

Kurukshetra University, Kurukshetra
Course of Study for BBA.LL.B. (Hons) 5-Year Integrated Course(W.E.F. 2016-17) First Year

Paper Subject Code	Semester-I Subject	Paper Subject Code	Semester-II Subject
101-A	General English-I (Grammar and Usage, Vocabulary and Writing Skills)	201-A	English –II (Communication Skills, Writing Skills and an Introduction to English Literature)
102-A	Principles of Management	202-A	Business Organization
103-A	Business Communication	203-A	Managerial Economics
104-A	Application of Computer in Law	204-A	Legal and Constitutional History
105-A	Law of Torts (Incl. Motor Vehicle Act,1988)	205-A	Law of Consumer Protection and Competition
106-A	Law of Contract-I (General Principles)	206-A	Law of Contract-II (Special Contracts)
		207-A	Environmental Studies

BBA.LL.B (Hons.) 5 – Year Integrated Course
I- Semester
General English – I
(Grammar and Usage, Vocabulary and Writing Skills)

Paper 101-A

Internal Assessment : 20 Marks

Theory: 80 Marks

Total : 100Marks

Time : 3 hours

Note:

- (a) Nine questions shall be set in all, two questions in each unit I-IV and one compulsory question in unit-V.
- (b) The compulsory question in unit-V shall consist of four parts, one from each Unit I-IV.
- (c) The Candidate shall be required to attempt five questions in all, selecting one question from each Unit I-IV and question no. 9 in Unit- V shall be compulsory.
- (d) Each question in Unit I-IV shall carry 15 marks and question no. 9 in Unit -V shall carry 20 Marks.

UNIT-I

Grammar and Usage

A Detailed Study of Nouns, Pronouns, Adjectives, Articles, Verbs, Adverbs, Prepositions, Conjunctions and Their Correct Usage.

UNIT-II

Grammar and Usage

Tenses: Active and Passive Voice; Transformation of Sentences from Simple to Compound/ Complex Sentences; Narration/Reported Speech.

UNIT-III

Vocabulary

Antonyms and Synonyms: Words Often Confused; Important Latin and English Prefixes and Affixes; Common Legal Terms (Their Meaning and Usage)

UNIT-IV

Composition Skills

- a) Formal Letter Writing: Writing of Business Letters, Official Letters and CVs.
- b) Paragraph Writing
- c) Punctuation

Suggested Readings

- | | |
|---------------------------|---|
| 1. Wren and Martin | : High School English Grammar and Composition |
| 2. Tickoo and Subramaniam | : A Functional Grammar with Usage and Composition |
| 3. Murphy, Raymond | : Essential English Grammar, Cambridge University Press |
| 4. Maisson, Margaret M. | : Examine Your English |
| 5. Allen. W.S. | : Living English Structure |
| 6. Hewings, Hartin | : Advanced English Grammar Cambridge Univ. Press |
| 7. Wood, F.T. | : A Remedial English Grammar |
| 8. Fitikides, T.J. | : Common Mistakes in English |
| 9. Aiyar, P. Ramanath | : Concise Law Dictionary, Wadhwa |

10. Garner, Baryan A. : A Dictionary of Modern Legal Usage
11. McCarthy, Michael : English Vocabulary In Use and Felicity O. Dell
12. Coilins : Paperback Thesaurus: The Ultimate Wordfinder
13. Krishnamurthy : English Business Correspondence, Tata Macgraw Hills

BBA.LL.B.(Hons.) 5 –Year Integrated Course
I-Semester
Principles of Management

Paper 102-A

Internal Assessment : 20 Marks

Theory: 80 Marks

Total : 100Marks

Time : 3 hours

Note:

- (a) Nine questions shall be set in all, two questions in each unit I-IV and one compulsory question in unit-V.
- (b) The compulsory question in unit-V shall consist of four parts, one from each Unit I-IV.
- (c) The Candidate shall be required to attempt five questions in all, selecting one question from each Unit I-IV and question no. 9 in Unit- V shall be compulsory.
- (d) Each question in Unit I-IV shall carry 15 marks and question no. 9 in Unit -V shall carry 20 Marks.

UNIT - I

Introduction

Concept, Nature, Scope and Functions of Management, Levels of Management, Evolution and Foundations of Management Theories - Classical and Neo - Classical Theories, Systems Approach to organization, Modern Organization Theory.

UNIT - II

Management Planning Process

Planning objectives and characteristics, Hierarchies of planning, the concept and techniques of forecasting.

UNIT - III

Organization and Staffing

Meaning, Importance and Principles, Departmentalization, Span of Control, Types of Organization, Authority, Delegation of Authority. Authority-Responsibility

Delegation and Decentralization. Meaning, Job analysis, Manpower planning, Recruitment, Transfers and Promotions, Appraisals, Management Development, Job Rotation, Training, Rewards and Recognition. Motivation: Nature and Importance of motivation, Types of Motivation, Theories of Motivation-Maslow, Herzberg, X, Y and Z

Leadership: Meaning and Importance, Traits of a leader

UNIT - IV

Directing and Controlling

Motivation, Co-ordination, Communication, Directing and Management Control, Decision Making, Management by objectives (MBO), the concept and relevance. Coordination, Meaning, Nature, Features, Objectives and Process of Management Control, Techniques and Behavioural Aspects of Management Control. Controlling: control process, types, barriers to control making, control techniques: budget and non- budgetary control devices. Communication; importance, process, barriers and breakdown of communication.

