	COURSE NO. . 
	COURSE TITLE
	HOURS/WEEK
	CREDITS

	Law 511
	Constitutional Principles 
	4
	4

	Law 512
	Constitutional Structure
	4
	4

	Law 513
	Legal Education and Research Methodology
	4
	4

	Law 514
	Law, Society and Judicial Process
	4
	4

	Law 521
	Constitutional Rights and Social Justice 
	4
	4

	Law 522
	Judicial Review of Legislation and Constitutional Amendments 
	4
	4

	Law 523
	Judicial Review of Administrative Action 
	4
	4

	Law 524
	Basic Principles of Intellectual Property Rights
	4
	4

	Law 531
	Government Liability and Discretionary Powers
	4
	4

	Law 532
	Law Relating to Patents  
	4
	4

	Law 533
	Law Relating to Copy Rights and Designs
	4
	4

	Law 541
	Law of Elections and Democratic Decentralization 
	4
	4

	Law 542
	Law Relating to Trademarks and Passing off
	4
	4

	Law 543
	Law Relating to Geographical Indications, Trade Secrets and Unfair Competition
	2
	2

	Law 544
	Dissertation 
	
	6


ELECTIVES

	Law 501
	International Trade Law
	4
	4

	Law 502
	Intellectual Property Rights Relating to Information Technology
	4
	4

	Law 503
	Intellectual Property Rights Relating to Biotechnology
	4
	4

	Law 504
	Environmental Law
	4
	4

	Law 505
	Women and Law
	4
	4

	Law 506
	Law Relating to Children
	4
	4

	Law 507
	Human Rights

	4
	4

	Law 508
	International Humanitarian Law
	4
	4

	Law 509
	Cyber Law
	4
	4

	Law 5010
	Water Resources Law
	4
	4

	Law 5011
	Legal Devices Against Maladministration and Corruption
	4
	4

	Law 5012
	Law Relating to Dalits
	4
	4

	Law 5013
	Medicine and the Law 
	4
	4

	Law 5014
	Bioethics and Law
	4
	4


DEPARTMENT OF LAW

II. LL.M. PROGRAMME IN HUMAN RIGHTS (w.e.f.2009 admission)

	COURSE NO. . 
	COURSE TITLE
	HOURS/WEEK
	CREDITS

	Law 512
	Constitutional Principles 
	4
	4

	Law 513
	Constitutional Structure
	4
	4

	Law 513
	Legal Education and Research Methodology
	4
	4

	Law 514
	Law, Society and Judicial Process
	4
	4

	Law 525
	Theoretical Foundation of Human Rights  
	4
	4

	Law 526
	Human Rights : Origin and Development 
	4
	4

	Law 527 
	Civil and Political Rights 
	4
	4

	Law 528
	Social, Economic and Cultural Rights 
	4
	4

	Law 534
	Constitution  and Human Rights 
	4
	4

	Law 535
	Judicial Review and Human Rights  
	4
	4

	Law 536
	Human Rights of Socially Excluded
	4
	4

	Law 545
	Protection of Human Rights 
	4
	4

	Law 546
	Human Rights Education 
	4
	4

	Law 547
	Human Rights and Media 
	2
	2


ELECTIVES

	Law 5015
	Human Rights and Environment 
	4
	4

	Law 5016
	Science , Technology and Human Rights 
	4
	4

	Law 5017
	Women and Human Rights 
	4
	4

	Law 5018
	Children and Human Rights 
	4
	4

	Law 5019
	Development and a Human Rights 
	4
	4

	Law 5020
	Human Rights and Bio Ethics
	4
	4

	Law 5021
	International Humanitarian Law
	4
	4

	
	
	
	


OUTLINE OF COURSE

CORE COURSES

Law 511 Constitutional Principles (4,4)


Basic principles which form the conceptual foundation of Constitutional Law – Concepts of Constitutionalism, Characteristic features of Constitutional Government, relation between constitution and other laws – types of constitutions – forms of government – concept of Sovereignty – Separation of powers  and Rule of Law

Law 512 Constitutional Structure (4,4)


Role and functions of the three main organs of Government – the Executive, the Legislature and the Judiciary /their interrelationship – role of independent constitutional authorities such as the Election Commission, Finance Commission, Public Service Commission, CAG etc. 

