

MAHARASHTRA NATIONAL LAW UNIVERSITY, NAGPUR

About the University

Maharashtra National Law University, Nagpur (MNLU, Nagpur) was established by the Government of Maharashtra by way of enactment known as the Maharashtra National Law University Act (Maharashtra Act No. VI of 2014). Hon'ble Shri Justice S.A. Bobde, Chief Justice of India is the Chancellor of the University. It is a residential university engaged in teaching and promoting research in law and allied disciplines. The authorities of the university are making all possible efforts to bring up state-of-the-art facilities at the university. The university has a competent team of faculty and staff, who are qualified, experienced, committed, and full of zeal to create an institution of excellence in legal education in the country. The university has been granted permission by the UGC to issue Degrees, Diploma etc., under Section 22 of the UGC Act 1956. The University received necessary affiliation from University Grants Commission (UGC) and Bar Council of India (BCI) and it is also a member of Association of Indian Universities (AIU).

The university is the nineteenth National Law University established in the country located in the Orange City of Nagpur and the eighteenth in the CLAT pool. The objectives of the university are manifold mainly to advance and disseminate learning and knowledge of law and legal processes and their role in national development; to develop sense of responsibility within the students and research scholars; to serve society in the field of law by developing skills in regard to advocacy, legal services, legislation, law reforms and the likes; to organize lectures, seminars, symposia, conferences and capacity building programmes; to promote legal knowledge and to make law and legal processes efficient instruments of social justice and development; to promote traditional, cultural, legal and ethical values with a view to promote and foster the rule of law and the objectives enshrined in the Constitution of India; and to liaise with institutions of higher learning and research in India and abroad.

The university has established twenty-eight centres for advanced legal studies and research to address the socio-legal issues and challenges and to conduct cutting edge research on thriving

Prof. (Dr.) Vijender Kumar
Vice-Chancellor

Dr. Ashish Dixit
Registrar

issues of law, social science and humanities. Recently, the Executive Council of University has approved two more centres i.e., Centre for Shastric Studies and Research in Law (CSSRL) and N.R. Madhava Menon Centre for Clinical and Continuing Legal Education. CSSRL is working on introducing LL.M. One Year Postgraduate Degree Course with specialisation in Indian Jurisprudence and Legal Research. Some of these centres have already started working on offering courses, conducting seminars, conferences, and training programmes for the identified target groups.

The university has inked Memorandum of Understanding (MoU) with prominent law universities of the country for the purpose of academic collaboration to facilitate student and faculty exchange programme between the universities. Some of them are: National Law School of India University (NLSIU), Bangalore; National Law University, Delhi; Rajiv Gandhi National University of Law, Punjab; The Tata Institute of Social Sciences, Mumbai (TISS), Mumbai; Gujarat National Law University, Gandhinagar; National Law University and Judicial Academy, Assam; Maharashtra National Law University, Aurangabad; Kavikulaguru Kalidas Sanskrit University (KKSU), Ramtek; Vasant Rao Naik State Agricultural Extension Management Training Institute (VANAMATI); and National Academy of Legal Studies and Research (NALSAR) University of Law, Hyderabad.

These MoU facilitate the University to operationalise its vision and mission of ensuring academic collaboration that will encompass exchange of students and members of faculty between the two universities; collaborate in academic events, teaching, training and research; offer full time as well as optional courses to the undergraduate and postgraduate degree courses offered at these universities on mutually agreeable terms and conditions; supervise Ph.D. scholars in interdisciplinary areas of research having interface with law; and initiate other academic activities, research and publication. In addition to this, active efforts will be made to develop joint training and research programmes that will be pursued in a collaborative spirit.

The university has taken various steps towards welfare of the students such as providing in campus Health and Wellness centre with a male and female doctor/s, career counsellor, personality developer and medical insurance to all the students for which the university bears the premium from its own sources. The students are expected to act according to the reputation of the university and be sensitive towards the surroundings in their behaviour, attire and manners. University strictly prohibits actions such as ragging, sexual harassment, etc. and views these actions as serious issues for disciplinary proceedings leading to expulsion from the university, if proved.