Suggested Readings

- Essential of Management, Koontz O' Donnel
- Management, Stoner, Freeman & Gilbert
- Principles & practice of Mgmt., L.M. Prasad
- Management Today, Burton & Thakur
- Principles & Practices of Mgmt., C.B. Gupta

BBA.LL.B.(Hons.) 5 –Year Integrated Course

I -Semester

Business Communication

Paper 103-A

Internal Assessment : 20 Marks

Theory: 80 Marks

Total : 100Marks

Time : 3 hours

Note:

- (a) Nine questions shall be set in all, two questions in each unit I-IV and one compulsory question in unit-V.
- (b) The compulsory question in unit-V shall consist of four parts, one from each Unit I-IV.
- (c) The Candidate shall be required to attempt five questions in all, selecting one question from each Unit I-IV and question no. 9 in Unit- V shall be compulsory.
- (d) Each question in Unit I-IV shall carry 15 marks and question no. 9 in Unit -V shall carry 20 Marks.

UNIT - I

Business Communication – its meaning & importance. Barriers to effective communication, basic model & communication. Essentials of effective business communication.

Basic parts of speech – Noun, pronoun, verb, adjective, adverb, preposition, article and conjunction.

Active & passive voice, paragraph writing, précis, translation (from vernacular to English & English to vernacular)

UNIT - II

Correct word usage – Homonyms, Antonyms and Synonyms. Writing applications – for business (e.g. applying for a loan, salary advance, refund etc.); job application, leave application

Importance of non-verbal communication – positive gestures, symbols and signs, physical appearance & the art of self-presentation & conduct.

UNIT- III

Effective Communication Skills; Process of Communication; Oral and Non-Verbal Communication; Do's and Don't of business writing; commercial letters; Writing business and academic reports; presentations of reports; public speaking, listening and Negotiation; conducting and attending interview and meetings. Mechanics of Writing: Punctuation, Abbreviation, Numbers, References; Effective Listening; Face to Face Conversation, Telephonic conversation, Interviews.

UNIT - IV

Organization Communication: components of organization communication, Internal and external communication in organization, Importance of communication management, and communication structure in an organization.

Suggested Readings

1. Petett & Lesikar : Business communication.
2. Petett & Lesikar : Essential of business Communication.
2. Bowman, Joel and Branchaw, Bemadine P : “Business Communication: From process to Product”, 1987, Dryden press, Chicago.
4. Hatch, Richard: “Communication in Business”, 1977, Science Research Associates, Chicago.

Note:

- (a) Nine questions shall be set in all, two questions in each unit I-IV and one compulsory question in unit-V.
- (b) The compulsory question in unit-V shall consist of four parts, one from each Unit I-IV.
- (c) The Candidate shall be required to attempt five questions in all, selecting one question from each Unit I-IV and question no. 9 in Unit- V shall be compulsory.
- (d) Each question in Unit I-IV shall carry 15 marks and question no. 9 in Unit -V shall carry 20 Marks.

UNIT-I

Element of Computer Processing System, Hardware CPU, Storage Device & Media VDU, I/O Device, Disk concepts-formatting, booting, Partitioning, DAT, Directory, Data Communication Equipment.

Software, System Software, Application Software, DBMS, RDBMS< And ERP package

UNIT-II

Operating System: Concept as A Resource Manager and Coordinator of Processor, Device and Memory, Concept of Priorities, Protection and Parallelism, Command Interpreter, Typical Command of DOS & Unix GUI Windows.

UNIT-III

Computer and Communication: Single User, Multi-user, Workstation, Client Server System, computer Network, Network Protocols, LAN, MAN

UNIT-IV

Internet: Structure of Internet, Connectivity, Methods, Internet Service- E-mail, WWW, Mailing List, Usenet, DTP, Telnet, Chatting, Conferencing, Telephony.

Practical:

OFFICE 2000

Suggested Readings

- | | | |
|-----|---------------------------------|--|
| 1. | Rajaraman V. | : Fundamentals of Computers (3 rd ed.)
Prentice hall of India, New Delhi, 1999 |
| 2. | Sander D.H. | : Computers today Mc. Graw Hill, 1988 |
| 3. | Trainer | : Computers (4 th ed.) Mc. Graw Hill, 1994 |
| 4. | P.K. Shinha | : Fundamental In Computing |
| 5. | Sushil Goel | : Computer Fundamental |
| 6. | S. Jaiswal | : Basic in Computers |
| 7. | S. Dasgupta | : Computer Fundamental |
| 8. | Suresh K. Basandra | : Computers Today |
| 9. | Peter-Notron's | : Computers Today |
| 10. | A.K. Sharma | : Fundamentals in Computers |
| 11. | Complete Reference in MS-Office | |

Note:

- (a) Nine questions shall be set in all, two questions in each unit I-IV and one compulsory question in unit-V.
- (b) The compulsory question in unit-V shall consist of four parts, one from each Unit I-IV.
- (c) The Candidate shall be required to attempt five questions in all, selecting one question from each Unit I-IV and question no. 9 in Unit- V shall be compulsory.
- (d) Each question in Unit I-IV shall carry 15 marks and question no. 9 in Unit -V shall carry 20 Marks.

