

**DETAIL SYLLABUS OF LL.B. PART-II (SEMESTER SYSTEM)
SECOND SEMESTER**

PAPER-I

LAND LAWS INCLUDING OTHER LOCAL LAWS

1. **The Chhattisgarh Land Revenue Code 1959 (Amended 2006)**
2. **The C.G. Ceilings on Agricultural Holding Act, 1960 (as Amended 2006)**
 - (I) C.G. LAND REVENUE CODE - Historical Development, Definitions, Abadi, Agriculture, Agriculture Year, Bonafide Agriculturist, Board, Co-operative Society, Government, Forest, Government Lessee, Holding. Improvement, Land, Landless Person, Land Records, Legal Practitioner, Mango Grove, Orchard, Recognized Agent, Rent, Revision, Revenue Officer, Revenue Year, Sub-Division of Survey Number, Tenant, Tenure Holder, Timber Tree, Urban Area, Unoccupied Land, Village, To Cultivate Personally, Survey Number.
 - (II) Board of Revenue, Revenue Officers and their Classes and Powers, Procedure of Revenue Courts, Appeal Revision and Review, Land and Land Revenue, Revenue Survey and Settlement in Non-Urban Areas, Assessment and Re-assessment of Land Revenue in Urban Areas.
 - (III) Land Records, Boundaries And Boundary Marks and Survey Marks, Tenure Holders, Government Lessee and Service Land, Occupancy Tenants, Alluvial and Dilluvial, Consolidation of Holding, Village-Officers, Rights in Abadi and Unoccupied Land and its Produce.
 - (IV) C.G. on Agricultural Holding Act, 1960 : Definitions, Exemptions and Restrictions on Transfer of Land, Fixing of Ceiling Area, Determination of Surplus Land and Acquisition Thereof, Payment of Compensation in Cumbrances on Surplus Land, Offences and Penalties and Miscellaneous.
 - (V) **Leading Cases**
 1. State of M.P. Vs. Poonam Chand, 1968, J.L.J. 116.
 2. M.P. State Vs. Babulal And others, 1980, J.L.J. 856 (SC).
 3. Harprasad. B Horelal Vs. Board of Revenue, 1964, M.P.L.J. 370.
 4. Nandu Vs. Babu and others. 965, M.P.L.J. 178.
 5. Manmohan Lal Shukla Vs. Board of Revenue, 1964, M.P.L.J. 32.

Books Recommended :

1. M.P. Land Revenue Code - H.N. Dwivedi.
2. M.P. Land Revenue Code - R.D. Jain.

PAPER-II

**ENVIRONMENTAL LAWS INCLUDING WILD LIFE
PROTECTION AND ANIMAL WELFARE.**

This paper includes following Statutes-

1. The Water (Prevention and control of pollution) Act, 1974.
2. The Air (Prevention and control of pollution) Act, 1981.
3. Environment Protection Act, 1986.
4. The Wild Life (Protection) Act, 1972
5. Prevention of Cruelty to Animals Act, 1960.

Detail course contents-

1. **Concept of Environment and Pollution-** Environment, meaning and concept, pollution meaning and effect, environmental pollution, Provisions of Indian Constitution as to Environment.
2. **The Water (Prevention and control of pollution) Act, 1974-** Application and Commencement (S.1), definition(S.2), the control and state Boards for prevention and control of water pollution(S.3-12), Constitution of joint Boards (S. 13-15), Powers and functions of Boards(S. 16-18), Prevention and control of Water pollution (S. 19-33),

PRINCIPAL
D.P. Vipra Law College
Bilaspur (C.G.)

- Funds, Accounts and Audit (S. 34-40), penalties and procedure (S. 41-50), Miscellaneous (S. 51-64).
3. **The Air (Prevention and control of pollution) Act, 1981**- Preliminary (Ss. 1-2), Central and State Boards for the Prevention and Control of Air Pollution (Ss. 3-15), Powers and Functions of Boards (Ss. 16-18), Prevention Control of Air pollution (Ss. 19-31), Fund, Accounts and Audit (Ss. 32-36), Penalties and Procedure (Ss. 37-46), Miscellaneous (47-54) Schedules.
 4. **The Wild Life (Protection) Act, 1972 (No. 53 of 1972)** - Preliminary (Ss. 1-2), Authorities to be appointed or constituted under the act (Ss. 3-8), Hunting of wild animals (Ss. 9-17), Sanctuaries, national parks game reserves and closed areas (Ss. 18-38), Trade and commerce in wild animal articles and trophies (Ss. 39-49), prevention and detection of offences (Ss. 50-58), Miscellaneous (Ss. 59-66).
 5. **Prevention of Cruelty to Animals Act, 1960**- Preliminary (Ss. 1-3), Animal Welfare Board (Ss. 4-10), Cruelty to animals generally (Ss. 11-13) Experimentation on Animals (Ss. 14-20).
 6. **Leading Cases-**
 - (i) M.C. Mehta vs. Union of India, 1994 S.C.C. 750,
 - (ii) Morena Mandal Sahkari Shakkar Karkhana Society vs. M.P. Board of Prevention of Water Pollution 1993 MPLJ 270.
 - (iii) Santosh Kumar Gupta vs. Secretary Ministry of Environment New Delhi 1997 (2) MPLJ. 602.
 - (iv) M.P. Rice Mill Association vs. State of M.P. 1999 (1) MPLJ 315