Infrastructure of the University

The university has started its operation in the year 2016 from the temporary campus at Judicial Officers Training Institute (JOTI), Civil lines, Nagpur and continued in the same campus till June 2017. At present, the university is functioning from a rented premise of around 38,000 sq.

ft. built-up area in Khapri, Wardha road, Nagpur. The Halls of Residence for the students are two kilometres away from the present university premises. The University and Halls of Residence are fully Wi-Fi enabled. The university provides transportation facility between the Halls of Residence and the University. The sanctioned permanent campus of the university is located at Waranga, Nagpur (rural) on a sprawling 60 acres of land provided by the Government of Maharashtra. It is about 12 kilometres from the Nagpur Airport.

An Infrastructure Development Monitoring Committee (IDMC) (later renamed as Building Committee) was constituted to monitor the construction of the permanent campus of the university from the beginning till its completion. The IDMC in its first meeting held on July 12, 2016 resolved that the university shall hold a 'Limited Architectural Design Competition' as per 'Architectural Competition Guidelines' framed by the Council of Architecture of India, New Delhi. The 'Limited Architectural Design Competition' took place on July 29 and 30, 2017 wherein the top Ten (10) architectural firms participated in the competition which had been adjudged by a Board of Assessors comprising of seven eminent members. All the Ten (10) designs and models were put up for public display from August 6-8, 2017 at Chitnavis Centre, Civil Lines, Nagpur. The Bangalore based architectural firm 'Architect Paradigm' was the winner of the Limited Architectural Design Competition. The proposed campus would have a unique blend of state-of-the-art facilities, student-centric academic and non-academic facilities and barrier-free design. The campus will be sustainable and self-sufficient to the possible extent. The focus areas in making the campus green would be on sustainable site planning, energy efficiency and conservation, water efficiency and management, waste management, sustainable building materials and indoor environmental quality.

Library Facilities

The university has developed its own library within a very short span of time with physical copy of more than 15,000 titles. The university has received donations from various legal luminaries and institutions for the development of the library. The university also has access to various physical and virtual databases such as 'AIR INFOTECH Database' provided to all its students of undergraduate and postgraduate degree course, research scholars, faculty members and hard copies of 'AIR' to the library ranging from 1961 to till date, hard copies of Supreme Court Cases from 1969 to till date, complete set of the 'Journal of Indian Law Institute' from 1960 to till date and 'Annual Survey of Indian Law' from 1965 to till date, etc. besides online databases such as, SCC Online, Westlaw India, LexisNexis, HeinOnline, TAXMANN, Kluwer Arbitration, Kluwer Competition Law, etc.

Academic Activities

Presently the university offers B.A.LL.B. (Hons.) Five-Year Integrated Degree Course and One-Year LL.M. Degree Course besides offering Doctor of Philosophy (Ph.D.) Programme from May 2017 and is committed towards achieving excellence in the field of legal education

by promoting innovative research in the field of law, social sciences and humanities. Doctoral programme is an integrated programme wherein scholars from different streams are eligible for admission provided that their research interfaces with public policy or law.

In addition to regular classes, the students are encouraged to participate in moot court competitions, seminars, conferences, workshops, debates etc. All Saturdays are earmarked for value addition lectures, interactive sessions, and panel discussions by domain experts from different areas of law. Such interactions add a well-rounded perspective to the students learning about law and allied subjects. The university has also introduced a unique method of understanding of law and its nuances through 'Mind Mapping Technique' developed and executed in the classroom by an eminent scholar.

The students are involved in various committees such as Publication Committee, Hostels and Hospitality Committee, Academic Committee, Literary and Debate Committee, Cultural Committee, Sports Committee, Internship Coordination Committee, Information Technology Committee, Moot Court Committee, Legal Aid Committee and Student Welfare Committee that help in the conduct and execution of routine, academic and non-academic activities of the students. Such activities develop a sense of accountability and organisational skills among the students which leads to honing their leadership qualities and developing team work culture.