UNIT-I

- (A) Definition, Nature and Development of Tort
- (B) General Condition of Tortious Liability
- (C) Distinction between Torts and Crime, Torts and Contract, Torts and Quasi Contract.
- (D) General conditions Negating Tortious Liability
- (E) Vicarious Liability, Liability if State for its Servant

Leading Case- Haynes v. Harwood, (1935) IKB 146

UNIT-II

- (A) Trespass to Person - Assault and Battery
- (B) False Imprisonment
- (C) Malicious Prosecution
- (D) Defamation
- (E) No Fault Liability : Strict Liability and Absolute Liability

Leading Case- Rudul Shah v. State of Bihar, AIR 1983 SC 1086

UNIT-III

- (A) Trespass to goods
- (B) Trespass to immovable property
- (C) Nuisance
- (D) Negligence including Contributory and Composite Negligence, Nervous Shock
- (E) Remoteness of Damage

Leading Case- Ratlam Municipality v. Vardhichand, AIR 1980 SC 1622

UNIT-IV

Motor Vehicle Act, 1988:-

- (A) Preliminary (Chapter I)
- (B) Licensing of Drivers of Motor Vehicle (Chapter II)
- (C) Licensing of Conductors and Registration of Motor Vehicle (Chapter III & IV)
- (D) Liability without fault in certain cases (Chapter X)
- (E) Claims Tribunals, Offences, Penalties and Procedure (Chapter XIII)

Leading Case- New India Assurance Co. Ltd. v. Rulia and Others, AIR 2000 SC 1082

Suggested Readings

- | | |
|-----------------|--|
| 1. Bangia, R.K. | : Law of Torts |
| 2. Desai, Kumud | : Law of Torts (An Outline with Cases) |
| 3. Kapoor, S.K. | : Law of Torts |

- | | |
|---------------------------------|---|
| 4. Pandey, J.N.
Vehicles Act | : Law of Torts with Consumer Protection Act and Motor |
| 5. Pillai, P.S. | : The Law of Tort |
| 6. Ratanlal & Dhirajlal | : Law of Torts |
| 7. Salmond & Heuston | : Law of Torts |
| 8. Winfield | : Law of Torts |
| 9. Gandhi, B.M. | : Law of Tort |

I- Semester
Law of Contract-I
(General Principles)

Paper 106-A

Internal Assessment : 20 Marks
Theory: 80 Marks
Total : 100Marks
Time : 3 hours

Note:

- (a) Nine questions shall be set in all, two questions in each unit I-IV and one compulsory question in unit-V.
- (b) The compulsory question in unit-V shall consist of four parts, one from each Unit I-IV.
- (c) The Candidate shall be required to attempt five questions in all, selecting one question from each Unit I-IV and question no. 9 in Unit- V shall be compulsory.
- (d) Each question in Unit I-IV shall carry 15 marks and question no. 9 in Unit -V shall carry 20 Marks.

UNIT-I

Indian Contract Act, 1872

General features and Nature of contractual obligations,
Standard and printed forms of contract- their nature and unilateral character,
Agreement and contracts- Definitions and essential elements,
Proposal and Acceptance- Definition, their Communication and Revocation,
Postal, telephonic and telex communication (Sections 2-9); Proposal and Invitations for
Proposal; general offer; cross offer, standing offer.
Capacity to contract – Meaning – incapacity arising out of unsound mind;
Minor's agreement- Nature and Scope, Necessaries
Supplied to a Minor, Minor Agreement and Estoppel; Ratification of Minor's
Agreement (Sections 10-12, 68)

Leading Case: Mohari Bibee v. Dharmodas Ghose (1903 Cal. 539(P.C.) L.R.30 I.A. 114

UNIT-II

Indian Contract Act, 1872

Consent and free Consent (section 13-14),
Viodability of Agreement without free consent (section 19,19.A)

Factors vitiating free consent.

- 1) Coercion-Definition-Essential elements; Doctrine of duress; Coercion and duress (Sec. 15)
- 2) Undue influence- Definition- Essential elements, Illustrations of undue Influence (Sec 16).
- 3) Misrepresentation- Definition –Misrepresentation of Law and of fact their effects and illustrations (Sec.18)
- 4) Fraud-Definition –Essential elements (sec- 17)
- 5) Mistake- Definition-Mistake of fact and Mistake of Law (Sec20-22)

Consideration –nudam pactum, its need, meaning,
essential elements, privity of contract with exceptions, past, executed and executory
consideration, Exceptions to consideration (Section 2(d) and 25)

Leading Case: Ghorulal Parakh v. Mahadeo Das AIR 1959 SC 781

UNIT-III

Indian Contract Act., 1872

Lawful and unlawful consideration and objects;
Void, voidable and unlawful agreements and their effects.

