

FOUNDER-CHAIRMAN
PEOPLE'S EDUCATION SOCIETY, Mumbai

Bharat Ratna
DR. BABASAHEB AMBEDKAR

M.A., Ph.D., D.Sc. (London), LL.D. (Columbia), D.Lit (Osm.), Bar-at-law

The People's Education Society's objective is not merely to give Education, but to give education in such a manner as to promote intellectual, moral and social democracy. This is what all well wishers of India needs and this is what all well wishers of India must promote.

- Dr. B. R. Ambedkar

CONTENTS

- The Institute : Aims and Objectives
- Students from Other Universities
- No objection Certificate
- Procedure Concerning Admission
- Courses
- Attendance and Satisfaction Progress
- The College Fees
- Mode of Payment
- Transference Certificate
- Migration Certificate
- Library
- Identity Card
- Discipline
- Syllabus

Website : www.siddharthlawcollege.com

**PEOPLE'S EDUCATION SOCIETY'S
SIDDHARTH COLLEGE OF LAW**

● The Institution : Aims & Objects ●

People's Education Society, which conducts Siddharth College of law; was founded on 8th July, 1945 by Bharat Ratna Dr. Babasaheb Ambedkar, M.A., Ph.D., D.Sc. (London), LL.D. (Columbia), D.Lit. (Osmania), Barrister-at-law.

People's Education Society derives its inspiration from the teaching and ideals of Lord Buddha. It believes in the principles of social justice. Its functions for establishing social justice. Its primary aim is to promote higher education among the poorer people in general and Buddhists, Scheduled Castes and Scheduled Tribes and other Backward Classes in particular. Its motto is "Knowledge and love for knowledge is power and Love governs the whole universe. According to Dr. Babasaheb Ambedkar the object of the people's Education Society is not merely to give education but to give social democracy. This is what modern India needs and this is what all well-wishers of India must promote. The society is inspired by five great ideals of the founder, The ideal of knowledge, the ideals of compassion, the ideal of democracy, the ideal of equality and the ideal of justice.

The Siddharth College of law was established in June, 1956, with a view to spread legal education and impart knowledge, amongst the poor and the middle classes. The college is named after 'Siddharth' to commemorate the noble ideals and teachings of Lord Buddha and housed in Fort area at Anand Bhavan which is a convenient place for the earners and learners. Ever since the establishment of the College in 1956 awareness in the students community is in respect of legal knowledge particularly about the rights enshrined and the duties cast in regard to the fulfillment of the obligations acts upon the college in regard to the shaping of the students career, it provides enough opportunities by undertaking extra curricular activities in various fields like Moot Court, Mock Trials, Legal Aid Seminars, Debates. Elocution Competitions, Sports, etc. with a view to bring out hidden talents and have the best all round intellectual, physical and moral development.

During the first academic year 1956-57, the college had a strength of 223 students, which has over the years increased to 1200. The College today occupies a unique position in the country in the field of legal education which serves the long felt need of the earners and learners.

The College has established a Legal Aid centre in 1979-80, with a view to provide to the door steps of those who need timely aid for redressing their grievances by means of advice in the Courts. By establishing the Legal Aid Centre, the College has taken a step forward in the direction of making study of law as a realistic study for the students who prepare themselves for meeting the challenges in the future life.

● Admissions :

As Per Bar Council of India Circular
Students From Other Universities
Provisional Certificate of Eligibility :

Students from other than Mumbai University seeking admissions to any of the classes at the college are required to produce the provisional Certificate of Eligibility issued by the registrar University of Mumbai on submission of the necessary certificates and the payment of the prescribed fees. Students from other Universities will be considered for the admission only on the production of Provisional certificate of Eligibility.

