended :

I . 'fransf-er ol'Property Act. by Mitra.

2. . Transfer of Property Act. by Mulla.

3. Law of Easement by T.S. Dessai.

4. ?iqftE a-.reorflfB,r - fi,ft. fffi

Marks: 100

@
ATAL BIHARI BAJPAYEE VISHWAVIDAYAI.AYA BILASPUR

BILASPUR, CH HAT'I'ISGARH

B.Com. LL.B. (Five year Integrated Course)

Semester-Vll -Paper - II-
INTERPRETATION Ot] S]'A'|IJT'ES AND GI]NERAI, CLAUSES ACT 1897

Marks: 100

Unit-I-
Interpretation of Statutes:

Meaning of the tenn statutes, Commencement, operation and repeal of statutes,

Purpose of interpretation of statutes.

Aids of Interpretation:

Internal aids : l'itle Preamble, Headings and marginal notes. Sections and sub-
sections, Punctuation marks,.lllustrations. Exceptions. Provisos and saving
clauses, Schedules. Non'obstante clause.

External aids : Dictionaries, Translations, Travaux preparatores, Statutes in pari
materia, Contemporanea expositio, Debates, inquiry commission reports, and Law
Cornmission reports.

Unit-II-
Rules of Statutory Interpretation:

Primary rules-l.iteral rule, Golden rule. Mischief rule (rule in the Heydon's case),

Rule of hannonious construction, Secondary rules, Noscitur a sociis, Ejesdem
generis, Reddendo singula singulis.

lJnit - III -
Maxims of Statutory Interpretation:

Delegatus non potest delegate., Expressio unius exclusio alterius, Generalia
specialibus non derogant, In pari delicto potiorest condition possidentis,

Utresvaletpotiorquam pareat, Expressum tacit cessare taciturn, Jure Nature sunt
immutabillia.

C-'^-)

@
Unit - lV -

Presumptions in statutory interpretation.

Statutes are valid, Presumption as to jurisdiction, Presumption against what is
inconvenient or absurd, Presumption against intending injustice, Presumption
against irnpairing obligations or permitting from one's own wrong, Prospective
operation ol statutes.

Interpretation with reference to the subject matter and purpose:

Restrictive and beneficial construction. Welfare legislation. Interpretation of
Directory and mandatory provisions, Interpretation of enabling statutes.

Unit-V-
Principles of Constitutional Interpretation:

Harmonious Construction, Doctrine of pith and substance.

Colourable legislation, Ancillary powers, Residuary power, Doctrine of
repugnancy, Doctrine of eclipse, Doctrine of severability.

General Clauses Act 1897 (Excluding section 2,5A, l3A,, 304&3 I).

Books Recommended.

l. G P.Singh .Principles of Statutory lnterpretation (7th tidition)1999, Wadhwa.
Nagpur,

P. St. Langan (ed.) Maxwell on the Interpretation of Statutes (1976), N.M.Tripathi,
Bombay.

K. Shanmukham, N.S. Bindra's Interpretation of Statutes (1997), The Law Book
Co, Allahabad.

V. Sarathi, lnterpretation of Statutes (1984), Eastern Lucknow.

M.P. Jain Constitutional Law of India (1994).Wadhwa & Co.

M.P. Singh, (ed) V.N. Shukla's Constitution of India (1994) Eastern Lucknow.

U.Baxi lntroduction to.iustice K.K. Mathew's Democracy F.quality and F'reedom
(I 978). Eastern, Lucknow.

General Clauses Act. 1897.

mr-dFil mr fufua - Era k fre€r

afuflrdiffiqreqr - 3.d.fi. za@.

2

3

1

5

6

7

8.

9.

l0

C{-l

@
ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BILASPUR, CHHATTISGARH

B.Com. LL.B. (Five year Integrated Course)

Semester-Vll -Paper - III-
CIVIL PROCEDURE CODE AND LIMITATION ACT

Marks: 100

Unit-I-
Introduction:
Concepts.Decree - holder, judgment - debtor, Mesne profits, Plaint, Written
statement. Affidavit, Judgment, Decree, Order,Execution
Restitution.Distinction between decree and judgment and between decree and
order.Jurisdiction:Kinds - l{ierarchy of courts, Suit of civil nature -
scope and limits.Ressubjudice and Resjudicata. Foreign judgment
enforcement.Place of suing.Institution of suit- Parties to suit: Joinder, mis-
joinder or non-joinder of parties-representative suit. Frame of suit: Cause of
action.Alternative disputes resolution (ADR). Summons. Transfer of suits.