Unlawful Agreements

Forbidden by Law, Defeating the provision of any law, fraudulent, Injurious to person or
property, Immoral, Against public policy (Section 23-34)

Void Agreements

Agreements in restraint of marriage (Section-26);
Agreements in Restraint of trade with exceptions (Section-27);
Agreements in restraint of legal proceedings with exceptions (Section-28);
Uncertain Agreements (Section-29);
Wagering Agreements (Sections-30)

Leading Case: Gujarat Bottling Co. Ltd. v. Coca Cola Co. AIR 1995 SC 2372

UNIT-IV

Indian Contract Act., 1872

Contingent contract- Definition and Enforcement (Section 31-36)
Impossibility of performance –Meaning and Doctrine of frustration (Section 56)
Contracts which need not be performed-novation, rescission
and alteration of contract, dispensation and remission of performance (Section 62-67);
Quasi-contracts or certain relations resembling those created by contract (Section 68-72);
Breach of contract, anticipatory breach and consequences of breach (39)
Damages-remoteness of damage, measures of damages, Kinds of
Damages, penalty and liquidated damages (section 73-75).

Leading Case: Hadley v. Baxendale 1854 9 Exch.341

Statutory Material:- The Indian Contract Act, 1872 (Section 1-75)

Suggested Readings

- | | | |
|----|-----------------|--|
| 1. | Ansons | : Law of Contract |
| 2. | Chaturvedi AN | : Lectures of Indian Contract Act |
| 3. | Desai, S.T. | : Indian Contract Act |
| 4. | Pollock & Mulla | : Indian Contract and Specified relief Act |
| 5. | Avtar Singh | : Law of Contracts |
| 6. | Kailash Rai | : Law of Contracts |

Paper 201-A

Internal Assessment : 20 Marks

Theory: 80 Marks

Total : 100Marks

Time : 3 hours

Note:

- (a) Nine questions shall be set in all, two questions in each unit I-IV and one compulsory question in unit-V.
- (b) The compulsory question in unit-V shall consist of four parts, one from each Unit I-IV.
- (c) The Candidate shall be required to attempt five questions in all, selecting one question from each Unit I-IV and question no. 9 in Unit- V shall be compulsory.
- (d) Each question in Unit I-IV shall carry 15 marks and question no. 9 in Unit -V shall carry 20 Marks.

UNIT-I

Phonetics

A Detailed Study of the Organs of Speech; Consonant and Vowel Speech Sounds; Syllable; Familiarity with Word Accent and Intonation

UNIT-II

Comprehension Skills & Translation

- a) Reading Comprehension
- b) Translation (Hindi to English)*

* A question on Paraphrasing be set as an alternative to Translation for **Foreign Students** only.

UNIT-III

Figures of Speech

Simile, Metaphor, Personification, Apostrophe, Hyperbole, Euphemism, Antithesis, Oxymoron, Epigram, Irony, Pun, Metonymy, Synecdoche, Litotes, Alliteration, Onomatopoeia

UNIT-IV

Study of a Literary Work

The Merchant of Venice by William Shakespeare (The students will be tested on questions based on the plot, themes and character-sketches from the play)

Suggested Readings

- | | | |
|----|----------------------|--|
| 1. | Sethi and Dhamija | : A Course in Phonetics and Spoken English |
| 2. | Jones, Daniel | : English Pronouncing Dictionary |
| 3. | Lane, Linda | : Basics in Pronunciation, Longman |
| 4. | Cuddon, J.A. | : The Penguin Dictionary of Literary Terms and Literary Theory |
| 5. | Shakespeare, William | : The Merchant of Venice |
| 6. | Byne | : Teaching Writing Skills, Longman, London 1989 |

BBA.LL.B.(Hons.) 5 –Year Integrated Course
II-Semester
Business Organization

Paper 202-A

Internal Assessment : 20 Marks

Theory : 80 Marks

Total : 100Marks

Time : 3 hours

Note:

- (a) Nine questions shall be set in all, two questions in each unit I-IV and one compulsory question in unit-V.
- (b) The compulsory question in unit-V shall consist of four parts, one from each Unit I-IV.
- (c) The Candidate shall be required to attempt five questions in all, selecting one question from each Unit I-IV and question no. 9 in Unit- V shall be compulsory.
- (d) Each question in Unit I-IV shall carry 15 marks and question no. 9 in Unit -V shall carry 20 Marks.

UNIT - I

Business concept,nature and scope,business as a system,business objectives,business and environment interface,difference among business,commerce and trade.

UNIT - II

Distinctive features of different forms of business organization; sole proprietor, partnership-characteristics, registration, partnership deed, partner's rights, duties and liabilities, dissolution of partnership.Joint stock company-Concept characteristics types, formation of company.

UNIT - III

Co-operative and state ownership: forms of organization, nonprofit organizations, Forms of Business organizations in new millennium.

UNIT - IV

Govt and business interface,stock exchanges in India,business combination : concept and causes ; Federation of Indian Chambers of Commerce and industries in India: (FICCI),CII Association

Suggested Readings

C.R. Basu	: Business Organization & Principles of Management
P.C. Tulsian & Vishal Pandey	: Business Organization & Management
Frank R. Mason	: Business Principles & Organization

BBA.LL.B.(Hons.) 5 –Year Integrated Course

II –Semester

Managerial Economics

Paper 203-A

Internal Assessment : 20 Marks

Theory : 80 Marks

Total : 100Marks

Time : 3 hours

Note:

- (a) Nine questions shall be set in all, two questions in each unit I-IV and one compulsory question in unit-V.
- (b) The compulsory question in unit-V shall consist of four parts, one from each Unit I-IV.
- (c) The Candidate shall be required to attempt five questions in all, selecting one question from each Unit I-IV and question no. 9 in Unit- V shall be compulsory.
- (d) Each question in Unit I-IV shall carry 15 marks and question no. 9 in Unit -V shall carry 20 Marks.

