 (2018-19 ONWARDS)
One Year LLM (Master of Laws) Degree Program

Course Structure:

Candidate admitted to One Year LL.M. Degree program at NALSAR University of Law can pursue specialized or general LL.M. Students admitted to the program have to complete three mandatory papers, six optional papers and a dissertation in order to complete the program. Student who does course work aggregating at least 15 credits in a particular specialization will secure an LL.M. in that specialization. Students who complete the requisite credits from diverse specializations or from the general pool will be awarded LL.M. (General).

The following specializations were offered at NALSAR so far: 1) Corporate and Commercial Laws (including consumer laws); 2) Intellectual Property Laws; 3) Legal Pedagogy and Research; 4) International Trade and Business Laws; 5) Personal Laws; 6) Criminal Laws and 7) Public Law and Legal Theory. Group of courses across various areas of law are on offer in the General stream. University reserves the right to offer the specializations subject to the exegeses of faculty in any given academic year. The University may expand the number of specializations if merited by the faculty expertise.

Definitions:

Mandatory Courses: Students admitted to this program are required to study and complete the mandatory courses as per each of the mandatory course requirements.

Optional Courses: Optional Courses are courses which student chooses to study exercising the options available and include both elective and seminar papers.

Elective Papers: Elective papers are taught through contact classes and are evaluated on the basis of an end semester/end of course examination.

Seminar Papers: Seminar papers are transacted through contact classes and are evaluated on the basis of research draft / report and presentation.

The One Year LL.M. Degree program requires the students to complete their mandatory papers, elective papers and dissertation as per the below mentioned scheme:

I Semester (July to December):

	Mandatory Courses:		
	Course Credits
	Maximum Marks

	Research Methods and Legal Writing	
	4
	100

	Law and Justice in Globalizing world 	
	4
	100

	Optional Courses:
	Course Credits
	Maximum Marks

	Elective Paper-I
	3
	100

	Elective paper-II
	3
	100

	Seminar paper-I
	3
	100

II Semester (January to May):

	Mandatory Course:
	Course Credits
	Maximum Marks

	
Comparative Public Law/Systems of Governance
	
4
	
100

	Optional Courses:
	Course Credits
	Maximum Marks

	Elective Paper-III/ Teaching Assistantship
	3
	100

	Seminar paper-II (Research Writing Course) 	
	3
	100

	Seminar Paper-III
	3
	100

	Dissertation
	6
	200

· Students may opt for extra credits which would be shown in their transcript.

Correlation of credits with teaching hours
The lecture / contact hours for the mandatory and elective courses shall be 10 clock hours per credit and for the seminar courses it shall be five clock hours per credit.

I SEMESTER:

The first semester will commence on July 1 and will conclude on November 15. Two mandatory papers and three optional papers will be completed in first semester in the following manner:

Two Mandatory papers:

The two mandatory papers are: 1) Research Methods and Legal Writing; 2) Law and Justice in Globalizing world.

Research Methods and Legal Writing paper will commence on July 1 and will be completed by October 15. It will be evaluated through continuous evaluation process.

Law and Justice in Globalizing world will be conducted through lectures from July 1 to October15. Examination for this paper will be held in the last week of October for hundred marks.

Three optional papers:

Three optional papers (whether from the specialization or from the general stream as per the option of the student) will be conducted as follows:

A. One optional paper will be seminar paper - I (research paper) which shall commence on July 10th. This paper will be transacted through classes from July 10th to October 10th and will be evaluated through the submission of research paper and presentation to a group of faculty members. The marks division for this paper will be 30 for presentation and 70 for research paper. The research paper has to be submitted by October 30th.

B. Two optional papers will be Elective papers-I and II. They will be conducted through lectures from July 1 to October 15. Examination for these papers will be held in the last week of October for hundred marks.

Note: If a teacher indicates any one paper from among the pool of specialization papers as mandatory to be studied to obtain that specialization such a paper must be offered and completed in the first semester.

Dissertation topics from the students shall be sought in first week of October and supervisors will be allotted before November 15th.

II SEMESTER

One mandatory paper, three optional papers and the dissertation will be completed in this semester which will commence on January 1 and concludes on May 31.