Although, the university is a recently established institution in the group of premium law schools in India, it has already been graced with the presence of eminent personalities from the legal and non-legal background within a short period of its operation like Hon'ble Shri. Justice A.K. Sikri, Former Judge Supreme Court of India; Hon'ble Shri Justice B.N. Srikrishna, Former Judge, Supreme Court of India; Hon'ble Shri Justice V.S. Sirpurkar, Former Judge, Supreme Court of India; Hon'ble Shri Justice Jasti Chelameswar, Former Judge, Supreme Court of India; Hon'ble Shri Justice Mohan Pieris, Former Chief Justice of Sri Lanka; Dr. Prakash Baba Amte, Noted Social Worker; Hon'ble Shri Justice Goda Raghuram, Former Judge, Andhra Pradesh High Court and Director, National Judicial Academy, Bhopal; Prof. (Dr.) M.P. Singh, Chancellor, Central University Haryana and Former Vice-Chancellor NUJS Kolkata, Prof. (Dr.) Bhavani Prasad Panda, Founder Vice-Chancellor, Maharashtra National Law University, Mumbai; Prof. (Dr.) B.B. Pande, Professor, National Law University, Orissa; Prof. Sital Kalantry, Professor, Cornell Law School, New York; Prof. (Dr.) R. Venkata Rao, Former Vice-Chancellor, NLSIU Bangalore; Prof. (Dr.) Ranbir Singh, Vice-Chancellor, NLU Delhi; Prof. (Dr.) V. Vijayakumar, Vice-Chancellor, NLIU Bhopal; Prof. (Dr.) Paramjit S. Jaswal, Vice-Chancellor, Rajiv Gandhi National University of Law, Punjab; Prof. (Dr.) Mool Chand Sharma, Founder Vice-Chancellor of Central University of Haryana; Prof. (Dr.) Manoj Kumar Sinha, Director, Indian Law Institute, New Delhi; Prof. (Dr.) V.C. Vivekanandan, Vice-Chancellor, Hidayatullah National Law University, Raipur; Prof. (Dr.) S.P. Kane, Vice-Chancellor of RTM Nagpur University; Prof. (Dr.) A. Lakshminath, Former Vice-Chancellor, CNLU Patna; Prof. (Dr.) T.S.N. Sastry, Vice-Chancellor, Dr. B.R. Ambedkar Law University, Chennai; Mr. Joseph Bradely, Head, Academic Institutions Programme, WIPO, Academy, Geneva; Mr. Harssh A. Poddar, IPS, Alumni of NUJS, Kolkata and Oxford University; Shri Anoop Kumar, IAS, Divisional Commissioner of Nagpur; Mr. Vaibhav Ganjiwale, Head, Learning and Development, Cyril Amarchand Mangaldas, Mumbai; Mr. Amit Mishra, Pathak and Associates, New Delhi; etc. Various guest lectures from these eminent personalities were organised by the university for the students of undergraduates and postgraduates for their overall development and understanding of the subjects.

Students' Activities

The university promotes and sponsors various co-curricular and extracurricular activities of the students. The students represented the University in various Moot Court Competitions organised by various prominent national and international institute of legal education. Students also participated in various Debate Competitions organised by National Law Universities and Other Institutions.

The University organised various internal competitions and academic activities such as Client Counselling Competition, Internal Moot-Court Competition, Student's Parliament, etc. to help the student to know lawyering skills and learn professional ethics, which help them in building confidence and to look at the law from practical lenses.

The ADR Society of the University in association with AIR Law Academy and Research Centre, Nagpur and Forum of South Asian Clinical Law Teachers organised Louis M. Brown and Forrest S. Mosten International Client Consultation Competition, 2019. Teams from NALSAR University of Law, Hyderabad and Army Institute of Law, Mohali competed in the Finals and NALSAR University of Law, Hyderabad was declared as the Winner of the Competition, who represented India in the International Rounds of the Competition at Law Society of Ireland, Dublin.