UNIT- I

Demand & Supply Analysis and Theory of Consumer Behaviour

Demand, Law of demand, individual demand, Market demand, Determinants of demand, change in quantity demanded versus change in demand, Concept of income elasticity of demand, Price elasticity of demand and cross price elasticity of demand, Revenue concepts. Supply, law of supply, determinants of supply, elasticity of supply, market equilibrium. Marginal utility theory, Indifference curve theory

UNIT - II

Theory of Production & Cost and Pricing

Production with one and two variable inputs, Production and optimal input proportions, Law of variable proportions and law of return to scale, Cost Concepts, Theory of costs in short run and long run. Pricing under perfect competition, Pricing under monopoly, Price discrimination. Oligopoly: Features and Kinds of oligopoly, Price rigidity under oligopoly. Theory of Factor pricing: Marginal productivity theory, Welfare economics- concept and measurement of social welfare, Pareto concept of social welfare.

UNIT - III

Introduction and Theories

National Income Concepts and aggregates. Keynesian theory of income determination. Theories of Consumption and Investment: Consumption and investment, The absolute income hypothesis, Relative income Hypothesis, Permanent income hypothesis, Life Cycle hypothesis. Concept of marginal efficiency of capital and marginal efficiency of investment.

UNIT - IV

Balance of payment and Exchange Rate

Balance of payments, Types of disequilibrium in Balance of payments, Causes, Methods of correcting disequilibrium, Exchange rate: Types and Theories. Monetary policy: objective and instruments, Fiscal policy: objectives and instruments

Suggested Readings

- Ahuja, H.L. Advanced Economic Theory (Micro Economics), S. Chand &Co, New Delhi
- Browning Edgar K. & Jacquel Line M. Browning: Micro Economics and application, Kalyani publishers, New Delhi.
- Gould John P. and Edward P. Lazear Micro Economic Theory, All India Traveller Book-seller, New Delhi.
- Koutsoviannis Modern Micro Economics, Macmillan Press Limited, New Delhi.
- Dewett. K.K. Micro Economics, S. Chand &Co, New Delhi
- Price, M. C, Welfare Economics, Macmillian, London.
- Lipsey & Chrystal, Economics, Indian Edition, Oxford University Press.

- Dominick Salvatore, Micro Economics Theory and Application, Oxford University Press.
- Ahuja H.L. Macro Economics, S. Chand & Co, New Delhi
- Dewett, K. K, Modern Economic Theory: S. Chand &Co, New Delhi

Paper 204-A

Internal Assessment : 20 Marks

Theory: 80 Marks

Total : 100Marks

Time : 3 hours

Note:

- (a) Nine questions shall be set in all, two questions in each unit I-IV and one compulsory question in unit-V.
- (b) The compulsory question in unit-V shall consist of four parts, one from each Unit I-IV.
- (c) The Candidate shall be required to attempt five questions in all, selecting one question from each Unit I-IV and question no. 9 in Unit- V shall be compulsory.
- (d) Each question in Unit I-IV shall carry 15 marks and question no. 9 in Unit -V shall carry 20 Marks.

UNIT-I

Establishment of East India Company-Administration of Justice in Presidency Towns (1600-1726) and the development of Courts and judicial institutions Under the East India company.
Establishment of Mayor's Courts under the Charter of 1726 and changes Introduced by Charter of 1753.
Regulating Act of 1773 and establishment of Supreme Court at Calcutta
The act of Settlement, 1781.

Leading Trials:-

- (A) Trial of Raja Nand Kumar
- (B) Patna Case
- (C) Cossijurah Case.

UNIT-II

Adalat System, Reform introduced by Warren Hastings, Cornwallis and William Bantinck.
Establishment of High Court under the Indian High Courts Act 1861. Judicial Committee of Privy Council as Court of appeal and its jurisdiction
Abolition of jurisdiction of the Privy Council

UNIT-III

Indian Council Act, 1861.
Indian Council Act, of 1892.
Indian Council Act. 1909.
Government of India Act, 1919.

UNIT-IV

Government of India Act 1935.
Transfer of power and Indian Independence Act, 1947
Modern Judicial system in India.
History of Law reporting in India.

Suggested Readings

- 1. Jain,M.P. : Outline of Indian Legal History
- 2. Mittal, J.K. : India Legal History
- 3. Kulshreshtha, V.D. : Land marks in Indian Legal and Constitutional History
- 4. Subhash C. Kashyap : Constitutional History of India

BBA.LL.B (Hons.) 5 – Year Integrated Course
II- Semester
Law of Consumer Protection and Competition

Paper 205-A

Internal Assessment : 20 Marks
Theory: 80 Marks
Total : 100Marks
Time : 3 hours

Note:

- (a) Nine questions shall be set in all, two questions in each unit I-IV and one compulsory question in unit-V.
- (b) The compulsory question in unit-V shall consist of four parts, one from each Unit I-IV.
- (c) The Candidate shall be required to attempt five questions in all, selecting one question from each Unit I-IV and question no. 9 in Unit- V shall be compulsory.
- (d) Each question in Unit I-IV shall carry 15 marks and question no. 9 in Unit -V shall carry 20 Marks.

