

Where the mind is without fear

- Where the mind is without fear and the head is held high
- Where knowledge is free
- Where the world has not been broken up into fragments
- By narrow domestic walls
- Where words come out from the depth of truth
- Where tireless striving stretches its arms towards perfection
- Where the clear stream of reason has not lost its way
- Into the dreary desert sand of dead habit
- Where the mind is led forward by thee
- Into ever-widening thought and action
- Into that heaven of freedom, my Father, lay my country awake

- Rabindernath Tagore's Geetanjali

RAJIV GANDHI NATIONAL UNIVERSITY OF LAW, PUNJAB

Sidhuwal, Bhadson Road, Patiala - 147006 (Punjab) India

Ph. No. : 0175-2391600, 2391601, 2391602, 239160 Telefax : 0175-2391690, 2391692

Email : info@rgnul.ac.in | Website: www.rgnul.ac.in

RAJIV GANDHI NATIONAL UNIVERSITY OF LAW, PUNJAB

PROSPECTUS 2020

RGNUL

RAJIV GANDHI NATIONAL UNIVERSITY OF LAW, PUNJAB

Contents

Vision and Objectives.....	07	Fee Details	75-76
Vistor RGNUL.....	08	Schedule of Fee Deposit	80
Chancellor's Message.....	09	Scholarships	81-83
Vice-Chancellor's Message.....	10	RGNUL Code of Conduct	84
Registrar's Message.....	11	Hostel Code of Conduct.....	85
About the University.....	14	RGNUL Regulations on Class Attendance	86-87
The Campus.....	15-20	Grievance Redressal Mechanism	88
The Courses.....	21-39	Important Instructions to the Students.....	89
The Centres of Excellence.....	42-54	List of University Holidays	89
Our Governing Bodies.....	55-58	Memorandums of Understanding (MoUs).....	90-91
The Faculty.....	60-67	RGNUL Membership of Professional Organisations.....	92
Guest Faculty	67	Medals of Excellence	94
Special Lectures	68-71	RGNUL Alumni Association.....	95
The Non-Teaching Staff	72-74	Absolute No to Ragging	96-97

Our Vision Objectives

Our endeavour is to serve the society through reforms in legal services by way of preparing professionally competent lawyers, inquisitive researchers, able administrators, conscientious judicial officers and above all, socially responsible citizens, who shall be whole-heartedly and continuously engaged in the process of nation building.

The Objectives of this University are :

- To evolve and impart comprehensive legal education including distant and continuing legal education at all levels to achieve excellence;
- To organize advance studies and promote research in all branches of law;
- To disseminate legal knowledge and legal processes and their role in national development by organizing lectures, seminars, symposia, workshops and webinars, conferences etc.
- To promote 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;
- To improve the ability with a view to analyse and present for the benefit of the public, contemporary issues of public concern and their legal implications;
- To liaise with the institutions of higher learning and research in India and abroad;
- To publish periodicals, treatises, study books, reports, journals and other literature on all subjects relating to law;
- To hold examinations and confer degrees and other academic distinctions;
- To promote legal awareness in the community for achieving social, economic and political justice;
- To undertake study and training projects relating to laws, legislations and judicial institutions; and
- To do all such things as are incidental, necessary or conducive to the attainment of all or any of the objectives of the University.

Justice Uday Umesh Lalit
Judge
Supreme Court of India

Hon'ble Mr. Justice Uday Umesh Lalit

Judge Supreme Court of India, New Delhi & Visitor RGNUL, Punjab.

Rajiv Gandhi National University of Law, Punjab is in its fifteenth year of establishment and within the short span of time, it has achieved phenomenal growth. It is providing the best platform for beginners to learn the nuances of law with the right blend of theory and practice. The University has attained and maintained for past two years, All India 10th rank amongst the Law category in "MHRD NIRF" Rankings. This is clear testimony to the efforts on the part of the administration and the dedication of the Faculty.

I wish the Faculty and the students of the University success in every endeavour.

(Uday Umesh Lalit)

Justice Ravi Shanker Jha
Chief Justice
Punjab & Haryana High Court

Hon'ble Mr. Justice Ravi Shanker Jha

Chief Justice, Punjab & Haryana High Court and Chancellor, RGNUL, Punjab

It is a matter of great pride that the Rajiv Gandhi National Law University has achieved exemplary milestones and continues to do so with every step. From being the first National Law university to be accredited with grade 'A' by NAAC, to having made it in the top ten Law Institutions in the Country in the NIRF rankings for two consecutive Academic years and now being ranked as the Number One Swachh campus are admirable accomplishments.