● STUDENTS FROM OTHER UNIVERSITIES

**ENROLMENT OF STUDENT ADMITTED ON BASIS OF PROVISIONAL
STATEMENT OF ELIGIBILITY**

The application for enrollment duly completed by the candidate admitted to the course on the strength of provisional statement of eligibility should be forwarded to the Eligibility & Migration Certificate Unit, University of Mumbai, together with prescribed fee and price for the form through the Principal / Head of the College / Department / Institution. **The prescribed application for the enrollment for such student is available at the College office.**

● **Final Eligibility Certificate**

The admissions of such students will be provisional till the Final Certificate of the Eligibility is issued by the Registrar of University of Mumbai, on the submission of the necessary Certificates through this College before the end of the 1st term. For further details in this matter, a reference be made to the Registrar, University of Mumbai - 400 032.

● **No Objection Certificate**

If a student of the college desires to join another college of the

Same university after completion of the term or terms, it will be necessary for such a student to obtain "NO OBJECTION CERTIFICATE" from the Principal of the college where he studies and the said permission is mandatory.

● **PROCEDURE CONCERNING ADMISSION :
ADMISSIONS**

Candidates for admission for LL.B. 1st semester and 2nd semester of 3 year course (6 semesters course) must have passed the Bachelor's degree examination of the University of Mumbai in any faculty or corresponding degree examination of any University recognised as equivalent thereto. For filling the Admissions Form, the applicant must come personally to College.

The form of application of admission should be duly filled in and signed by student himself along with latest passport size photographs (2 Photos)

As soon as applicant are selected for admissions, they are liable to pay all the fees prescribed.

● **COURSES :**

LL.B.	-	First Year	-	2 Semester
LL.B. (General)	-	Second Year	-	2 Semester
LL.B.(Final)	-	Third Year	-	2 Semester

● **THE COLLEGE TERMS FOR ACADEMIC YEAR :**

First Term / Semester	From June to October
Second Term /Semester	From November to April

(As per University Circular)

● **GRANT OF TERMS :**

Admission to each term is a fresh one. The question of grant of term will be decided on the basis of the following factors.

- Attendance of lectures.
- Performance of Terminal and Preliminary Examinations.
- General behaviour of the Students in the class and outside the class.

● **HOURS OF THE LECTURES :**

Morning Lectures	:	7.30 a.m. to 10.40 a.m.
Library & Practical	:	10.40 a.m. to 1.p.m.

● **ATTENDANCE AND SATISFACTORY PROGRESS**

Each student must keep the minimum attendance prescribed by the University of Mumbai.

0.119 The following shall, be the minimum attendance necessary for keeping terms.

0.125 To keep a term at a College or recognised Institution on under graduate must complete to the satisfaction of the Principal or the Head of the institution the course of study at the College or Institution prescribed for such terms for the class to which such undergraduate then belongs.

A student who fails to fulfil the above conditions may not be sent up for the University Examination.

FEES STRCUTURE AS PER THE UNIVERSITY OF MUMBAI
Circular No. CONCOL/LL.B. Fee/293/of 2008 dated 7th July 2008.

Head	1st LL.B.			2nd LL.B.			3rd LL.B.		
	SC/ST	OBC/SBC/ NT	Open	SC/ST	OBC/SBC/ NT	Open	SC/ST	OBC/SBC NT	Open
Tution Fees	-	-	1500	-	-	2000	-	-	2500
Library	-	-	450	-	-	450	-	-	450
Gymkhana	-	-	200	-	-	200	-	-	200
Other			250	-	-	250	-	-	250
Extra Curricular	250	250	250	250	250	250	250	250	250
Admission Form	100	100	100	100	100	100	100	100	100
Magazine	100	100	100	100	100	100	100	100	100
Id Card	60	60	60	60	60	60	60	60	60
Group Insurance	40	40	40	40	40	40	40	40	40
Student Welfare	50	50	50	50	50	50	50	50	50
Utility Fees	300	300	300	300	300	300	300	300	300
Development	500	500	500	500	500	500	500	500	500
Marksheet	50	50	50	50	50	50	50	50	50
Exam	---	---	600	---	---	600	---	---	600
Moot	500	500	500	500	500	500	500	500	500
Court visit	500	500	500	500	500	500	500	500	500
Diaster Relief	50	50	50	50	50	50	50	50	50
Sport Cul. Contr.	20	20	20	20	20	20	20	20	20
Caution Money	---	250	250	---	250	250	---	250	250
Lib. Deposit	---	300	300	---	300	300	---	300	300
Adm. Prod. Dom	600	600	600	---	---	---	---	---	---
Enrollment Fees	220	220	220	---	---	---	---	---	---
Journal	100	100	100	100	100	100	200	200	200
Passing Cert.	25	25	25	25	25	25	25	25	25
E-charge	20	20	20	20	20	20	20	20	20
Bar Council of India Fees	100	100	100	100	100	100	100	100	100
Total	3585	4135	7135	2765	3315	6815	2865	3415	7415
Prison Visit	300	300	300	300	300	300	300	300	300
Total	3885	4435	7435	3065	3615	7115	3165	3715	7715
Unv. Exam Fees only one Sem.	450	450	450	450	450	450	550	550	550
Grand Total	4335	4885	7885	3515	4065	7565	3715	4265	8265