Mandatory Paper:
One mandatory paper is Comparative Public Law/Systems of Governance. This paper will be conducted through lectures from January 1 to April 15. Examination for this paper will be held in the last week of April for hundred marks.

Three Optional Papers:

A. One optional paper will be a seminar paper- II (research writing course) which will commence on January 1 and transacted through classes/discussions jointly by the dissertation supervisor and the research methods course teachers till April 15. The paper will be evaluated by the dissertation supervisor through continuous assignments in the area of dissertation.

B. One optional paper will be seminar paper- III (research paper) which will commence on January 1 and transacted through classes till April 15. The paper will be evaluated through the submission of research paper and presentation which shall be presented to the group of teachers. The marks division will be 30 for presentation and 70 for research paper. The research paper has to be submitted towards the end of April.

C. One optional paper will be an elective paper - III conducted through lectures from January 1 to April 20.This paper will be evaluated by an end term examination which will be held in the last week of April for hundred marks. Subject to their suitability and availability of slots students can apply for Teaching Assistantship (TA) in lieu of this elective paper.

Dissertation:
Dissertation has to be submitted with the supervisors’ approval by May 31. The guidelines for dissertation submission will be sent by the PG Committee from time to time.

[bookmark: _GoBack]EXAMINATION REGULATIONS
ONE YEAR LL.M. DEGREE PROGRAM
(From the Academic Year 2018-2019)

1. 	CONSTITUTION OF COMMITTEE

The Vice-Chancellor shall constitute the following Committees:

The Centre for Post-Graduate Legal Education Committee: The Centre shall comprise all Professors, Associate Professors and such other Faculty Members who are assigned LL.M. Courses teaching. The Vice-Chancellor shall nominate one Professor as Chairperson of the Centre. The Committee shall supervise the overall functions of One Year LL.M. Degree Program and shall make necessary recommendations on academic, examinations and other academic related matters.

2. 	SCHEME OF EVALUATION

The following shall be the scheme of evaluation for each course:

2.1	Each of the courses shall carry a maximum of 100 marks and the dissertation shall carry a maximum of 200 marks.

The Evaluation for mandatory papers (except Research methods and Legal Writing Course) and elective papers shall be as follows for each course: 	
	
End Semester/End of Course Examination:	100 Marks

The Evaluation for seminar papers (except the research writing course) shall be as follows for each course:
	
 	Research paper 	 		 : 		70 Marks
	Presentation	 		 : 		30 Marks

	The Distribution of marks for dissertation shall be as follows:
Dissertation			 :		 150 Marks 		
 Pre-Submission presentation 	 :		 50 Marks

2.2 The paper setting for the written examination shall be done either by the teacher who instructed the course or by some expert within or outside the University nominated by the Vice-Chancellor. The evaluation of answer scripts of the written examination shall be done by the concerned course teacher or the examiner appointed by the Vice-Chancellor. The evaluation of the dissertation shall be done by an external examiner who shall be appointed by the Vice-Chancellor from a panel of experts provided by the concerned supervisor.

3.	ATTENDANCE

3.1 	Every student has to secure minimum of 75% attendance in each of the subject to be eligible to appear in the end-semester examination in such subject. Student shall not be permitted to take the end of the course/ end semester examination if the candidate falls short of the requisite attendance. Student shall not be permitted to submit seminar paper if the student falls short of the requisite attendance in that seminar course.

3.2 	 Medical Leave	

a)	In case of serious ailments when a student has to be admitted as an in-patient in a clinic / hospital as recognized by the University, the classes missed will be deducted from the total classes held and attendance shall be calculated accordingly.

(i) In genuine cases, where the hospitalization is not necessary, the Examination Committee will accept Medical Certificate from a qualified Medical Practitioner and the same must be endorsed by the Chief-Warden concerned.
(ii) The decision of the Examination Committee on acceptance or rejection of the Medical Certificate shall be final.
(iii)	Only such student, who has less than 75% mandatory attendance, may apply for grant of medical leave provided he/she has secured minimum of 65% attendance.
(iv)	Students are required to submit medical leave forms along with medical record within a week of the student returning from the leave.
(v)	No medical leave certificate issued / submitted post facto shall be considered under any circumstances.

b) Any student who submits a medical certificate which is found to be fake or if the same is obtained from a non-qualified medical officer, clinic / hospital, shall be liable to disciplinary action.