The alumni of the University are highly placed and are doing extremely well in all fields of Law. Some have joined International Organizations whereas others are practicing Law in the Apex Court and the High Courts across the Country. Many students have been selected as Judicial Officers and few have also risen to become academicians at a young age. The curriculum of the University has been designed in such a manner that it gives an edge to its students for being the best in every field.

I congratulate the Faculty, Staff and the Students for being the torch bearers of growth. I sincerely hope that the legacy of Excellence will be carried forward by all future batches.

(Ravi Shanker Jha)

Chief Justice's Bungalow,
#35, Sector 4, **Chandigarh** - 160 001
Tel : 2740880 (O), 2749770 (R)

Rajiv Gandhi National University of Law has always endeavoured to attain excellence. The past academic year also witnessed the similar zeal. Even though this year has made us witness extraordinary times, yet during these challenging times, the RGNUL fraternity kept its pace of performance, achievements and protecting the academic interests of the students. The university was adjudged as one of the top ten Law Institutions of the country for the second consecutive year in the NIRF Rankings 2019 by the MHRD, Government of India. Rajiv Gandhi National University of Law was also honoured for being the institution with the cleanest campus under the Swachhta Ranking Awards 2019.

The University in continuation of its tradition to promote research, initiated new journals, book series for Commercial Laws and also enrolled students for Post Doctoral and Doctoral Research Degrees. To meet the online educational needs, the University went a step ahead and the data bases of the library were enriched to extend remote access of knowledge for all our

students throughout the country. Even during this pandemic our students have performed well in all fields of the profession and are the torch bearers of distinction in their respective fields of specialisation. They opted for online internships, participated in online webinars and courses, undertook research projects and publications.

Rajiv Gandhi National University of Law provides a fully functional ICT connected campus with the state of art infrastructure, which provides all platforms of broadening of horizon for the students. The curriculum is revised and upgraded regularly to include the latest laws and contemporary issues within the syllabi. The students are encouraged to participate in every activity and are prepared for every competition. We, at RGNUL will strive to extend the same congenial environment of excellence that we have provided on campus to the concept of online education as well. I am sure that the new batches of Undergraduate and Post graduate students will become an integral part of the university culture and will strive to accomplish greater heights and opportunities in life. I wish them the best of luck.

(Paramjit S. Jaswal)
Vice-Chancellor

Rajiv Gandhi National University of Law, Punjab is ready to admit students for its 15th Batch of B.A.LL.B. (Hons.) Five Year Integrated Course and 14th Batch of its LL.M. (Post-Graduation) One Year Course. RGNUL, Punjab was established by the Legislature of the State of Punjab by passing the Rajiv Gandhi National University of Law, Punjab Act 2006 (Punjab Act No. 12 of 2006). The University being the Centre of Excellence has been imparting quality legal education at UG/PG, Ph.D. and Post-Doctoral Research (LL.D.) levels. RGNUL has many achievements to its credit:

(i) First NLU to be accredited with Grade 'A' by NAAC;

(ii) Awarded academic autonomous status by the UGC for providing intensive and extensive legal education through its new curriculum;

(iii) Ranked 'First' amongst the cleanest Higher Educational Institutions in the Country in the category of Government Residential Universities by MHRD, Govt. of India, Swachhta Campus Ranking 2019 of Higher Educational Institutions; and

(iv) Placed consecutively second time at 10th Rank by National Institutional Ranking Framework (NIRF), by MHRD, Government of India in 2020.

The curriculum of UG/PG at RGNUL, Punjab enables the students to acquire theoretical knowledge and sharpen their professional expertise through various forms of practical training – internships, moots and project work. The main objective of the university is to provide quality legal education to the students in specialized area of Constitutional Law, Criminal Law, Business Law, International Law, etc. and is consistent in maintaining academic excellence. The University ensures the holistic development of students in the competitive digital era with the help of unique curriculum and training programmes. RGNUL empowers and equips their graduate and post-graduate students to opt for suitable vocation of their choice. The students and scholars are rigorously chiseled to undertake advanced study in their specialised areas and work on quality research work. RGNUL, Punjab also provides the best infrastructure in the country, to support research activities using huge library resources, advanced digital system/SAP friendly environment and research facilities available at all the Centres for Advanced Studies.

To achieve the mission of visionaries, we are looking forward to scale new heights in achieving academic and professional excellence and wish the new batch of students to join RGNUL Family for their great success. I congratulate the new comers for being successful in the highly competitive admission process through CLAT.

I heartily welcome you all to RGNUL!