University Activities

University has successfully organised lectures by eminent personalities in the legal field within a short span of time; in addition, the University also started two endowment memorial lecture series in memory of late Shri G.L. Sanghi, Former Senior Advocate, Supreme Court of India and late Shri Justice S.M. Daud, Former Judge Bombay High Court.

The University has conducted three lectures under G.L. Sanghi memorial lecture series in the year 2017, 2018 and 2019 wherein Hon'ble Shri. Justice S.A. Bobde, Judge, Supreme Court of India (presently the Chief Justice of India); Hon'ble Shri. Justice A.K. Sikri, Judge, Supreme Court of India and Hon'ble Shri. Justice L. Nageswara Rao, Judge, Supreme Court of India were the chief guests respectively. Similarly, the university also organised two lectures under Justice S.M. Daud memorial lecture in the year 2017 and 2018 wherein the lectures were delivered by Hon'ble Shri Justice V.S. Sirpurkar, Former Judge, Supreme Court of India and Hon'ble Smt. Justice Ruma Pal, Former Judge, Supreme Court of India as the chief guests respectively.

The university in association with WIPO, Geneva and RGNIPM, Nagpur organised '*WIPO India Summer School*' on Intellectual Property and the role of WIPO during the months of November 2017, July 2018 and June 2019 at Nagpur.

The university released its Flagship Journal '*Contemporary Law Review (CLR)*' and '*Contemporary Law and Policy Review (CLPR)*' (student peer reviewed Journal) in the 2017 and 2018 respectively. The second issue of CLR on '*Teaching Methods and Techniques*' was

released on April 14, 2018 by Hon'ble Shri Justice Jasti Chelameswar, Former Judge, Supreme Court of India, Hon'ble Shri Justice S.A. Bobde, Judge, Supreme Court of India and the Chancellor of the university and Hon'ble Shri Justice B.R. Gavai, Judge Bombay High Court in the presence of Faculty Members and Students.

Undergraduate Programme

B.A.LL.B. (Hons.) Five-Year Integrated Degree Course

The academic curriculum of the university is designed as per the University Grants Commission (UGC) Curriculum Development Committee Report (CDCR) wherein the recommendations of the CDCR and the Bar Council of India (BCI) have been considered as the basic parameters to bring it in consonance with trends of globalization, pluralism and social integration. Clinical legal education and moot court exercises are an integral component of the academic curriculum of the university through which students understand how to appreciate practical socio-economic and legal issues and help the society at large. The course curriculum promotes interdisciplinary approach with integration between law, social sciences and humanities.

The University follows a semester system with six working days in a week, a minimum of 90 working days in a semester; and 180 days in an academic year in addition to the days of examinations. The university introduced a Choice-Based Credit System (CBCS) for the undergraduate degree course. The students are required to earn a total of 200 credit points spread out through the course of five years; however, the students shall be allowed to earn more credits from the courses offered by the external experts from time to time. Further, the course structure is designed to impart 42 (forty-two) compulsory papers, 02 (two) clinical papers and 06 (six) optional papers. A wide range of optional papers will also be offered to the students.

The scheme of examination for undergraduate degree course includes an end-semester examination for 50 marks; mid-semester examination for 20 marks; a research project for 25 marks and 5 marks are allotted for attendance. The academic performance of the students on continuation basis shall be evaluated on a 10 (ten) point scale with corresponding grade values.

Eligibility for Admission

The eligibility is as per the CLAT-2020 Notification, for details see CLAT Website.