Unit - II -
Pleadings:
Rules of pleading, signing and verification. Alternative pleadings.
Construction of pleading, Plaint: particulars. Admission, return and
rejection. Settlement of Issues. Written statement/particulars, rules of
evidence. Set off and counter claim : Distinction, Discovery, inspection and
production of documents. Interrogatories. Privileged documents. Affidavits.
Appearance, examination and trial :

Appearance: Ex-parte procedure. Summary and attendance of witnesses.
Trial. Adjournments. lnterim orders: commission arrest or attachment before
judgment, injunction and appointment of receiver, lnterests and costs,
Judgment & Decrees.
Execution:
The concept, General principles. Power for execution of decrees, Procedure
for execution (ss. 52-54). Enforcement, arrest and detention (ss. 55-59).
Attachment (ss. 60-64). Sale (ss. 65-97). Delivery of property, Stay of
execution

Unit - III -
Suits in particular cases:
By or against government (ss. 79-82). By aliens and by or against foreign
rulers or ambassadors (ss.83-87A). Public nuisance (ss. 9l- 93). Suits by or
against firm. Suits in forma pauperis. Mortgages. Inter pleader suits. Suits
relating to public charities.

r,(J

a

Appeals:
Appeals from original decree, Appeals from appellate decree, Appeals from
orders, General provisions relating to appeal, Appeal to the Supreme Court.
Review, Reference and revision , Temporary injunction. Miscellaneous:
Transfer of cases, Restitution, Caveat, Inherent powers of courts.

Unit- ry-
Law of Limitation :

Indian Limitation Act 1963 (Section I to 24 only).

Unit-V-
Leading Cases:
l. Pir Gouda Hangouda Patil Vs. Kalgauda Sidha Gound and others. AIR -1957.

s.c. 363.
2. Tek Bahadur Bhujil Vs. Devi Singh & Others. AIR 1966.5.C.292,,
3. Kiran Singh & Others Vs. Chaman Paswan & Others. AIR 1954 S.C.340.
4. M.P. Shrivastava Vs. Beena. AIR 1967 S.C. I193.

Books Recommended:
l. Mulla, Code of Civil Procedure (1999), Universal, Delhi.
2. C.K. Thacker, Code of Civil Procedure (2000), [Jniversal, Delhi.
3. M.R. Mallick (ed.), B.B.Mitra on Limitation Act (1998), Eastem, Lucknow.
4. P.K. MajumdarandR.P. Kataria, Commentary on the Code of Civil

Procedure, 1908(1998), Universal, Delhi.
5. A.N. Saha, l'he Code of Civil Procedure (2000), Universal, Delhi.
6. Sarkar's Law of Civil Procedure, Vols.(2000), Universal, Delhi.
7. Universal's Code of Civil Procedure(2000).

<)

@

3

ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BI I,ASPTJR, CH HAT'I'I SGARH

B.Com. LL.B. (F'ive year lntegrated Course)

Semester-Vll - Paper - IV -

Hindi Language -I-

Marks: 100

%kc-
q@rcrEr,c[rrT?T? cTen srgerE F qRanBrm'4rqra-fr

r

qP{d - faft{
Uaa? - ffiffi ,41q4gk, artreT {IP€,el@ flrEr - crqffi,fufra,3rftfr-reff

,

?rdgd rerarfrfrn r arfrm erd 6 ftrA s6 er@ I

%kd-gtu
troBr€I fufu d tsaturor , t*nar€t fufu g ildA ffi-r ardrcF ?qcr I

%kc qgsf
*rgl? fr ffi mr argrqlar, m fr crE-+ra r

%fu wa
EEeaMBd?relqrrr,mfrffior

@dfrra gerrdi

1 . - aTRfr{ * eqe efiaar smw{ aaf
2.- ailor€tfufumeEaa
3.- 67Etd? m?ffi

a.![. e[9ter6r6frt
ffimfrer0- ereramrqfrsart
Eftfrg{ - naTf&rffi emrqrar, fufr r

c-,l.f

t

ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BII,ASPTIR, CII HATTISGARH

B.Com. LL.B. (Five year Integrated Course)

Semester-Vll - Paper - V -

PRACTICAL TRAINING (SESSIONAL)

DRAFTING, PLEADING AND CONVEYANCING

Marks: 100

This course will be taught through class instructions and simulation Exercises, preferably
with assistance of practicing lawyer, retired judges, Apart from teaching the relevant provisions of
law, the course will include l5 exercise in drafting carrying a total 45 marks and l5 exercises in
convincing carrying another 45 marks (3 marks fbr each exercise)

Note :

l. Drafting :

General principles of drafting and relevant substantive rules shall be taught.