UNIT-I

Consumer Protection-International and National Developments; The Consumer Protection Act, 1986- Definitions and Scope of the Concepts of Consumer, Complaint, Complainant, Consumer Dispute, Goods Services, Defect, Deficiency, Spurious Goods and Services; Deficiency in Medical Services, Insurance Services, Banking Services, Housing Services and Education Services etc. Rights of Consumers, Consumer Protection Councils – Composition and Role.

Case:- M/S Spring Meadows Hospital & anr. v. Harjot Ahluwalia, AIR 1998 SC 1801; (1998) 1 CPJ 1 (SC)

UNIT-II

Consumer Disputes Redressal Agencies- District Forum, its composition, Jurisdiction, Manner of Making Complaint, Procedure on admission of Complaint; State Commission – Composition, Jurisdiction- Original, Appellate and Revisional, Procedure applicable to the State Commission, National Commission- Composition, Jurisdiction- Original, Appellate, Revisional, Power of Review, Procedure applicable to National Commission, Circuit Benches, Appeal to The Supreme Court.

Case:- Ashish Handa Advocate v. Hon'ble The Chief Justice of High Court of Punjab & Haryana, AIR 1996 S.C. 1308

UNIT-III

Unfair Trade Practices – Definition and Scope, Specific categories of unfair trade practices, Restrictive Trade Practice- Definition and Scope, Remedies available to Consumers, Period of Limitation, Administration Control, Enforcement of orders of District Forum, State Commission and National Commission, Dismissal of Frivolous or Vexatious Complaint, Penalties.

Case:- Lucknow Development Authority v. M.K. Gupta AIR 1994 SC 787; (1993) III CPJ 7 (SC)

UNIT-IV

The Competition Act, 2002 –Background and Salient Features of the Act, Preliminary (Section 1-2), Prohibition of certain Agreements, Abuse of Dominant Position and Regulation of Combinations (Section 3-6), Competition Commission of India (Section 7-17), Duties, Powers and Functions of Commission (Section 18-39), Penalties (Section 42-48), Competition Appellate Tribunal (Section 53A-53U).

Case:- Competition Commission v. Still Authority of India Ltd. (2010) 103 SCL 269 (SC), 2010 10 SCC 744

Statutory Material

- (i) The Consumer Protection Act, 1986.
- (ii) The Competition Act, 2002.

Suggested Readings

Agarwal, V.K.	Law of Consumer Protection (Student Edition)
Singh, Avtar	Law of Consumer Protection Principles and Practice
Viswanathan, S.T.	Law and Practice of Competition Act, 2002
Aggarwal, Sukhdev	Commentary on Consumer Protection Act
Tiwari, O.P.	Consumer Protection Act
Singh, Charanjit	Consumer Protection Act, 1986
Tripathi, S.C.	The Consumer Protection Act, 1986
Saraf, D.N.	Law of Consumer Protection in India
Chahar, S.S	Consumer Protection Movement in India Problems and Prospects
Saharay, H.K.	Textbook on Competition Law
Mittal, D.P.	Competition Law and Practice
Garg, O.P.	The Consumer Protection Act, 1986
Barowalia, J.N.	Commentary on Consumer Protection Act, 1986

BBA.LL.B (Hons.) 5 – Year Integrated Course

II- Semester
Law of Contract-II
(Special Contracts)

Paper 206-A
Assessment : 20 Marks

Internal

Theory: 80 Marks

Total : 100Marks

Time : 3 hours

Note:

- (a) Nine questions shall be set in all, two questions in each unit I-IV and one compulsory question in unit-V.
- (b) The compulsory question in unit-V shall consist of four parts, one from each Unit I-IV.
- (c) The Candidate shall be required to attempt five questions in all, selecting one question from each Unit I-IV and question no. 9 in Unit- V shall be compulsory.
- (d) Each question in Unit I-IV shall carry 15 marks and question no. 9 in Unit -V shall carry 20 Marks.

UNIT- I

Indian Contract Act., 1872

Contract of Indemnity- Definition and Scope; Rights of indemnity- holder. (Section 124-125).

Contract of Guarantee – Definition and Scope; essential features; Comparison of contract

of guarantee and indemnity; Continuing Guarantee; Extent of surety's liability; Modes of Discharge of surety; Rights of surety against the creditor; principal debtor and co-sureties. (Sections 126-147).

Prescribed Case: Bank of Bihar v. Damoder Prasad AIR 1969 SC 297

UNIT-II

Indian Contract Act., 1872

Bailment- Definition and scope; Essential Features of bailment, Duties of Bailor and

Duties of Bailee, Kinds of Bailee- Banker, Factor, Wharfinger, Attorneys, Policy-brokers and rights of Bailee. Finder of lost goods (Sections 148-171).