Intake and Reservation: Total = 120 Seats

The reservation policy of Maharashtra as envisaged in the Maharashtra National Law University Act 2014 would be made applicable and admissions will be made only on the merit secured by the applicants in the CLAT-2020. The allocation of seats is as follows:

Category	Percentage	No. of Seats
Scheduled Castes of Maharashtra	13	16
Scheduled Tribes of Maharashtra	07	08
De-notified Tribes (A) of Maharashtra	03	04
Nomadic Tribes (B) of Maharashtra	02.5	03
Nomadic Tribes (C) of Maharashtra	03.5	04
Nomadic Tribes (D) of Maharashtra	02	02
Special Backward Class of Maharashtra	02	02
Other Backward Classes (OBC) of Maharashtra	19	23
SEBC of Maharashtra	12	14
Unreserved Seats	--	44
Total Seats		120

Note 1: The table above is being prepared based on the Section 6(1) of the Maharashtra National Law University Act 2014 and Section 4(2) of the Maharashtra State Public Services (Reservation for Scheduled Castes, Scheduled Tribes, De-notified Tribes (Vimukta Jatis), Nomadic Tribes, Special Backward Category and Other Backward Classes) Act 2001.

Note 2: Seat allocation table is prepared as per the Government of Maharashtra's order dated: December 15, 2018 GO/BCC2018/P.K.581A/2018/16-B. / as per the decision of Hon'ble High Court of Bombay in Jishri Laxmanarao Patil v. Chief Minister, State of Maharashtra, Public Interest Litigation No. 175 of 2018.

Note 3: The university reserves 5% of its intake towards Specially Abled Person (SAP) – (with benchmark disabilities).

B.A.LLB. (Hons.) Five-Year Integrated Degree Course-Curriculum

Following is the course curriculum for the Undergraduate Degree Course:

First Year			
Semester-I	Credits	Semester-II	Credits
1.1 Legal Methods	4	2.1 Law of Contract-I	4
1.2 Law of Torts	4	2.2 Jurisprudence	4
1.3 History-I	3	2.3 History-II	3
1.4 Political Science-I	3	2.4 Political Science-II	3
1.5 English-I	3	2.5 English-II	3
Second Year			
Semester-III	Credits	Semester-IV	Credits
3.1 Law of Contract-II	4	4.1 Constitutional Law-I	4
3.2 International Law	4	4.2 Property Laws	4
3.3 Family Law-I	4	4.3 Family Law-II	4
3.4 Economics-I	3	4.4 Economics-II	3
3.5 Sociology-I	3	4.5 Sociology-II	3
Third Year			
Semester-V	Credits	Semester-VI	Credits
5.1 Constitutional Law-II	4	6.1 Code of Civil Procedure and Law of Limitation	4
5.2 Criminal Law-I (Indian Penal Code)	4	6.2 Criminal Law-II (Code of Criminal Procedure)	4
5.3 Corporate Laws-I	4	6.3 Corporate Laws-II	4
5.4 Administrative Law	4	6.4 Environmental Laws-I	5
5.5 Clinic-I (Alternative Disputes Resolution)	5	6.5 Clinic-II (International Commercial Arbitration Laws)	5
Fourth Year			
Semester-VII	Credits	Semester-VIII	Credits
7.1 Principles of Legislations and Interpretation of Statutes	4	8.1 Intellectual Property Rights	4
7.2 Taxation-I	4	8.2 Taxation-II	4
7.3 Labour Laws-I	4	8.3 Labour Laws-II	4
7.4 Environmental Laws-II	5	8.4 Optional Paper-I	5
7.5 Law of Evidence	4	8.5 Optional Paper-II	5
Fifth Year			
Semester-IX	Credits	Semester-X	Credits
9.1 Private International Law	4	10.1 Drafting , Pleading and Conveyancing	4
9.2 Merger, Acquisition and Competition Laws	4	10.2 Law of Equity, Trusts, Suit Evaluation and Registration	4
9.3 Professional Ethics, Professional Accounting System and Bar-Bench Relationship	4	10.3 International Trade Law	4
9.4 Optional Paper-III	5	10.4 Optional Paper-V	5
9.5 Optional Paper-IV	5	10.5 Optional Paper-VI	5