2. Pleading :

Civil, Plaint, Written Statement, Interlocutory Application, Execution Petition and
Memorandum of Appeal and Revision. Petitions under Articles 226 and 32 of the
Constitution of India.

Criminal

Complaints, Criminal Miscellaneous Petition, Bail application. Memorandum of Appeal
and Revision.

3. Conveyancing:

Sale Deed. Mortgage Deed, l-ease Deed. Gift Deed. Promissory Note. Power of Attorney.
wiil.

'fhe remaining l0 marks will be given in a viva-voice examination which will test the
understanding of legal practice in relation to drafting, pleading and conveyancing.

Book Recommended :

1. Moghds Pleading

2. Mogha's Conveyancing.

3. alf?rdqqsaq-Aeord{at-l'"7-s?rftardql-&6r

4. 6?dr*6 &eera fuf8r-erorcra qrqEn

C-''\t

@

ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BILASPUR, CHHATTISGARH

B.Com. LL.B. (Five year Integrated Course)

Semester-VIII - Paper - I -
COMPANY LAW

(THE COMPANIES ACT,2013)

(Act 18 of 2013)

Marks:100
Unit-l-

Statement of Objects and Reasons, Definitions, Incorporation of company
and matters incidental thereto, Prospected and allotment of securities, Share capital and
debenture, Acceptance deposits by company, Registration of charges.

Unit - II -
Management and administration, Accounts of companies, Audit and

Auditors, Appointment and qualification of directors, Meeting of board and its
powers.

Unit - III -
Appointment and remuneration of management personnel, Inspection,

Inquiry and investigation, Compromises, Arrangements and amalgamations,
Registered values, Revival and rehabilitation of sick companies.

Unit - IV -
Winding Up, Official Liquidators , Companies authorized to register

under this act., Companies incorporated outside India. Government Companies.

Unit-V-
Registration offices and fees, Special Courts, Miscellaneous.

Books Recommended :

l. T'he Companies Act,2013 (Act I 8 of 2013) By Vinod Kothari -Lexis Nexis.
2. The C-omp-anies Act,20l3 (Act l8 of 2013) By Universal Law Publising.
3. me-ft Gi&r tmzqfi arisrfinaa 2013) - 6Y ;a{-€r ara qraa r

U-l 13rr

@

ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPTIR

BILASPT]R, CHHATTISGARII

B.Com. LL.B. (Five year Integrated Course)

Semester-VIII - Paper - II -

PUBLIC INTERNATIONAL LAW

Marks:100
Unit-I-

Definition, Nature and Sources of International Law. Development of International
Law. Status of individual in International Law. State Elements and types.

Unit-II-
Recognition,Blocked, Intervention, Nationality, Terrorism.

Unit - III -
Asylum, Extradition, Neutality, Treaties.

Unit - IV -
U.N.O and Its Organs. Law of Sea, Diplomatic Agents, Sea piracy.

Unit-V-
Leading Cases:

1. ManekaGandhi Vs. Union of India AIR 1978 S.C. 597.

2. Wikram Deo Singh TomerVs. State of Bihar. AIR 1988 S.C. 1782.

3. Anglo Norwegian Fisheries Case 1951l.C.J. Reb. 166.

4. Cable & Wireless Co. Ltd. Vs Haiteselassie. 54 AtR629.

Books Recommended :

1. Public International Law by S.K. Kapoor.

2. International Law & Fact finding in the field of human rights by Ramchandran.
B.c.(Ed).

3. aiilamqftBr - ffidfaie
4. dnq@aftPr - Ser.*. €K

c?
N

@

a

t

ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BILASPUR, CHHATTISGARH

B.Com. LL.B. (Five year Integrated Course)

Semester-Vlll - Paper - III -
Environmental Laws &

(Laws for the protection of Wild life and Welfare of other living creatures and Animals)

Marks: 100Unit-I-

concept of environment and po[ution : Environment: Meaning and
contents. Pollution : Meaning, Kinds of pollution. Effects of pollution.
Constitutional Perspectives: Directive Principles. Fundamental Duty
Fundamental Right. Right to clean & healthy environment.