4. SEMINAR SUBMISSION AND EVALUATION

4.1 	While assigning the seminar titles to the students, the teachers concerned shall fix the last dates for submission of draft / final seminar report.

4.2 	The last date for submission of seminar paper shall not go beyond the following: Seminar-I- October 20th; for Seminar II and Seminar-III- April 20th. Submission after the prescribed date shall result in proportionate reduction of marks as per the instruction of the teacher.

(i) Every student is required to secure a minimum of 35 marks out of 70 assigned to the seminar writing; and minimum of 50 marks out of 100 marks for both seminar writing and presentation put together.

(ii) Student who fails to secure the minimum of 35 marks out of 70 marks in the seminar writing; 50 marks out of 100 in total seminar writing and presentation is required to re-submit the seminar after revision for evaluation before the commencement of the next Semester. If he/she fails to secure the minimum after re-submission also, he/she is treated as failed in the course and is required to re-register for the course subsequently in the relevant Semester when the course is offered and shall submit new draft and do the presentation.

Provided that in exceptional cases Vice-Chancellor may permit the student to resubmit their seminar paper before reregistering in the next academic year upon the recommendation of the Centre for Post Graduate Legal Education.

(iii)	Seminar presentations shall be allowed only after submission of the final draft / approved rough draft.

(iv) 	Students are required to submit their written seminar paper as original work. Plagiarism in seminar paper shall constitute a serious academic malpractice which shall be dealt with as per the University Academic Misconduct Regulations. Plagiarism shall mean and include as is defined in the University Academic Misconduct Regulations.

5.	END-SEMESTER / REPEAT AND IMPROVEMENT EXAMINATION

5.1	End-semester examination will be conducted at the end of the Semester/Course. The exam will be evaluated for 100 marks and three hours duration.

5.2	Repeat / Improvement exam will be held for students who were either absent with prior permission or had failed in the end semester examination or who wish to improve their grade.

5.3	 The repeat examination shall be conducted only once (excluding the main examination) and grade secured at the repeat examination shall carry ‘R’ (Reappear) at the top of the Grade secured. The same shall be recorded in the Grade Sheet.

5.4	The Students who appear for end-semester examination and secure pass marks are only entitled to apply for improvement examination and shall take the examination at the time of repeat examination. Students who fail in end-semester examination cannot apply for improvement examination. The grade secured by the student at the improvement examination shall be taken as the final grade and will carry the letter ‘I’ at the top of the Grade secured indicating that the grade was obtained after ‘Improvement Test’ and will be recorded in the Grade Sheet. Improvement in seminar is not allowed.

6.	QUESTION PAPERS

6.1	The question papers generally shall be as far as possible application based. The paper shall be prepared by the teacher who instructed the course or by some expert within or outside the University nominated by the Vice-Chancellor.

7. 	DISSERTATION

(i) The word limit for the Dissertation shall be between 14,000 to 18,000 words excluding table of contents, table of cases, table of statutes, abbreviations, foot notes, bibliography, appendix etc.

(ii) The Cover page, Supervisor’s Certificate, Student’s Declaration and the manner of giving Acknowledgements shall be given as prescribed by the Centre for Post-Graduate Legal Education.

(iii) The last date for submission of dissertation shall be 31st May.

(iv) The dissertation shall be sent to an outside expert nominated by the Vice-Chancellor from among the panel of experts suggested by the Supervisor however; the Vice-Chancellor may add names of experts and send dissertation to such an expert.