NOTE :

For the foreign students taking admission will be charged the tuition fee five times the tuition fee shown above.

● MODE OF PAYMENT AND TIME OF PAYMENT

Mode of payment

The college receives the payments only in cash. The consolidated fees are to be paid by the student at the time of seeking admission.

Facility in the mode of payment in the fees may be granted by the Principal in deserving cases on application made in writing by him. No Tuition fees are charged to the students belonging to the Scheduled Castes, Scheduled tribes and Buddhists.

Time of Payment

Working Days : 9.30 a.m. to 1.00 p.m.

● EXTRA CURRICULAR ACTIVITIES :

The College conducts intra-curricular and extracurricular activities during academic year under the guidance of the constituted committees. Moot Courts, Legal Aid and Advice. Legal Aid Service Counter, Socio-legal surveys, Para-legal Courses, Lok Nyalayas; Education and debating Competitions, Sports and Festival day, Seminars, Conferences Special Lecturers, Court Attendance, Picnics and Cultural Programmes are the special features of the College activities.

I) COLLEGE EXAMINATIONS :

The College holds the Preliminary Examination at the end of 1st and 2nd terms respectively.

II) UNIVERSITY EXAMINATIONS :

The University law Examination are held twice a year by the University. The students entitled to appear, should submit the prescribed application duly filled in to the College Office for the verification and should pay the prescribed fees.

As Ex-student reappearing for any law University Examination ought to fill up the Ex-student form and should pay the prescribed Exstudent fees.

● **TRANSFERANCE CERTIFICATE :**

Students coming from other Colleges affiliated to the Mumbai University are only admitted provisionally pending receipt of Transference Certificate from their previous College.

Application in the prescribed form should be submitted along with the required certificates for admission. The admission will not be final without the production of the Transference Certificate and will be deemed as cancelled. If failed to produce the Transference Certificate before the end of the term in which they seek admission. Students are required to pay the Transference Certificate fee direct to their previous Colleges and arrange to get the said certificates. Application forms for TC. will be sent to the respective Colleges. the responsibility of getting the said Certificate lies with the student's.

● **MIGRATION CERTIFICATES :**

Students from other Universities seeking admission to any of the classes of the College, should apply for the Migration Certificate to the last College / University attended by them. They should submit 1) Migration Certificate 2) The Marks Statements and 3) The Passing certificate or Degree Certificates to the College Office. The College will submit these certificate fo the Registrar, the University of Mumbai to confirm their admissions.

● **OFFICE HOURS :**

Working Hours : 9.30 a.m. to 5.00 p.m.

● **LIBRARY**

The Library holds a valuable collection of the books which include Text-Books, Reports, Reference Books, Rare Books Reports and other General Books. The College has been subscribing the Indian and the Foreign Legal Journals, Periodicals for the Library. It is equipped with good reading facilities.

● **WORKING HOURS OF LIBRARY**

9.30 a.m. to 5.00 p.m.

Entry in the Library is subject to the production of the College Identity Card. The use of this Library is exclusively for Law students of this College.

● **LENDING SECTION**

The Lending section of the Library consists of all books and text books recommended and prescribed by the university of Mumbai and also other good books on the subjects.