Unit-il-

Environment Protection : Protection Agencies : Powers and Function.
Protection : Means and Sanctions. The Environment Protection Act 19g6.

tlnit - III -
Water (Prevention and Control of Pollution) Act. 1974 and Air (prevention
and Control of Pollution) Act. 1981. With special reference to: Meaning and
Standards. Culprits and victims. Offences and Penalties. Judicial Approach.
Noise Pollution : Legal Control. Court's of Balancing : Permissible and
impermissible Noise.

Unit - IV -
wild Life (Protection) Act, 1972. with special reference to :
Wild Life. Sanctuaries and national Parks. Licensing of Zoos and parks. State
Monopoly in the sale of Wild life and Wild lif'e articles. C)ffences against
wild life. The Prevention of cruelty to Animals Acr, 1960.

f-r^.) 3\^

@

T

[Jnit - V -
Leading Cases:

I . M.C. Mehta V/s. Union of India AIR I 992 SC 392.
2. Mandu Distilleries Pvt. Ltd. V/s. Pradooshan Niwaran Mandal AIR 1995

M.P. 57.
3. Moorena Mandal Sahkari Sakhar Karkhana and other Vs. M.p. Board for

Prevention and Control of Water Pollution Bhopal 1993 MpL J 4g7.4. Santosh Kumar Gupta Vs. Secretary Ministry of Environment New Delhi
teeT (2) 602 ArR 1e98 (M.P) 43.

Books Recommended:

(l)
(2)
(3)
(4)
(s)
(6)

(7)

(8)

'l'he Environment Protection Act, 19g6.
The Air (Prevention and control of pollution) Acr, l9g I .

Water (Prevention and Control of pollution) Act. 1974.
The Wild-Life Animal (Protecrion) Act. 1972,
Prevention of cruelty to Animal Act 1960.
R.B. Singh & suresh Misra, Environmental I-aw in India (lgg6),concept
Publishing Co., New Delhi.
Kailash Thakur, Environmental Protection Law and Policy in India (lgg7),
Deep & Deep Publications, New Delhi.
lndian Journal of Public Administration, Special Number of Environment and
Administration, July-september 1988. vol. XXXV, No. 3, pp. 353-g01.

(

C-{-) -6^- (_

@

I

ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BILASPIJR, CHHATTISGARH

B.Com. LL.B. (Five year Integrated Course)

Semester-VIII - Paper - IV -
JURISPRUDENCE, LEGAL THEORY AND COMPARATIVE LAW

Marks: 100

Unit-I-
Introduction:

Meaning of the term 'Jurisprudence'. Scope of Jurisprudence. Nature and
definition of Law.Various theories of Law, Thinkers and Jurists. Purpose of
Law : Justice. Meaning and kinds, Justice and law: approaches of different
schools, Power of Supreme Court of India to do complete justice in a case :

Article 142. Administration of Justice :

Unit-II-
Schools of Jurisprudence :

[Jnit - III -
Administration of Justice : Sources o1'Law: Legislation, Precedents: concept
of stare decisis, Customs. Legal rights : The concept: Rights kinds, Right
duty correlation. Persons: Nature of Personality, Status of unborn, minor
lunatic and dead persons. Corporate personality.

Unit - IV -
Possession : The concept: Kinds of Possession. ownership: The concept:
Kinds of Ownership. Deference between possession and ownership.Title.
Property : The concept: Kinds of Property Liability: Conditions for imposing
liability, wrongful Act, Damnum sine injuria, Mensrea, lntention,
Negligence, Stricr Liability, Vicarious Liability. Obligation.

Unit-V-
Procedure:Substantive and procedural laws: ditTerence. Evidence: Nature
and kinds

Comparative Law : The nature and scope of comparative law. The
importance and utility of comparative law. Historical Development.

World's Major Legal System :

An overview : Hindu Law. Islamic Law, Roman Law.

?rn

@

t Books Recommended:

l. R.W.M. Dias Jurisprudence.

2, Pation - Jurisprudence.

3. Hart - The Concept of Law.

4. Salmond - Jurisprudence.

5. g.e&. q?r6A - fuErqn?TFfuf},r*fWd

6, frftrqns - aqgRqr (E" ererarmrEf,r

7. v.D. Mahajan - Jurisprudence & Legal -l'heory.