Fee Structure

B.A.LL.B. (Hons.) Five-Year Integrated Degree Course

Academic Year: 2020-2021

ONE-TIME FEE [payable at the time of admission]	
Particulars	Amount
Admission Fee	Rs.3,000/-
Library Caution Money (Refundable)	Rs.10,000/-
Hostel Caution Money (Refundable)	Rs.10,000/-
Mess Caution Money (Refundable)	Rs.10,000/-
ANNUAL [payable before commencement of academic session]	
Tuition fee –	
Students of Maharashtra Domicile (After deduction of 25%)	Rs.78,750/-
Others	Rs.1,05,000/-
Student Welfare	Rs.3,000/-
Library, Database, Printing and Publication	Rs.18,000/-
Moot Court, Seminar and Others	Rs.6,000/-
Recreation Facility	Rs.6,000/-
Internet Charges	Rs.6,000/-
Examination and Evaluation	Rs.8,000/-
Hostel Accommodation	Rs.30,000/-
[Payable before commencement of each Semester]	Rs.32,000/-
Mess Charges (Approximately Rs.16,000/- per Semester)	
Maharashtra Domicile	Rs.2,20,750/-
Others	Rs.2,47,000/-

Note 1: As per the decision of the Executive Council of the university, every year there will be an increase of 10% in the Fee structure.

Note 2: Mess Charges are shown on an approximate basis, may vary in the actuals.

Postgraduate Degree Programme

LL.M. One-Year Degree Course

The University offers One-Year Postgraduate Degree Course (LL.M.). The eligible candidates shall be admitted to the course and thereafter students shall be asked to choose their specializations. At present the University offers the following specializations, viz., (1) Corporate and Commercial Laws; (2) Intellectual Property Laws; (3) Constitutional Law; (4) Personal Laws; and (5) Energy and Telecommunication Laws. However, the University may expand the number of specializations if merited by the faculty expertise as the University reserves the right to expand the number of specializations and offer the specialization(s) subject to the availability of faculty, in any given academic year.

Eligibility for Admission

The eligibility is as per the CLAT-2020 Notification, for details see CLAT Website.

Intake and Reservation

The total number of seats for One-Year LL.M. Degree Course is **twenty (20)**. The division of seats is as under:

Category	Percentage	No. of Seats
Scheduled Castes of Maharashtra	13	03
Scheduled Tribes of Maharashtra	07	01
De-notified Tribes (A) of Maharashtra	03	01
Nomadic Tribes (B) of Maharashtra	02.5	01
Nomadic Tribes (C) of Maharashtra	03.5	01
Nomadic Tribes (D) of Maharashtra	02	00
Special Backward Class of Maharashtra	02	00
Other Backward Classes (OBC) of Maharashtra	19	04
SEBC of Maharashtra	12	02
Unreserved-General	--	07
Total Seats		20

Note 1: The table above has been prepared based on the Section 6(1) of the Maharashtra National Law University Act 2014 and Section 4(2) of the Maharashtra State Public Services (Reservation for Scheduled Castes, Scheduled Tribes, De-notified Tribes (Vimukta Jatis), Nomadic Tribes, Special Backward Category and Other Backward Classes) Act 2001.

Note 2: Seat allocation table is prepared as per the Government of Maharashtra's order dated: December 15, 2018 GO/BCC2018/P.K.581A/2018/16-B. / as per the decision of Hon'ble High Court of Bombay in Jishri Laxmanarao Patil v. Chief Minister, State of Maharashtra, Public Interest Litigation No. 175 of 2018.

Note 3: The university reserves 5% of its intake towards Specially Abled Person (SAP) - (with benchmark disabilities).

Fee Structure

One-Year LL.M. Degree Course

Admission Fee	3,000/-
Library Caution Money (Refundable)	10,000/-
Hostel Caution Money (Refundable)	10,000/-
Mess Caution Money (Refundable)	10,000/-
ANNUAL [payable before commencement of academic session]	
Tuition fee:	
(i) Students from State of Maharashtra	56,250/-
(ii) Students from Other States	75,000/-
Other fees (Library, Examination & Dissertation)	23,000/-
User Charges (Internet & Recreation)	12,000/-
Hostel Accommodation	30,000/-
Mess Charges	Actual

Total Fee for the candidates from the State of Maharashtra is Rs.1,54,250/- and for others is Rs.1,73,000/- only.