Law 513 Legal Education and Research Methodology(4,4)


Objectives of legal education – Methods of teaching - examination and assessment, clinical legal education, faculty and curriculum development – types of research, research design tools and techniques of data collection - Sampling and scaling techniques, use of computers, tabulation, analysis of data, preparation of report and legal writing. 

Law 514 Law, Society and Judicial Process (4,4)


Aims to provide a jurisprudential basis to understand the relation between Law and Society – Theories of Law – Nature and functions of Law – complex role of judiciary in a common law system – Law and Social change, doctrine of stare decisis – role of judiciary in reconciling change with stability process of judicial reasoning, judge as legislator, judicial activism, access to justice, public interest litigation and informal settlement of disputes.  

Law 521 Constitutional Rights and Social Justice (4,4)


The basic values of the constitution and the role of the Constitution in providing social justice to all - Preamble of the Constitution, fundamental rights, directive principles and impact of emergency on fundamental rights. 

Law 522 Judicial Review of Legislation and Constitutional Amendments (4,4)


General justification and Constitutional basis of judicial review – Grounds of Judicial review of legislation and delegated legislation – impact of Article 31A and 31 B – the scope of the doctrines of pith and substance, colourable legislation, eclipse, severability and presumption of constitutionality. 

Need for amendment of a written constitution and scope of amending power under the Constitution of India, USA, Canada and Australia – Substantive and Procedural limitations to the power to amend constitution and the evaluation of the Basic Structure Doctrine and its applications. 

Law 523  Judicial Review of Administrative Action (4,4)


General principles and ground of judicial review of administrative action –role of judicial review and limitations – judicial review by High Court and Supreme Court under Article 226, 227, 32 and 136 – concept of locus standi and public interest litigation, exhaustion of remedies, amenability to writ, doctrine of ultra vires, concept of jurisdiction – scope of review of findings of fact and of law – error of law apparent on the face of the record, exclusion of jurisdiction and principles of natural justice. 

Law 524 Basic Principles of Intellectual Property Rights (4,4)


Intellectual Property Early History – Legal status - Theories of Intellectual Property - Natural theory. Locke’s theory of property – Utilitarian guidelines, Hegelian philosophy – incentive theory – incentive to invent theory – incentive to innovative theory – the Schumpeterian theory – the prospect theory  - Types of Intellectual Property – Patents, trademarks, copyright, Designs, Geographical indications, integrated circuits – Constitutional Perspective  - Human Rights dimensions.

Law 531 Government Liability and Discretionary Powers (4,4)


The concept of sovereign immunity – Government liability in Contract and Tort – the act of State doctrine’ – Government Privilege to withhold evidence – promissory estoppel, Discretionary powers – nature and mode of exercise – judicial review over the exercise of discretionary powers.  

Law 532 Law Relating to Patents  


Introduction to the Law of Patents – Basic concepts – novelty, obviousness patentable subject matter- Conditions of Patentability – Specification revocation of patents compulsory licensing – CL under TRIPS grounds for granting CL in India  - Procedure for obtaining Patents – Rights of a Patentee – Regulatory Bodies – Patent Infringement –Emerging Areas Patents –Biote4chnology patents and patents on computer programmes.  

Law 533 Law Relating to Copy Rights and Designs


Basic Concepts of Copy right -Registration procedure, Copyright authorities, Assignment and transfer of copyright, exceptions to infringements, software copyright, Digital copyright - :aw on industrial designs, registration and piracy, internet perspective, semiconductor layout design, registration, exceptions, infringement  

Law 541 Law of Election and Democratic Decentralization (4,4)

The Electoral system  under the Constitution – powers and functions of Election Commission – Adjudication of election disputes – Measures for preventing defection – electoral reforms.  