C-.) 6./ C

@
lti

ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BI LASPUR, CHHATTISGARH

B.Com. LL.B.. (Five year Integrated Course)

Semester-VIII - paper- V -

Hindi Language - II-

,t

Marks: 100

(fue - sel?f,

fuafuRrro s daera? 6 sm gm fuar qr€6a fr erfrrrfuo diat r

01.

02.
03.

04.
05.

06.

a6r.mortfr
AEfu-flr ?r,a

sruTd aQ-aae
4rge44Ro-r aatm6
?TorErf,4Ror cqISar{ _

ER dr€?

errcra}e arBen r

aJTa ter r

ggmlml?ffirwfr Eerrdt

arg a1h r

Emarqfrtqerfrr
sY. arfq"@ara}ar

%kd-kft{
ffi fficnSeaert Afur&q -
mrqffia alTErT, frBqr aJT6rT, fud sq drDrcq ?nar,a4ftfi ?Tr6nr

(he - gft{
e3qtaaxzrarc , atfftAffif,argara -
efian*arRmfrtM -
?qafforcF q-darard d8-r6?or ,dg1,q6[41-p,hetaror ,fu-err fu4"rarrrr,erarer ,egr sqer[&TM ,?T{r spi q-frorora fu}q-a r

%fud - rgef
fura dt aerm-r€Pr6rar-
kfla,fufla q& qRanun enEerr& fre erflrro qfrarer,r6err ffiffi er"A6rrr efu
dflr?r fr44,6p19r raais afu frT, Ear€t gefi fre ?te d-d,frtr' ffi 6crfr fumrer
anefrqfr-{arfre aaeqMr

{ee qqa
rfqam? QEffQgqp -
etoa,ftfuqrfrr,qReeror,fuar+a,QEfig€z[, artz[r@r q)or, ar&gqr ,qad,a[gfr6,sq?r,
?Erffirc,

@dfuilg?Ts
a. ![. qgt 3r€rqfi mQt riErr&rcT I

C--rl Gf,n

ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BILASPUR, CHHATTISGARH

B.Com. LL.B. (Five year Integrated Course)

Semester-Ix - Paper- I -

TAXATION LAW

(Indian Income Tax Act. 1961)

Marks: 100

Indian Income Tax Act, l96l (as amended). The following chapters are prescribed :

Unit-I-
Chapters - I, II, III, IV, V and VI.

Unit - II -
Chapter
Chapters -

Chapter -

VI (A) (Section 80 A to 80 G and 80 G to 80 a only).
XIII and XIV
XV (Section 159 ro 162,170,175 only).

XVI.
XVII
XX

XXI.
XXII

Unit - III -
Chapter
Clhapter
Chapter

Unit- IV-
Chapter
Chapter

Unit-V-

Leading Cases:

l. Commissioner of I.T. (W.B.)Vs. Anwar Ali. AIR 1970 S.C. 1782.

2. Gowli Budanna Vs. Commissioner I.1'. (Mysore). AIR. 1966 S.C. 1523

3. Kyalsa Sara Bhai Vs. Commissioner I.T. (Hyderabad). AIR. 1996. S.C.

tt4t.

Book Recommended:

l. Indian Income Tax Act. l86l (As amended up to date).

q-,J G,f/

@

-

ATAL BIHARI BAJPAYEE VISHWAVIDAYAI,AYA BILASPUR

BILASPU R, CHHATTISGARH

B.Com. LL.B. (Five year Integrated Course)

Semester-Ix - Paper - II -
INFORMATION TECHNOLOGY ACT, 2OOO

Marks: 100

Unit-I-
Definitions, E- Commerce & Digital Signatures and E-Governance.

[Jnit - II -
Understanding Communication Processes- Dispatch and Receipt of
Electronic Records, Adoption of Security Procedures, Regulation of
Certifying Authorities.

Unit - III -
Digital Signature Certificates, Duties of Subscribers, Penalties and

Adjudication, the Cyber Regulations Appellate Tribunal.

Unit * IV -
Offences under the lnformation J'echnology Act, 2000.

Unit-V-
Computer Forensic and the Process of Confiscation, Network Service

Provider, Power of Police Officers and Miscellaneous Provisions.