Books Recommended -

1. Trivedi R.K. & P.K. Goel - Introduction to Air Pollution (Techno Science Publication).
2. Jadhav & Bhosle V.M. - Environmental Protection and Laws (Himalaya Publishing House, Delhi)
3. Clark R.S. - Marine Pollution (Cleradon Press Oxford)
4. Cenningham W.P. Cooper, T.H. Gorhani & Hepworth M.T. - Environmental Encyclopedia (Jaico Publishing House, Mumbai - 1196 P.)
5. Rao R.N. & Dutta A.K. - Waste water Treatment (Oxford & IBH) 1987.
6. R.B. Singh & Suresh Mishra - Environmental Law in India (Concept Publishing Co. (New Delhi 1996).
7. Leela Krishnan P. (Ed.) - Law & Environment (EBC Lucknow 1990)
8. Leela Krishnan P.P. - The Environmental Law in India Butterworth India (1999)
9. Nagendra Singh - Environmental Law in India (1986)
10. Suresh Jain - Environmental Law in India (1986)
11. B.L. Babel - Environmental Protection Law 1997.
12. Kailash Thakur - Environmental Protection Law & Policy in India (Deep & Deep Publishing Co., New Delhi (1977).
13. R.K. Trivedi - Hand Book of Environmental laws, Rules Guidelines Compliance and standard Vol. I & II.
14. Dr. Anirudhha Prasad - Paryavaran ayam paryavarniya sanrakshan vidhiya

PRINCIPAL
D.P. Vipra Law College
Bilaspur (C.G.)

PAPER-III
LABOUR AND INDUSTRIAL LAWS-I

This Paper includes Following Statutes

- (1) The Industrial Disputes Act, 1947
- (2) The Trade Unions Act, 1926
- (3) The Workmen's Compensation Act, 1923
- (4) The Payment of Wages Act, 1936
- (5) The Minimum Wages Act, 1948

Detail Course Contents

- (1) **General Introduction**—Industrial Jurisprudence, Labour Policy in India, Industrial Revolution of India, Evil of Industrialization, Labour Problems, Principles of Labour Legislation, Growth of Labour Legislation in India, Classification of Labour and Industrial Legislations.
- (2) **The Industrial Disputes Act, 1947**—Preliminary, (Sec. 1-2), Authorities under this Act (Sec. 3-9), Notice of change (Sec. 9A -9 B), Reference Of Certain Individual Disputes To Grievance Settlement Authorities (Sec. 9C), Reference of Disputes to Boards, Courts or Tribunals (Sec. 10- 10A), Procedure, Power and Duties of Authorities (Sec. 11-21), Strikes and Lockouts (Sec. 22-25), Lay-Off and Retrenchment (Sec. 25A-25J), Unfair Labour Practice (Sec. 25T-25U), Penalties (Sec. 26-31).
- (3) **The Trade Unions Act, 1926**— Preliminary, (Sec. 1-2), Registration of Trade Unions (Sec. 3-14), Rights and Liabilities of Registered Trade Unions (Sec. 15-28), Regulations (Sec. 29-30), Penalties and Procedure (Sec. 31-33).
- (4) **The Workmen's Compensation Act, 1923** - Preliminary, (Sec. 1-2), Workmen's Compensation (Sec. 3-18), Commissioners - Reference to Commissioners, Appointment and Powers of Commissioners, Powers and Procedure of Commissioners, Appeals (Sec. 19-21), Rules 32-36, All Schedules, All Schedules and amendments made from time to time.
- (5) **The Payment of Wages Act, 1936**— Preliminary, (Sec. 1-2), Responsibility for Payment of Wages (Sec. 3-6), Deductions which may be made from wages (Sec. 7-13), Authorities under the Act, Inspectors, Facilities to be afforded to Inspectors, Authorities to hear claims, Single application in respect of claims from unpaid group, Appeal (Sec. 14-17), Power of authorities appointed under section 15 (Sec. 18-19), Miscellaneous Provisions (Sec. 20-26).
- (6) **The Minimum Wages Act, 1948**— Preliminary, (Sec. 1-2), Fixing of minimum rates of wages (Sec. 3-6), Advisory Board (Sec. 7-9), Wages in kind (Sec. 10-17), Maintenance of Registers and Records, etc. (Sec. 18-21), Penalties, etc. (Sec. 22-26),
Power of
Govt. to make rules (Sec. 27-31), All Schedules and all amendments made from time to time