Pledge- definition and scope; Hypothecation and pledge; and mortgage. Pawner's Right to redeem; rights of Pawnee, who can pledge- pledge by mercantile agent, Pledge by person in possession.

Prescribed Case:- Juggi Lal Kamla Pat Oil Mills v. Union of India (1976) SC 893

UNIT-III

Indian Contract Act., 1872

Agency- Definition and Scope; Essential features of agency; Kinds of agent; delegation of authority- sub-agent and substituted agent; modes of creation of agency; agency by ratification; revocation of authority; Agent's duty to Principal and Principal's duty to

Agent; Effects of agency on contracts with third person; Personal liability of Agent; Termination of agency- revocation, renunciation by operation of Law

(Sections 182-238).

Prescribed Case: Syed Abdul Khader v. Rami Reddy AIR 1979 SC 553, 557

UNIT-IV

Indian Partnership Act, 1932

Nature, Definition and essentials of Partnership (Section 4)

Mode of determining existence of Partnership (Section 6)

Relations of Partners Inter se (Section 9-17)

Relations of Partners to third parties (Section 18-27)

Doctrine of Holding Out (Section 28)

Dissolution of Firms (Section 40-44)

Prescribed Case: Rajendran & Others VsShanker Sundaram & Others. 2008(2) SCC724

Statutory Material:-

- 1.The Indian Contract Act, 1872 (Relevant provisions)
2. Indian Partnership Act, 1932 (relevant Provisions)

Suggested Readings

- | | |
|---------------------|--|
| 1. Anson's | : Law of Contract |
| 2. Chaturvedi, A.N. | : Lectures on Indian Contract Act |
| 3. Desai, S.T. | : Indian Contract Act |
| 4. Pollock & Mulla | : Indian Contract and Specific Relief Acts |
| 5. Avtar Singh | : Law of Contract |
| 6. Bangia R.K. | : Indian Partnership Act |
| 7. Srivastava S.K. | : Law of Contract |

Paper 207-A

SCHEME AND SYLLABUS FOR THE SUBJECT OF ENVIRONMENTAL STUDIES

The “Six month module syllabus for Environmental Studies for U.G. Courses” supplied by the UGC for the subject was approved for adoption in the Universities of the State. The subject is to be taught in 1st year of the U.G. Course.

The subject of Environmental studies will be included as a qualifying paper in all UG Course (including professional courses also) from the session 2004-05 and the students will be required to qualify the same otherwise the **final result** will not be declared and **degree** will not be awarded.

Since the module syllabus for Environmental Studies for U.G. Courses supplied by the UGC has been adopted in toto, the scheme of examination proposed by the UGC has been approved by the Vice-Chancellor alongwith the syllabus of the course under section 11(5) of KU Act, 1986 so that the same becomes operative from the session 2004-05.

Credit System: The core course will be awarded 4 credits.

Exams Pattern: In case of awarding the marks, the question paper should carry 100 marks. The structure of the question paper being:

Paper-I	PART-A	:	Short Answer Pattern	25 marks
	PART-B	:	Essay type with inbuilt choice	50 marks
Paper-II	PART-C	:	Field Work (Practical)	25 Marks

Annual System: The examination of this compulsory qualifying subject of Environmental Studies in case of the DCC candidates will also be conducted by the Examination Branch of the University alongwith the annual examination of other theory papers of the DCC candidates of the respective UG streams. With regard to the Field Work (Practical), the DCC candidates will be required to submit a Report of Practical Assignment of around 20 pages neatly written/ typed, duly bound by 30 March of the session which will be got evaluated by the Examination Branch of the University as in case of Practical Assignment / Project Report submitted by the DCC candidates of other courses.

Instructions for the Examiners

Part-A Question 1 is **compulsory** and will contain ten short-answer type question of 2.5 marks each converging the entire syllabus.

Part-B Eight essay type questions (with inbuilt choice) will be set from the entire syllabus and the candidates will be required to answer any four of them. Each essay type question will be of the 12-1/2 marks.

PCP/ Contact Classes: The subject of Environmental Studies will also be taken up in the PCPs/ Contact classes to be arranged by the University/ Service Providers at their Study Centres/ Study Centres in the affiliated colleges of the University with number of lectures at par with other subjects/ papers of the respective courses.

Each candidate will be required to score minimum of 35% marks each in theory and Practical separately. The marks obtained in this qualifying paper will not be included in determining the percentage of marks/ division obtained by them for the award of '**degree**'. However, these will be shown in the detailed marks certificate of the student.

The candidates, who will not be able to pass in the subject of Environmental Studies (Theory and/or Field Work (Practical) in 1st year will have to qualify the same by appearing in the examination of Environmental Studies in 2nd year or 3rd year ir thereafter by submitting a separate examination form and examination fee of Rs. 50/- as an ex-student as in the case of 'Reappear'/'Compartment' candidates. There will, however, be no supplementary examination in the subject of Environmental Studies.

CORE MODULE SYLLABUS FOR ENVIRONMENTAL STUDIES FOR UNDER GRADUATE COURSES OF ALL BRANCHES OF HIGHER EDUCATION (AS APPROVED BY THE U.G.C.)