Book Recommended:

Information Technology Law and Practice - Vakul Sharma, Universal Law
Publishing Company New Delhi.

lnformation Technology Act, 20002

t

t

ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BII.,ASPUR, CHHATTISGARH

B.Com. LL.B. (F'ive year Integrated Course)

Semester-Ix - Paper - III -
LAW OF RIGHT TO INFORMATION (Act No. 22 of 2005)

Marks: 100

The Following Topics of the Right to Information Act, 2005 are prescribed for
Study -

Unit-I-
Right to Information, Obligation of Public Authorities, Designation of
Public Information Officers, Request for Obtaining Information, Disposal of
Request, Exemption from disclosure of Informationo Ground for rejection to
access in certain cases, Severability, Third party Information,

Unit - II -
Central Information Commission, Constitution of Central Information
Commission, Term of office and conditions of service, Removal of Chief
Informati on Commi ssioner or Information Commi ssioner.

Unit - III -
State Information Commission, Constitution of State Information
Commission, Term of office and conditions of service, Removal of State

Chief Information Commissioner or State Information Commissioner.

Unit - IV -
Power and function of Commission, Appeal, Penalties.

Unit-V-
Protection of action taken in good faith, Act to have overriding effect , Bar

of Jurisdiction of Courts, Act not to apply to certain organizations,

Monitoring and reporting ,Appropriate Government to prepare programmes ,

Power to make rules by appropriate Government, Power to make rules by
competent authority, Laying of rules , Power to remove difficulties, Repeal.

Book Recommended:

The Right to Information Act,2005 - N.K. Acharya Asia Law House.

ef,*qr mr arfBrm.re arBrtfffl 2oo5- fr.*. q?R -efoRy"z qM+pr m-rqrfi

I

2

@

|[

t{
,

ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BI I-ASPIJ R, CH HATTISGARH

B.Com. LL.B. (Five year Integrated Course)

Semester-Ix - Paper - IV -

Hindi Language - III-
Marks: 100

%Era ser?t

aTr?d dtcrT : ghTr-d-dd.ia ,oe{era # qfrflr, eraen0 k4€? , qgd qql

arara,ataa er*er , eraqfr fre e@* gfimeor ,ela)Qr alr.e(, Fera d
ftfu4r : Q?Erl"oler dqr6?or a?re q-furr

fic kft?r

hm-rertra ?efr ffi eraeqr& ,k€rerrc_rm. gdBqre afte ft-frDrffi Sd
aor€tmeor, ffi1 oor eie?rar$ r

$e gfrq

rml angfum il€ffi a?qen , qqfq?urq-gqur oen erRotq fumrer ,

mrqffiaqtfie anfua r

qha rgsf

craeiQqr - arcfld fff, *a or€tftaenietgp[r€t , , rq(E t

%kc qrn

dof fre erfurar+ar mr eef;*rQz, EaaraT , eraretaT an& m'r qfrracq fr?
f{DFrqeupre dfudxorcx r

WdfuAg?il6
a .g . e[gt aaErQfr m?r rffirerfr I

Lf fuL

>

.l

'b

ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BILASPUR, CHHATTISGARH

B.Com. LL.B. (Five year Integrated Course)

Semester-Ix-Paper-V-
MOOT COURT AND INTERNSHIP (CLINICAL)

Marks: 100

This Paper will have three components of 30 marks each and a viva voce for l0
marks.

(a) Moot Court (30 marks)

Every student will do at least three moot courts in a year with l0 marks tbr each.

The moot court work will be on assigned problems. It will be evaluated for 5 marks

for written submission and shall be in the form of the written test organized by the

college. The duration of the test will be one and half hours (90 Minutes)

(b) Observance of Trial in two cases, one Civil and one Criminal (30 marks) :

Students will attend two trials. They will maintain a record and enter the various

steps observed during their attendance of different days in the court assignment.

This scheme will carry 30 marks. (20 mark for diary and l0 Marks for written test.)

(c) Interviewing techniques and Pre- Trail Preparation (30 Marks):

Each student will observe two interviewing sessions ol'clients at the l-awyer's

Office/Legal Aid Office and record the proceedings in a diary which will carry 15

marks. Each student will further observe the preparation of documents and court
papers by the Advocate on the procedure for the filling of the suit/petition. This
will be in the form of written test.

(e) The fourth component or this paper will be Viva Voce examination of all the above
three aspects. This will carry l0 marks.

@

a

ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BI LASPIJR, CHHATTISGARH

B.Com. [,[,.8. (F'ive year lntegrated Course)

Semester-X-Paper-I-

INDUSTRIAL LAWS

Marks: 100

The Following Acts are prescribed for Study -

Unit-I -

C.G. lndustrial Relation Act.