LEADING CASES:

1. A Maikenji Vs. J.S. Ishaq AIR 1970 SC 1906
2. Bangalore Water Supply and Sewerage Board Vs. A. Rajappa and Others AIR 1978 SC 553
3. Pottery Majdoor Panchayat Vs. The Perfect Pottery Co. Ltd. A.I.R. 1979, S.C. 1356.

Books Recommended:

1. H.K. Sharey - Industrial & labour laws in India (Prentice-Hall) New Delhi.
2. I.A. Sayieed - Labour laws, Himalayan Publishing Co. Nagpur
3. Reshma Arora - Labour law, Himalayan Publishing Co. Nagpur
4. S.K. Mishra - Labour and Industrial law - Allahabad law agency H.N. 387, Sector 16-A Faridabad.

PRINCIPAL
D.P. Vipra Law College
Bilaspur (C.G.)

5. Taxmann - Labour laws - Bare Act (Taxmann allied series, Allahabad)
6. S.C. Shrivastava - Treatise on social security and labour laws EBC Lucknow.
7. S.N. Mishra - Labour & Industrial laws CLA Allahabad.
8. P.L. Malik - Hand Book of Labour and Industrial laws, EBC Lucknow.
9. Seth D.D. - Commentaries on Industrial Act (Law publishing house - Allahabad)
10. K.D. Shrivastava - Commentary of payment of wages act (1998) EBC Lucknow.
11. O.P. Malhotra - The law of Industrial Disputes (1998) Universal Delhi.
12. V.G. Goswami - Labour and Industrial laws, CLA Allahabad.
13. P.K. Padhi - Labour and Industrial Laws, Prentice Hall of India Pvt. Ltd. New Delhi.

PAPER-IV LABOUR AND INDUSTRIAL LAWS-II

This Paper includes following Statutes:

- (1) The Employees' State Insurance Act, 1948
- (2) The Factories Act, 1948
- (3) The Child Labour(Prohibition and Regulation) Act, 1
- (4) The Maternity Benefits Act, 1961
- (5) The Gratuity Act, 1972

Detail Course contents:

- (1) **The Employees' State Insurance Act, 1948**—Preliminary (Definitions) (Sec. 1-2), Corporation, Standing Committee and Medical Benefit Council (Sec. 3-25), Finance and Audit (Sec. 26-37), Contributions (Sec. 38-45), Benefits (Sec. 46-59), Adjudication of Disputes and Claims (Sec. 74-83), Penalties (Sec. 84-86).
- (2) **The Factories Act, 1948**— Preliminary (Definitions) (Sec. 1-7), Inspecting Staff (Sec. 8-10), Health (Sec. 11-20), Safety (Sec. 21-41), Welfare (Sec. 42-50), Working hours of Adults (Sec. 51-66), Employment of Young persons (Sec. 67-77), Annual leave with wages (Sec. 78-84).
- (3) **The Child Labour(Prohibition and Regulation) Act, 1986**- Preliminary (Definitions) (Sec. 1-2), Prohibition of Employment of Children in certain occupations and processes (Sec. 3-5), Regulation of conditions of work of children (Sec. 3-5), Miscellaneous (Sec. 14-26).Causes of child labour and Present prospect of child labour in India.
- (4) **The Maternity Benefits Act, 1961**— Preliminary (Definitions) (Sec. 1-3), Employment of, or work by woman prohibited during certain period , Right to payment of maternity benefit, Notice of claim for maternity benefit and payment thereof, Payment of maternity benefit in case of death of a woman, Payment of medical bonus, Leave for miscarriage, Other leaves, Nursing breaks, Dismissal during absence of pregnancy, Deduction of wages, Appointment of Inspectors, Powers and duties of Inspectors (Sec. 4-22), Cognizance of Offence (Sec. 23).
- (5) **The Gratuity Act, 1972**— Preliminary (Definitions) (Sec. 1-2), Controlling Authority, Payment of Gratuity, Nomination (Sec. 3-6), Determination of the amount of gratuity (Sec. 7), Inspector , Recovery of gratuity, Penalties (Sec. 8-9), Cognizance of Offences (Sec. 11-14), Power to make rule (Sec. 15)
- (6) **LEADING CASES:**
 - (1) B.Shah Vs. Labour Court AIR 1978 SC 12
 - (2) Ahemdabad Private Primary Education Association Vs. Administrative Officers (2004) I SCC 755
 - (3) Peoples Union for Democratic Rights Vs. Union of India AIR 1982 SC 1480

PRINCIPAL
D.P. Vipra Law College
Bilaspur (C.G.)