Unit-1: The **Multidisciplinary** nature of environmental studies Definition; Scope and importance, Need for public awareness.

Unit-2: Natural Resources:

Renewable 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 forest and tribal people.

- b) Water resources: Use and over-utilization of surface and ground water, floods, drought, conflicts over water, dams-benefits and problems.
 - c) Mineral resources: Use and exploitation, environmental effects of extracting and using mineral resources, case studies.
 - d) Food resources : World food problems, changes caused by agriculture and overgrazing, effects of modern agriculture, fertilizer-pesticide problems, water logging, salinity, case studies.
 - (e) Energy resources : Growing energy needs, renewable and non renewable energy sources, use of alternate energy sources. Case studies.
 - (f) Land resources : Land as a resource, land degradation, man induced landslides, soil erosion and desertification.
- Role of an individual in conservation of natural resources.
 - Equitable use of resources for sustainable lifestyles.

Unit-3: Ecosystems

- Concept of an ecosystem.
- Structure and function of an ecosystem.
- Producers, consumers and decomposers.
- Energy flow in the ecosystem.
- Ecological succession.
- Food chains, food webs and ecological pyramids.
- Introduction, types, characteristic features, structure and function of the following ecosystem :-
 - a. Forest ecosystem
 - b. Grassland ecosystem
 - c. Desert ecosystem
 - d. Aquatic ecosystems (ponds, streams, lakes, rivers, oceans, estuaries)

Unit-4: Biodiversity and its conservation

- Introduction–Definition : genetic, species and ecosystem diversity.

- Biogeographical classification of India
- Value of biodiversity : consumptive use, productive use, social, ethical, aesthetic and option values
- Biodiversity at global, National and local levels.
- India as a mega-diversity nation
- Hot-spots of biodiversity.
- Threats to biodiversity: habitat loss, poaching of wildlife, man-wildlife conflicts.
- Endangered and endemic species of India
- Conservation of biodiversity: In-situ and Ex-situ conservation of biodiversity.

Unit-5: Environmental Pollution

Definition

- Cause, effects and control measures of :-
 - a. Air pollution
 - b. Water pollution
 - c. Soil pollution
 - d. Marine pollution
 - e. Noise pollution
 - f. Thermal pollution
 - g. Nuclear hazards
- Solid waste Management : Causes, effects and control measures of urban and industrial wastes.
- Role of an individual in prevention of pollution.
- Pollution case studies.
- Disaster management : floods, earthquake, cyclone and landslides.

Unit-6: Social Issues and the Environment

- From Unsustainable to Sustainable development
- Urban problems related 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.
- Consumerism and waste products.
- Environment Protection Act.
- Air (Prevention and Control of Pollution) Act.
- Water (Prevention and control of Pollution) Act
- Wildlife Protection Act
- Forest Conservation Act
- Issues involved in enforcement of environmental legislation.
- Public awareness.

Unit-7: Human Population and the Environment

- Population growth, variation among nations.
- Population explosion – Family Welfare Programme.
- Environment and human health.
- Human Rights.
- Value Education.
- HIV/AIDS.
- Women and Child Welfare.
- Role of Information Technology in Environment and human health.
- Case Studies.

Unit-8: Field work

- Visit to a local area to document environmental assets- river/forest/grassland/hill/mountain
- Visit to a local polluted site-Urban/Rural/Industrial/Agricultural

- Study of common plants, insects, birds.
- Study of simple ecosystems-pond, river, hill slopes, etc.

SIX MONTHS COMPULSORY CORE MODULE COURSE IN ENVIRONMENTAL STUDIES: FOR UNDERGRADUATES

Teaching Methodologies

The core Module Syllabus for Environment Studies includes class room teaching and Field Work. The syllabus is divided into eight units. The first seven unit will cover lectures to enhance knowledge skills and attitude to environment. Unit eight is based on field activities which will provide students first hand knowledge on various local environmental aspects. Field experience is one of the most effective learning tools for environmental concerns. This moves out of the scope of the text book mode of teaching into the realm of role learning in the field, where the teacher merely acts as a catalyst to interpret what the student observes or discovers in his/her own environment. Field studies are as essential as class work and form an irreplaceable synergistic tool in the entire learning process.

Course material provided by UGC for class room teaching and field activities be utilized.

The universities/colleges can also draw upon expertise of outside resource persons for teaching purpose.

**Environmental Core Module shall be integrated into the teaching programmes
of all undergraduate courses.**

REFERENCE:

1. Agarwal, K.C. 2001 Environmental Biology, Nidi Publ. Ltd. Bikaner.
2. Bharucha Erach, The Biodiversity of India, Mapin Publishing Pvt. Ltd., Ahmedabad – 380 013, India, Email:mapin@icenet.net (R)
3. Brunner R.C., 1989, Hazardous Waste Incineration, McGraw Hill Inc. 480p
4. Clerk R.S., Marine Pollution, Clanderson Press Oxford (TB)
5. Cunningham, W.P. Cooper, T.H. Gorhani, E & Hepworth, M.T. 2001, Environmental Encyclopedia, Jaico Publ. House, Mumabai, 1196p
6. De A.K., Environmental Chemistry, Wiley Eastern Ltd.
7. Down to Earth, Centre for Science and Environment (R)