Democratic Decentralization envisaged by the Constitution – State Law – Election to local bodies – Finance, Accounts and Audit – Government Control over local authorities.    

Law 542 Law Relating to Trademarks and Passing off (4,4)

Historical development- purpose of protecting trade mark  - Trade Mark Act – Registered Trademark – Registered marks and common law rights-  Conditions for registration - procedure of and duration of registration assignment transmission – Trade name and Passing off – Use of Trade marks and registered Users – Regulatory Authorities – Trademarks and EEC. 

Law 543 Law Relating to Geographical Indications, Trade Secrets and Unfair 

               Competition (2,2)


Geographical Indication – Meaning, Nature, Need for protection – Indication of source - appellation of origin – Position under TRIPS – International Agreements – Position in India Geographical Indication of Goods (Registration and Protection ) Act 1999 – Salient features 

ELECTIVES

Law 501 International Trade Law(4,4)


International trade – 1994 Marakesh Agreement and GATT – The Uruguay Round and WTO – International Trade and Environment – Doha Declaration – Conventions on International Trade – WTO and MEAS – Matrix of Trade Measures pursuant to MEAs – Specific trade  obligations and WTO – WTO and Dispute Settlement Mechanisms – European Communities and small countries on trade

Law 502 Intellectual Property Rights relating to Information Technology(4,4)


Law Relating to Geographical Indications – IT and Patent – Computer Software Patents – Hardware Protection of Semiconductors Chips Act – Data base and Data protection of semi conductors – Domain name protection – General Public license  – Source Code – Copy right. 

Law 503 Intellectual Property Rights Relating to Biotechnology (4,4)


Biotechnology and IPRs – Biotechnology and Law – Objective evolution basic structure of gene technology commercial potential of biotechnological invention rationale for IP – Patent and biotechnological inventions objective concept of novelty concept of microorganisms moral issues patenting of BT inventions – Plant varieties protection concept justification international and national protection – Protection of geographical indications - objective justification international treaties national level, Indian position – Protection of traditional knowledge objective concept of TK issues concerning bio prospecting - bio piracy alternative ways protection regime, TK on international Arena of WTO national knowledge digital library. 

Law 504 Environmental Law (4,4)


Protection of Environment under International Law – Constitutional provisions – water pollution and Air pollution- Control – Waste disposal – Role of Administrative Agencies- Remedies 

Law 505 Women and Law (4,4)

Concept of Gender Justice – Constitutional Perspective – Equality and personal laws – Women in employment – Dowry Prohibition – Eradication of anachronistic customs – suppression of immoral traffic – Violence against women 

Law 506 Law Relating to Children (4,4)

International perspective – Constitutional provisions for the protection of children– Free and compulsory education – Prevention of child labour – Juvenile justice – Child under civil and criminal law. 

Law 507 Human Rights (4,4)


The concept of Human Rights – Universal Declaration of Human Rights – Other UN Declarations, Covenants and Conventions on Human Rights – Constitutional Provisions – Role of NGOs – protection of Human Rights Act. 

Law 508 International Humanitarian Law  (4,4)


Principles of IHL and their relevance for contemporary armed conflicts - 
the Laws of war in contemporary international law and in the contemporary international community – Historical development and sources – The distinction between civilians and combatants : a necessary pre requisite for the respect of IHL impossible – Conduct of hostilities – different types of armed conflicts – Implementation of IHL – the actors 

Law 509 Cyber Law(4,4)


Legal Regulation of Information Technology – Legal Effects of Digital Signature – Electronic evidence – Cyber Crimes – Internet and Protection of Software concept – Domain name disputes – Censoring Cyber space – Information Technology Act 2000.