The lending facility is extended only, to the regular students on payment of the Deposit of Rs.200/

1. The Law books and Text-Books are very costly. It is possible only on a fine of Rs. 1 per day thereafter.
2. The Deposits paid by the Students must be collected by the students within a year of their ceasing to be a student on the Roll of the College Identity Card.
3. The refund of the Library Deposit will be claimed on the production of the Gollege.
4. The refund of the Library deposit will be claimed on the production of the refund receipts.

● **REFERENCE SECTION**

The books for the reference are issued to the regular students.

The reference section consists of the Text Books, good standard books, Question Papers, General Dictionaries, Law Lexicon, Legal Dictionaries, Other Referenc-e Books and the Reports.

The books for the reference are issued to the regular students against the Identity Card to be returned at the same day 10 minutes before the Library is closed. All demands should be claimed at the respective counters.

● **EX-STUDENTS**

The Ex-Students appearing for the various University Law Examination are required to make the application in writing for permission to the Principal, for special facilities.

The Ex-Students are extending the Library Reading facilities on their becoming members of the Library on payment of fees of Rs.300/- for every appearance of law Examination.

● SPECIAL FACILITIES

If the student demand for the the **Reading Room** is also kept open up to 10.00 p.m. for the students at the time of the University Law Examinations.

The Special facility for reading the books issued against identity card during the night time is also extended to the students appearing for various University Law Examination with Prior permission of the Librarian.

● GENERAL RULES

1. The use of the Library is exclusively for the Law students of this College.
2. The entry in the Library is subject to the production of the College Identity Card.
3. Silence is required in the Library.
4. Any conversation in the Library is not permitted.
5. Smoking in the Library is strictly prohibited.
6. The Identity card is not transferrable and must be produced when ever demanded.
7. In the event of its loss, the student must intimate to the Principal immediately in writing.
8. Marking,underlining in the books and tearing away the pages of the books and question papers,is strictly prohibited.

● IDENTITY CARD

A student on admission has to keep with him an identity Card bearing his Name, Roll No., Class, Division, Signature and Photograph, duly signed by the Principal. The Identity Card has to be produced on demand on the premises of the college. No student is eligible for using the Library Books or for participating in the College sports and activities of the association unless he possesses the authorised Identity card of the College.

In the event of its loss, the holder of this card must intimate to the Principal in writing immediately. On making the application to the principal, the duplicate identity Card will be issued to the regular student on the payment of Rs. 25/-.

● LOCAL AND LONG JOURNEY RAILWAY JOURNEY CONCESSION

Eligible students are entitled to get long journey concessions for railway travel or S.T. Travel only during the vacations to their native places as per college record and as per the railway Rules or S. T. Rules.

● AIR JOURNEY CONCESSIONS

The Air Journey concessions to eligible students is available only for going home to and back during the vacations only as per the rules.

● REFUND OF DEPOSITS

1. Caution money will be refunded only when a student leaves the College permanently provided he or she makes an application in writing 3 years of his last appearance or passing.
2. Library deposits will be refunded at the end of the academic year on making application and subject to clearance certificate from the Librarian.
3. Payment of refund is made on submission of the said form. Original receipt are required to be produced while receiving payments. No duplicate receipt, for the payment of refund will be issued.
4. Payment will not be made during first six days and last six days of every month.

● DISCIPLINE

1. Every student shall attend the College lectures and Practicals regularly and shall see that this presence is marked in the roll book at the time of roll call.
2. He shall always conduct himself a discipline and orderly manner.
3. Every student shall as far as possible, participate in extra curricular activities of the college.
4. Every student shall observe the norms of decency and shall always endeavour to maintain high moral standards.
5. He shall do nothing where by prestige of the College, Institution will be lowered down in the estimation of others.
6. Any act on the part of the student which will tend to affect the college / institution adversely shall be treated as an act of gross, indiscipline

and he shall render himself / herself liable for disciplinary action by the College. Any action that may be taken by the Principal against the defaulter in that behalf shall be final and the same shall not be called in question on any ground whatsoever.