Note: As per the decision of the Executive Council of the University, every year there will be an increase of 10% in the Fee structure.

One-Year LL.M. Course Curriculum

<u>COMPULSORY PAPERS</u>			
Course Code	Course Title	Course Credit	Marks
1.1	Research Methods and Legal Writing	3	100
1.2	Comparative Public Law / System of Governance	3	100
1.3	Law and Justice in a Globalizing World	3	100
<u>CORPORATE AND COMMERCIAL LAWS</u>			
SEMESTER-I			
1.4	Optional Paper-I Corporate Governance	2	100
1.5	Seminar Paper-I E-Commerce and IT Laws	2	100
1.6	Seminar Paper-II Banking and Insurance Business	2	100
SEMESTER-II			
2.1	Optional Paper-II International Trade and Competition Law	2	100
2.2	Optional Paper-III Commercial Disputes Resolution Mechanism	2	100
2.3	Seminar Paper-III Securities and Investment Laws	2	100

<u>INTELLECTUAL PROPERTY LAW AND POLICY</u>			
SEMESTER-I			
1.4	Optional Paper-I Intellectual Property Law and Policy	2	100
1.5	Seminar Paper-I Patent Law and Policy	2	100
1.6	Seminar Paper-II Traditional Knowledge, Traditional Cultural Expressions and Genetic Resources	2	100
SEMESTER-II			
2.1	Optional Paper-II Comparative Intellectual Property Rights Regime	2	100
2.2	Optional Paper-III Copyright Laws and New Challenges	2	100
2.3	Seminar Paper-III Intellectual Property Rights in Cyberspace	2	100
<u>CONSTITUTIONAL LAW</u>			
SEMESTER-I			
1.4	Optional Paper-I Constitutional Law of India and Expanding Horizons	2	100
1.5	Seminar Paper-I Limited Government and Security Legislations in India	2	100
1.6	Seminar Paper-II Constitutional Governance and Centre-State Relations	2	100
SEMESTER-II			
2.1	Optional Paper-II Independence of Judiciary and Changing Contours	2	100
2.2	Optional Paper-III Constitution of India and Affirmative Actions	2	100
2.3	Seminar Paper-III Land Acquisition and Community Resources	2	100
<u>PERSONAL LAWS</u>			
SEMESTER-I			
1.4	Optional Paper-I Law of Marriage and Separation	2	100
1.5	Seminar Paper-I Child rights and Protection	2	100
1.6	Seminar Paper-II Person, Family and Society	2	100
SEMESTER-II			
2.1	Optional Paper-II Law of inheritance and Succession	2	100
2.2	Optional Paper-III Religious and Charitable Endowments	2	100
2.3	Seminar Paper-III Women Rights and Protection	2	100

<u>ENERGY AND TELECOMMUNICATION LAWS</u>			
SEMESTER-I			
1.4	Optional Paper-I Energy Laws in India	2	100
1.5	Seminar Paper-I International Energy Laws	2	100
1.6	Seminar Paper-II Dispute Settlement in Energy Sector	2	100
SEMESTER-II			
2.1	Optional Paper-II Telecommunication Laws in India	2	100
2.2	Optional Paper-III International Telecommunication Laws	2	100
2.3	Seminar Paper-III Nuclear Energy Laws	2	100
<i>Note: Common but compulsory to all specializations</i>			
	Dissertation Viva-Voce	3	100 50

Note: The University reserves the right to amend the intake, fee structure, course curriculum and duration of courses from time to time for both undergraduate and postgraduate programmes.

	<p>For Further Details:</p> <p>Registrar Maharashtra National Law University, Nagpur Moraj Design and Decorators (DnD) Building, Adjacent to Mihan Flyover, Near OIL Depot, Wardha Road, Khapri, Nagpur - 441108 Ph. No.: +91-712-2812605/607 E-mail: registrar@nlunagpur.ac.in/contact@nlunagpur.ac.in Website: www.nlunagpur.ac.in</p>
---	---