Law  5010  Water Resources Law(4,4)


Water as a resource – As a Commodity – Concept and Definition – Water as a basic human right – Indian Constitution – Legislation and Policy – Commercialization – Management – Large Dam Projects – Water Pollution and Law – Institutional framework for protection of water resources 

Law 5011 Legal Devices Against Mal administration and Corruption ( 4,4)


The Problem of maladministration – nature and gravity – measures for preventing maladministration – Ombudsman – Lokpal – Lok Ayuktas – Commissions of Enquiry – Central Vigilance commission – Prevention of Corruption Act – Role of the Prosecuting Agencies 

 Law 5012 Law Relating to Dalits (4,4)


Constitutional protection of Dalits – Eradication of untouchability – Welfare measures – Protection of civil rights – prevention of atrocities 

Law 5013 Medicine and the Law


General Law Related to health – Constitutional Provisions related to health – Health Care Legislation Medical ethics – Doctor Patient  and the Law – Consent – Confidentiality – Assisted Reproduction – Genetics – Mental Health and Law – Law and the Elderly – Organ Transplantation – Research 

Law 5014 Bioethics and Law


Bioethics an introduction – Theoretical perspective of Bioethics – Issues involving embryos and fetuses – Issues in reproduction – New genetics – Gene therapy – humane genome, patenty new life forms – Life and death issues  - Medical decisions in Resource allocation – Experimentation with human subjects.  

OUTLINE OF COURSE*

CORE COURSES

Law 511 Constitutional Principles (4,4)


Basic principles which form the conceptual foundation of Constitutional Law – Concepts of Constitutionalism, Characteristic features of Constitutional Government, relation between constitution and other laws – types of constitutions – forms of government – concept of Sovereignty – Separation of powers  and Rule of Law

Law 512 Constitutional Structure (4,4)


Role and functions of the three main organs of Government – the Executive, the Legislature and the Judiciary /their interrelationship – role of independent constitutional authorities such as the Election Commission, Finance Commission, Public Service Commission, CAG etc. 

Law 513 Legal Education and Research Methodology(4,4)


Objectives of legal education – examination and assessment, clinical legal education, faculty and curriculum development – types of research, research design tools and techniques of data collection - Sampling and scaling techniques, use of computers, tabulation, analysis of data, preparation of report and legal writing. 

Law 514 Law, Society and Judicial Process (4,4)


Aims to provide a jurisprudential basis to understand the relation between Law and Society – Theories of Law – Nature and functions of Law – complex role of judiciary in a common law system – Law and Social change, doctrine of stare decisis – role of judiciary in reconciling change with stability process of judicial reasoning, judge as legislator, judicial activism, access to justice, public interest litigation and informal settlement of disputes.  

Law 525 – Theoretical Foundation of Human Rights


The concept of Human Rights – Universalism and Cultural relation – Theories and Practices of Human Rights – Different perspectives on Human Rights – Transaction of Human Rights. 

Law 526 Human Rights :Origin and Development (4,4)


Genesis of Human Rights – Natural Rights – UDHR 1948 – International Covenants – European Convention – American Convention on Human Rights – Evolution and Norms of the Universal Law – Human Rights System – League of Nations – Birth of UN – Human Rights under National Constitutions – Recent Developments .

Law 527 Civil and Political Rights (4,4)


Notion of Rights – Rights Democracy and Rule of Law – The United Nations and the International Covenant on Civil and Political Rights – The European Convention on Human Rights – Civil and Political Rights Constitutional Perspective – Approaches to Protecting Civil and Political Rights – Comparative Perspective. 

Law 528 Social, Economic, and Cultural Rights (4,4) 


Historical Origins – International Covenant on Economic Social and Cultural Rights – Challenge of Economic and Social Rights – The Question of Justiciability – Economic Social and Cultural Rights – Constitutional Perspective. 

Law 534 Constitution and Human Rights(4,4)


Genesis of Human Rights in India – Constitutionalization  - Realization of Human Rights in India – Scheme of Human Rights Jurisprudence under the Constitution – Democracy and Human Rights and Rule of Law.