 8. 	EVALUATION AND AWARD OF GRADES AND GRADE VALUE (CGPA)

8.1	Cumulative Grade Point Average (CGPA) is arrived at by dividing the sum of the products of Grade Values and the Course Credits in each course by the total number of credits in all the courses as per following table:

CUMULATIVE GRADE POINT AVERAGE

Percentage of Marks Grade	 CGPA	
80 and above	 		O		 8
75 – 79	 		D		 7.5
70 – 74	 		A++		 7
65 – 69	 		A+		 6
60 – 64	 		A		 5
55 – 59	 		B+		 4
50 – 54	 		B		 3
Below 50	 		F		 0

8.2	The following abbreviations shall be used in the grade-sheet:

Ab -	Absent
		NA	-	Not Allowed
R	-	Repeat
		W	-	Withheld (Result)
		I	-	Improvement
F	-	Failed

8.3	A candidate to be successful has to obtain a minimum of 50% marks or the equivalent grade, i.e., B in every course/dissertation. However, the candidate who fails to obtain the minimum grade (i.e., B) shall be given one more chance (repeat-examination) to complete the course. If the student fails in the course in End Semester / End of Course Examination and also in repeat examination the student shall reregister for the course next year in the relevant semester.

Provided that in exceptional cases Vice-Chancellor may permit the student to take a special exam in the subject/subjects failed before reregistering in the next academic year upon the recommendation of the P G Chairperson of the Centre for Post Graduate Legal Education, The special exam will be allowed provided the student takes special instruction class arranged for him / her.

8.4 	No Student shall be allowed to absent himself / herself from any examination except with prior written permission of the Vice-Chancellor on a written request with reasons. Student who is absent without permission shall be declared ‘failed’ and may be allowed to take repeat examination. However, the grade sheet shall carry mandatory ‘R’.

8.5	Once a student is declared as ‘failed’ for whatever reason, his/her grade shall carry ® with the grade obtained later. Likewise, student who is not allowed to take the End Semester/End of Course Examinations for shortage of attendance and has been allowed to re-register, the grade obtained subsequently shall carry ®.

8.6 	Dissertation
	8.6.1 After submission of Dissertation the Vice-Chancellor, on the recommendations of the Supervisor concerned, shall appoint one external examiner who is an expert in the relevant area of Dissertation.
	8.6.2	The examiner shall enter the award of marks in the prescribed proforma and return the same to the University.
8.6.3 Candidate must secure a minimum of 50% marks in the Dissertation.
8.6.4	After completion of the dissertation and before the final submission, the candidate shall make a pre-submission presentation before the panel of faculty and the supervisor. The suggestions/modifications suggested by the faculty shall be incorporated upon the instruction of the guide in this regard in the dissertation by the candidate. The pre-submission presentation shall be evaluated by a panel of faculty for 50 marks. The Vice-Chancellor may nominate an external expert to be a member/head of such panel.

8.6.5 If a candidate secures ‘F’ grade in Dissertation or fails to submit the Dissertation within the time permitted he/she shall have one more chance to submit a revised Dissertation or Dissertation as the case may be within such time as required by the University.

8.7 A student admitted to the One Year LL.M. Degree Program shall have to complete all the prescribed requirements within a maximum period of 2 years from and including the year of admission in order to be eligible for the award of the Degree.

 9.	REVALUATION OF ANSWER SCRIPTS

9.1	Students who wish to apply for revaluation of answer scripts of End-Semester/End of Course examination (including Repeat) are required to make an application to the Vice-Chancellor along with a fee of Rs.2000/- per paper within one week from the date of declaration of result, if the University is in session. If the result is declared during vacations, the request shall be made within one week of re-opening of the University. Provided, the Vice-Chancellor may waive the fee amount and limitation period in exceptional cases.

 9.2	In case of revaluation, the student shall be awarded the grade obtained in revaluation. In case a student takes repeat examination and also applies for revaluation, the grade obtained in revaluation shall be considered as final. However, if he fails in revaluation, the grade obtained in repeat shall be considered as final.

10. UNFAIR MEANS AND MALPRACTICES

Unfair Means and other academic misconduct shall be dealt as per the University Academic Misconduct Regulations.

11. 	AWARD OF GOLD MEDALS

 11.1 Gold Medal/s shall be awarded in the respective course/s on the basis of their highest grades/marks obtained.

 11.2	Student who has been found ineligible as per the University Academic Misconduct Regulations shall not be eligible for award of gold medal/s.

12.	AWARD OF THE DEGREE

Candidates who have completed all the courses cumulating to requisite credits and dissertation obtaining at least a “B’ grade in all the courses and dissertation and Secured Cumulative Grade Point Average (CGPA) of 4 out of 8 shall be awarded the LL.M. (Master of Laws) Degree