Books Recommended:

1. H.K. Sharey - Industrial & labour laws in India (Prentice-Hall) New Delhi.
2. I.A. Sayieed - Labour laws, Himalyan Publishing Co. Nagpur
3. Reshma Arora - Labour law, Himalyan Publishing Co. Nagpur
4. S.K. Mishra - Labour and Industrial law - Allahabad law agency H.N. 387, Sector 16-A Faridabad.
5. Taxmann - Labour laws - Bare Act (Taxmann allied series, Allahabad)
6. S.C. Shrivastava - Treatise on social security and labour laws EBC Lucknow.
7. S.N. Mishra - Labour & Industrial laws CLA Allahabad.
8. P.L. Malik - Hand Book of Labour and Industrial laws, EBC Lucknow.
9. Seth D.D. - Commentaries on Industrial Act (Law publishing house - Allahabad)
10. K.D. Shrivastava - Commentary of payment of wages act (1998) EBC Lucknow.
11. O.P. Malhotra - The law of Industrial Disputes (1998) Universal Delhi.
12. V.G. Goswami - Labour and Industrial laws, CLA Allahabad.
13. P.K. Padhi - Labour and Industrial Laws, Prentice Hall of India Pvt. Ltd. New Delhi.

PAPER - V
ALTERNATIVE DISPUTES RESOLUTION
(PRACTICALS)

Outline of the Course :

- (i) Negotiation skills to be learned with simulated program.
- (ii) Conciliation skills.
- (iii) Arbitration Law and Practice including International arbitration and Arbitration rules.

The course is required to be conducted by senior legal practitioners through simulation and case studies. Evaluation may also be conducted in practical exercises at least for a significant part of evaluation.

SCHEME OF EXAMINATION

(1) Written Examination	50
(2) Seminar two (each of 10 marks)	20
(3) Project Report (on any topic of the material)	20
(4) Viva-Voce	10

The written examination shall be conducted from the prescribed course. The seminar shall also be conducted from the important topics of the materials. The presentation of Project Report and appearance in seminar and viva-voce examination is compulsory. The candidate who does not appear in seminar and viva-voce examination or who does not prepare Project Report will be declared fail in this paper.

The Practical work/Project Report shall be submitted by the students in own handwriting in the College. The evaluation shall be made by the college on the basis of participation and record. The college after valuation shall be sent the diaries and marks to the University. The Principal may himself evaluate and allot marks on the record or may authorize any senior member(s) of the staff, for this purpose. In the later case The Principal shall countersign on the awarded marks.

PRINCIPAL
D.P. Vipra Law College
Bilaspur (C.G.)

DETAILED COURSE CONTENT OF WRITTEN EXAMINATION

(50 marks):

1. Arbitration : meaning scope and types, Arbitration Agreement- essentials , kinds, Who can enter into arbitration agreement? Validity, Reference to arbitration, Interim measures by Court.
2. Arbitral Tribunal, Appointment, Jurisdiction of arbitral tribunal, Grounds of challenge, Powers, Procedure, Court assistance, Award, Rules of guidance, Form and content, Correction and interpretation, Grounds of setting aside an award—Want of proper notice and hearing , Contravention of composition and procedure, Impartiality of the arbitrator, Bar of limitations, Res judicata, Consent of parties, Enforcement.
3. Appeal and Revision, Enforcement of foreign awards, New York Convention Award, Geneva Convention Awards.
4. Conciliation: Distinction between "conciliation", "negotiation", "mediation" and "arbitration", Appointment of conciliator, Interaction between conciliator and parties, Communication, disclosure and confidentiality, Suggestions by parties, Resort to judicial proceedings, legal effect, Costs and deposit repeal.
5. Rule making power: Legal Services Authorities Act, Lok Adalat, Legal Camp.

BOOKS RECOMMENDED:

1. Avtar Singh : Arbitration and Conciliation.
2. Goyal : Arbitration and Conciliation Act.
3. Shukla : Legal remedies.
4. Jhabvala : Law of Arbitration and Conciliation.
5. Dr. N.V.Paranjape : Arbitration and Alternative Dispute Resolution.

PRINCIPAL
D.P. Vipra Law College
Bilaspur (C.G.)