7. Only those students who shall attend the lectures and Practicals regularly and having good moral character would be eligible to vote and to contest the election for the class representative.
8. Every student shall also abide by the rules and regulations that may be made amended, altered or modified from time to time hereafter.
9. No Society or Association of the students will be started without the previous permission of the Principal.

● UNIVERSITY OF MUMBAI ●

CIRCULAR :

A reference is invited to the Ordinances, Regulations and syllabi relating to the LL.B. degree course (Three years and Five Years degree course) vide syllabus No.44 and to this office Circulars No.33., No.17., Ni.UG / 182, No. UG/110, No.UG 253 and No.UG / 178 dated 8th February, 1998, 20th May, 1993, 8th March 1995, 3rd February, 1996, 22nd July 1998 and 24th May 1999 respectively and the head, University Department of Law and the Principals of the Constituent/ Affiliated Colleges in Law are hereby informed that the following recommendations made by the the Board of Studies in Laws at its meeting held on 24th January 2000 have been accepted by the Vice-Chancellor in exercise of the powers conferred upon him under Section 14 (7) of the Maharashtra Universities Act 1994 :-

1. That the semester system be adopted in a phased manner with effect from the academic year 2000 ~ 2001 in which year it will be applicable to 1st year of 3 year Law Course and 1st year of the 5 year Law Course as per the requirement of the Bar Council of India.

2. DURATION OF SEMESTER :

Duration of the first semester of the first year (3 year Law course and 5 year Law course) shall be from 11th June 2001 to 28th October 2001 and the second semester from 27th November 2001 to 30th April 2002.

3. ARRANGEMENT OF THE SUBJECTS :

- a) The subjects to be taught and examined for the first semester of the Three year Law course shall be :

● THREE YEARS LL.B. ●

Candidates of three year course will be examined the following papers for each semester mentioned below.

The detailed syllabus is available in the College Library

● FIRST YEAR LL.B. ●

FIRST SEMESTER

- | | |
|---|-----------|
| 1. Labour Laws | 100 Marks |
| 2. Contract Act. I | 100 Marks |
| 3. Law of Torts & Consumer Protection | 100 Marks |
| 4. Legal language including Legal Writing & General English | 100 Marks |

SECOND SEMESTER

- | | |
|---------------------------|-----------|
| 1. Law of Crimes | 100 Marks |
| 2. Constitution Law | 100 Marks |
| 3. Family Law - I | 100 Marks |
| 4. Environmental Laws | 100 Marks |
| 5. Practical Training - I | 100 Marks |

● SECOND YEAR LL.B. ●

THIRD SEMESTER

- | | |
|---|-----------|
| 1. Administrative Laws | 100 Marks |
| 2. Family Law - II | 100 Marks |
| 3. Property Law (Transfer of Property Act. and Easements Act. 1982) | 100 Marks |
| 4. Company Law | 100 Marks |

FOURTH SEMESTER

- | | |
|------------------|-----------|
| 1. Jurisprudence | 100 Marks |
| 2. Contract - II | 100 Marks |

● DIPLOMA COURSES ●

- | | |
|----------------------------|----------------|
| 3. Land Laws | 100 Marks |
| 4. Optional Paper | |
| Any One from the following | 100 Marks each |
| (1) Criminology | |
| (2) Taxation Laws | |
| (3) Law of Insolvency | |
| 5. Practical Training - II | 100 Marks |

● THIRD YEAR LL.B. ●

FIFTH SEMESTER

- | | |
|--|-----------|
| 1. Civil Procedure Code | 100 Marks |
| 2. Criminal Procedure Code | 100 Marks |
| 3. Interpretation of Statutes | 100 Marks |
| 4. Public International Law & Human Rights | 100 Marks |

SIXTH SEMESTER

- | | |
|--|-----------|
| 1. Alternate Dispute Resolution | 100 Marks |
| 2. Law of Evidence | 100 Marks |
| 3. Optional Papers : | |
| Any two from the following six subjects :- | |
| 1. Banking & Negotiable Instruments Act. | 100 Marks |
| 2. Law of Insurance | 100 Marks |
| 3. Intellectual Property Law | 100 Marks |
| 4. Conflict Laws | 100 Marks |
| 5. Law Relating to Woman & Children | 100 Marks |
| 6. Law of Medicine | 100 Marks |
| 4. Practical Training - III | 100 Marks |
| 5. Practical Training - IV | 100 Marks |