Law 535 Judicial Review and Human Rights (4,4) 


Rights to equality, life and personal liberty – Constitution and Human Rights standards – Articles 14 to 16, 19 to 23, 25, 20 to 32, 136 and 226 – Supreme Court as protector of life and personal liberty – Right to live with human dignity – Euthanasia – Right to livelihood – Right against inhuman treatment – Access to justice – other Rights.

Law 536 Human Rights of Socially excluded groups (4,4)

Rights of Women – Rights of child  - Rights of minorities – Indigenous peoples’ Rights – Dalits and Tribals Rights- Individuals in Armed Conflict – Rights of Refugees and Internally displaced persons – Rights of Inter State migrant workers – Bonded labourers – Rights of Accused persons and treatment of prisoners – Rights to seek asylum and Right to nationality.  

Law 545 Protection of Human Rights (4,4)

Human Rights Instruments – Universal instruments – Universal Declaration of Human Rights, 1948 – the Convention on the Prevention and Punishment of the Crime of Genocide, 1948, - the International Covenant on Rights , 1966 – the International Covenant on Economic , social and cultural rights,  1966 – the convention on the Elimination of All Forms of Discrimination against women, 1979 – the convention against Torture and other Cruel, Inhuman or Degrading Treatment on Punishment, 1984 – the  Convention on the Rights of the child  1989 – Convention Relating to the Status of Refugees – Geneva Conventions and its Additional Protocols – Second optional Protocol to ICCPR abolishing death penalty – regional Instruments – the European Convention on Human Rights, 1950 – the American Convention, 1969 – the  African Charter of Human and Peoples’ Rights , 1981 – Enforcement and Implementation – United Nations – Economic and Social Council Commission on Human Rights and its sub commission – Human Rights Committees – Amnesty International – ILO – ICRC – National Human Rights Commissions

Law 546 Human Rights Education (4,4)

Relevance of Human Rights Education – UN Programme on Human Rights Education – Human Rights Education at School level and University level – Non-formal and continuing education – P.G.Programmes – Diploma and Certificate Programmes – Human Rights and Value Education – Role of UGC – National and State Human Rights Commission and NGOs. 

Law 547 – Human Rights and Media (2,2)


Freedom of press – Right to information – Privacy and media – Free press and Human Rights in a democratic political system – Regulation of media.

Electives

Law 5015 Human Rights and Environment (4,4)


Environment – Concept – Constitutional basis of rights to clean environment – International initiatives in protecting clean Environment – Right to Water and Right Environment – Legislative mechanisms in India – Environmental Impact Assessment.  

Law 5016 Science, Technology and Human Rights(4,4)

 Privacy – Confidentiality – Patenting  of drugs – Protection of Human Rights in Technology related violations  

Law 5017 Women and Human Rights(4,4)


Women – Rights of Women – National – International Perspective –Property Rights – Reproductive Rights – Rights of working women – Rights against Domestic Violence – Women  Commission  National State level.

Law 5018  Children and Human Rights(4,4)


Children – Definition – Rights of child -  National and international  - Rights of Child victims – Child labour – Right to education.

Law 5019 Development as a Human Right (4,4)


Right to development as a Human Right – Rights of displaced persons – Development v Displacement – Development v Rehabilitation – Environmental concerns in right to development.   

Law 5020 – Human Rights and Bio Ethics(4,4)

Bioethics – Introduction – correlation with Human Rights –  Genetics and Human Rights – Cloning and Human Rights – Stem Cell Research and Human Rights – New Development in neurosciences and Human Rights – Life sustaining technologies and Techniques and Human Rights – Nanotechnology, ethical, legal and social implications. 

Law 5021- International Humanitarian Law (4,4)

Concept  of international humanitarian Law sources and principles – Difference between Human Rights and humanitarian law – Armed Conflicts and international law – Rights of Refugees – Terrorism and International Humanitarian law