Unit - II -

Fatal Accident Act,l855,f'he Employees State Insurance Act,l948.

Unit - III -
Industrial Dispute Act, 1947 .

Unit - IV -
T'he Payment of Gratuity Act, l9T2,Employment of Children's Act 1938

Unit-V -

Leading Cases : -

(1) Banglore Water Supply and Sewerage Board Vs. A. Rajappa and Others AIR 1978 SC
s53.

(2) Ahemdabad Private Primary Education Association Vs. Administrative OfTicers (2004)
I SCC 755.

(3) Peoples Union for Democratic Rights Vs. Union of India AIR 1982 SC 1480.

Books Recommonded :

(I) J'he Employees State InsLlrance Act., 1948..
(2) [t.C-'. Saxena. L,abour Problenrs & Social Wellarc
(3) V.V. Giri, Labour Problems in Indian Indr"rstries . 1972
(4) O.P. Malhotra The Law of Industrial Dispute.
(5) C.G. Industrial Relation Act.
(6) S.C. Shrivastava, Social Security & Labour Laws, 1985.
(7) Labour Laws & by Goswomi
(8) The Gratuity Act, 1972.
(9) F-c-fin fUrE, erfrq5 fuft,raff'r

(I 0) aforr ?rar{ eraf .grkq- BEr

I

U Ql,n

€)

\

ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BILASPUR, CHHATTISGARH

B.Com. LL.B. (F'ive year Integrated Course)

Semester-X - paper - II -
BANKING LAW

Marks: 100

Unit-I -
Banking System in India

Kinds of Banks and their Functions, History of Banking in India, Banking Regulation
I-aws, Reserve Bank of India Act, r 934,Banking Regulation Act, 1949, Bank
Nationalization and Social Control over Banking, RJationship between Banker and
Customer.

Unit -II-
Legal Character, Contract between Banker and Customer, Bank's Duty to Custgmers,
Liability under Consumer protection Act. 19g6.

Unit -III-
Lending, Securities

Principles of Lending, Position of Weaker Sections, Nature of'securities and Risks
lnvolved

Unit -IV-
Recovery by Banks

Default and Recovery, Recovery of Debts with and without lntervention of Courts /'Iribunal' Recovery ol'Debts due to Banks and Financial Institutions Act, 1993,
Securitization and Reconstruction ol'F'inancial Assets and Enlbrcement of Security.
Interests Act,2002.

Unit -V-
Banking Frauds -

Nature of Banking Frauds,Legal Regime to Control Banking Frauds,Recent Trends in
Banking, Automatic'feller Machine and Internet Banking, Smart.Cards. Credit Cards.

Text books :-
1. Banking Law & Negotiable Instruments Act - sharma and Nainta
2. Banking System. Frauds and Legar control - R.p. Namita

References :-
l. Banking Law & Practice in India.-M.l-. 'l-annau

a

.t

,l

Cr'-) *G,\...^

@
a

ATAL BIHARI BAJPAYEE YISHWAVIDAYALAYA BILASPI]R

BILASPTIR, CHHATTISGARII

B.Com. LL.B. (Five year Integrated Course)

Semester-X - Paper - III -
LAW OF TRADE MARK AND COPY RIGHTS

Marks: 100

I]I\[IT.I.
The Copyrights (Indian Copyright Act, 1957)
lntroduction to Copyright Law, Brief Introduction to related Intemational Treaties and
Conventions, Subject Matter of Copyright, Economic and Moral Rights (ss2,13,14,15,16,
57), Authorship and Ownership (s17), Term of Copyright.

t]NIT-II-
Infringement and Remedies (ss50-61), Exceptions: Fair Dealing, Intemational Copyright
Order (ss40 4l)lssues in Digital Copyrights Assignment-of Copyright and Licensing
(ssl 8-3 l)

T.IMT.III.
Trademarks (The Trademarks Act, 1999)
Introduction to Trademark Law, Brief Introduction to related Intemational Treaties and
Conventions, Definitions (s2), Registration of Trademarks, Procedure, Grounds of Refusal
and Well Known , Trademarks (ss9-12, sslS-23 and s33), Passing Off, Infringement and
Exceptions to Infringement Actions, Remedies (ss27-30, s34, ss134-135)

T'I\IT-IV-
Intellectual Properly, Trademark Act. Appellate Board (ss83-100),Conflicts of
Trademarks with Domain Name, Unconventional Trademarks