● MINIMUM QUALIFICATION FOR ADMISSION

Candidate seeking admission for DLL, IPR Taxation law and Criminal law must have passed the **Bachelor's Degree** Examination of the University in any faculty or a corresponding degree examination of any other University recognised as equivalent thereto,

● LECTURES TIMINGS : Every Fri. and Sat. 4.00 p.m. to 8.00 p.m.

● ATTENDANCE : Rules with regard to attendance for the diploma courses are similar to the rules of faculty of Law.

● EXAMINATION : Diploma examination are held at the end of the every academic year on the announced by the University

● SYLLABUS FOR DLL & LW :

- | | |
|---|-----------|
| Paper I : Industrial Relations | 100 Marks |
| Paper II : Social Security Legislations | 100 Marks |
| Paper III : Law of Wages and Principles of Waste Fixation | 100 Marks |
| Paper IV - Legislation affecting conditions of work | 100 Marks |
| Paper V - Field Work | 100 Marks |

Note : Field work and vice - voce examination will be conducted by the University appointed teacher or centralised manner. The field work and viva voce shall be examined by the teacher in-charge of the field work in the institution concerned and one or more external examiners. The journals and study tour reports must reach the University at least these weeks before the commencement of the examination.

● SYLLABUS FOR DIPLOMA IPR :

- | | |
|--|-----------|
| Paper I - Introduction of Legal Concepts & Legal Systems | 100 Marks |
| Paper II - Law of Trade Marks | 100 Marks |
| Paper III - Law of Copyright | 100 Marks |
| Paper IV - Law of Patents | 100 Marks |

Paper V - Practical Training and Project Work visit to :
(Diary to be signed by the concerned officer in charge)

Note : Each paper will be 100 marks. Paper V will be practical training (40 marks) + Project work (60 marks) Field work and viva-voce examinations will be conducted by the college etc. The journals and study tour reports must reach the university at least three weeks before the commencement of the examination

● **SYLLABUS FOR DIPLOMA IN CRIMINAL LAW :**

Paper I : Criminal Jurisprudence	100 Marks
Paper II : Criminal Procedure and Stages of a Criminal Trial	100 Marks
Paper III : Criminal Law and Court Practice	100 Marks
Paper IV : Study of Current Issues	100 Marks
Paper V : Practical Training and Project Work	100 Marks

● **SYLLABUS FOR DIPLOMA IN TAXATION LAW :**

1) General Laws affecting Taxation	100 Marks
2) Income Tax	100 Marks
3) Wealth Tax and Gift Tax	100 Marks
4) Central and State Sales Tax Laws	100 Marks
5) Book Keeping and Accountancy	100 Marks

FEES STRUCTURE OF DIPLOMA COURSES

Sr. No.	Heads of Fees	Rates of Fees (Rs.)			
		I.P.R.	DLL & LW	Taxation	Criminology
1)	Tuition Fees	3000	3000	3000	3000
2)	Library Fees	175	175	175	175
3)	Gymkhana Fee	300	300	300	300
4)	Extra-Curricular Act.	625	625	625	625
5)	Admission Fee	50	50	50	50
6)	Magazine Fee	100	100	100	100
7)	I.C./Lib.CardFee	60	60	60	60
8)	Group Insurance	40	40	40	40
9)	Student Welfare	25	25	25	25
10)	Utility Fee	100	100	100	100
11)	Development Fee	500	500	500	500
12)	Test Fee	500	500	500	500
13)	Marksheet Fee	25	25	25	25
14)	Passing Cert. & other	25	25	25	25
15)	E-Charge Fee	20	20	20	20
16)	Journal	100	100	100	100
17)	Training Program	1530	1530	1530	1530
18)	Registration Fees	825	825	825	825
	Total	8000	8000	8000	8000