T]MT.V_
Patent (The Patents Act, 1970)
Introduction to Patent Law, Definitions (s2), Criteria for Patents, Patentable
Inventions,Non Patentable Inventions (s3), Procedure for Filing Patent Application (ss6-
53), Revocation of Patent (s64), Licensing, Compulsory Licensing (ss82-92A)

Text Book:-
01-N.S. Gopalakrishnan & T.G. Ajitha, Principles of Intellectual Property, Eastern Book

Company, 2014 (2ndBdn)
02-8.L. Wadhera, Low Relating to Intellectual Property, Universal Law Publishing,2014

(5th Edn)
03- S. Narayan,Intellectual Property Law in India, Gogia Law Agency, Hyderabad, 2005 (3rd

Edn)
References :-

1- A. K. Bansal, Law of Trademarkln India, Thomson & Reuter, 2014.
2- V.K. Ahuja, Low Relating to Intellectual Property Law,LexisNexis, 2013 (2ndBdn)
3- Elizabeth Verky, Law of Patents,Eastemlndia Company,2}l2 (2nd Edn)
4- P. Narayanan, Law of Trademarks (The Trademarks Act 1999) and Passing Off

Eastern Law, Calcutta, 2006.
5- C.S. Lal, Intellectual Property Handbook: Copyright, Designs, Patents & Trademarks,

Law Publishers, Allahabad, 2000

n
o

>

O
(g C---

@
\

ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BII,ASPUR, CH HATTISGARH

B.Com. LL.B. (Five year Integrated Course)

Semester-X - Paper - IV -

HUMAN RIGHTS & HUMANITARIAN LAW

Marks: 100

(A) Human Riehts

Unit-I-
Human Rights, Indian Traditional concept of Natural rights, Human Rights in Indian law
and International Law, Universal Declaration of Human Rights, International
Covenants on Human Rights, Vulnerable Groups and Human Rights.

Unit - II -
Human Rights in India l]uman Rights & the Indian Constitution, Human Rights
Commission in India, Human Rights Act. 1993.

(B) Humanitarian Law

[Jnit - II I

Llistory, Evolution, Growth, Geneva Conventions Systems. Geneva Convention I, II, III,
IV, Hagale Convention

Unit - IV

Armed Conflicts
Internal armed conflict. International armed conflicts. Non-international armed conflicts

tJnit - V

Enforcement Machinery
lnternational Criminal Court, ICRC

Books Recommended:

L Intemational law of Hurnan Rights (O.U. P.) by Sieghart Paul.
2. Human rights in State of Emergency in International Law (O.U.P.) by Orra Jaime.
3. lnternational Law & Fact finding in the field of human rights by Ramchandran.

B.c.(Ed).
4. Human Rights in India. (Amnesty International)5. arqq arBrmre erearor efBrtffd-qardtdrd qrld r

6. Ingrid Deter, The Law of War, (Cambridge, 2000)
7 . Roberts and R. Guelph, eds. , Documents on the Laws of War (Oxford, 2000)
8. I-egality of the Threat or Use of nuclear weapons, Advisory Opinion, ICJ Reports (1996)
9. M.K. Ilalachandran and Rose Varghese (eds.) - International Humanitarian Law ICRC

(19e7)
10. Ravindra Pratap, "lndia's Attitude towards I[1L", in Mani (ed.) International Humanitarian

Law in South Asia (Genava: ICRC. 2003)

,l
I
t\

L^)

@
aI

ATAL BIHARI BAJPAYEE VISHWAVIDAYALAYA BILASPUR

BILASPU R, CHHATTISGARH

B.Com. LL.B. (Five year Integrated Course)

Semester-X - Paper- V -
BIT,ASPUR VISHWAVIDAYALAYA BILASPUR

BI I,ASPT] R, CHHAT'I'IS(;ARH

B.A. LL.B. (Five year Integrated Course)

Semester-X-Paper-V-

COMPREHENSIVE VIVA-VOCE

Marks: 100

Students have to undergo a Compulsory Summer Internship for one
month and on that Project has to be submitted by each student separately.
The same shall be evaluated by u board of examiners constituted by the
Academic Program Committee of the USI,LS. In case of Affiliated Colleges,
the board of examiners shall be constituted by a committee comprising of all
faculty members of respective institutions involved in teaching B.A LL.B
Students. The same board shall conduct the comprehensive viva of this
semester.

7

t