(Naresh Kumar Vats)
Registrar

RAJIV GANDHI NATIONAL UNIVERSITY OF LAW, PUNJAB

Rajiv Gandhi National University of Law, Punjab (RGNUL) has been established by the State Legislature of Punjab by passing the Rajiv Gandhi National University of Law Punjab Act, 2006 (Punjab Act No. 12 of 2006). RGNUL campus is situated at Sidhuwal, Bhadson Road, Patiala (Punjab) which is about 70 km from Chandigarh. It is well connected by Air, Rail and Road. The University acquired approval of the Bar Council of India (BCI) in August 2006. The University got registered with the University Grants Commission (UGC), New Delhi under Section 2(f) of the University Grants Commission Act, 1956 and also got recognition under Section 12-B of the UGC Act. The RGNUL is regular member of Association of Indian Universities (AIU), New Delhi and several other prestigious National and International institutions / organizations. **The RGNUL is the first National Law University which has been awarded 'A' Grade by National Assessment and Accreditation Council (NAAC) after rigorous assessment based on various quality parameters. RGNUL has also been accorded Graded Autonomy under the UGC (Categorisation of Universities (only) for Grant of Graded Autonomy) Regulations, 2018. RGNUL recieved a major boost for it's performance by being placed in the top 10 Law universities in the NIRF rankings in 2018-19 and 2019-20. In Swachh Campus Rankings 2019 RGNUL has been adjudged at First Rank (Cleanest) in the Country among Government Residential Universities by MHRD.**

The University is located at its permanent campus at Sidhuwal, Bhadson Road, Patiala in an area of 50 Acres. The *state-of-the-art* Campus has an Administrative Block, Academic Block, spacious Library Building, Auditorium, Sports Complex, Boys and Girls Hostels, Guest House, University Health Centre, Residences for the faculty and non-teaching employees of the University, Sports Complex, RGNUL Legal Aid Clinic and a facility area for students. All RGNUL Boys and Girls students are residing at the campus facilitated with modern amenities including air conditioned rooms.

LIBRARY

State of the art wi-fi university library is the best example of blend of modern architecture, latest automation tools and excellent collection. Housed in three storeyed building with covered area of 70,000 sq feet with seating capacity of more than 400 readers, the library has its own moot court lab, committee hall and houses 11 research centers on various specializations in the field of law.

With more than 36,000 books on shelves, the library subscribes to more than 108 national and international journals. Prestigious collection of the library includes American Journal of International Law, Harvard Law Review, International Legal Materials, The Digest, Words and Phrases, Encyclopedia of Precedents, American Jurisprudence, Cox's Criminal Cases, Halsbury's Law of England and the Law Reports. This year a corner for Specially-abled Persons has been developed in the library; the facilities include J-Say talking screen reader for blinds, Pearl Instant Hi – Speed Scanner Reader, Angel Classic Pocket Daisy Players and J – Say with Dragon Legal V15 software.

The readers have access to databases; Hein Online, Westlaw, Manupatra, JSTOR, LexisNexis Academic, Lexis India, SCC Online, AIR WebWord, SLR Judgment Finder, EPW and Taxmann Online. This fully computerized library with latest software has successfully implemented Radio Frequency Identification Technology to bring effortless and errorless issue and return operations. The latest scanner BOOK EYE 4 maintained by library can scan 2 pages in 3 seconds. To facilitate faculty and students to access our databases during vacations the facility of software 'Remote Access' is available.

IT FACILITIES

The newly established Server Room is equipped with Blade Server, Central Core Switches, and Security software's. All the IT facilities established in the various buildings of the University are managed through the Server Room. In the server room the university has latest configuration blade servers. All the software like Intranet, Anti-Virus, I P-Exchange server, Fax server, Voice message server, Network Management System, D H C P server are controlled through these blade servers. The University has installed the latest configuration storage in the server room, where the data of all I P surveillance and Intranet has stored in it. All other WiFi controllers, and L 2 Switches, N K N Router, Fiber connectivity modules, IP exchange and U T M are a part of the Server Room. The entire LAN network of the university is connected with the server room is on 10 G speed.

The University has established three fully air conditioned computer Labs with 140 computers having latest configuration and high speed internet facility at RGNUL Campus, Sidhuwal, Patiala. First Lab is equipped with 54 no's computers of HP, in the Second Lab there are around 70 no's Hi-tech Apple computers and in third Lab the university have around 16 no's of Dell All in One computers. The Dell Lab is established under U G C scheme of establishing/up gradation of Computer center in the Universities during Plan. These Labs are also equipped with latest windows and Microsoft office (Hp/Dell). In addition to that the university is also having a specific Lab equipped with Wi-Fi to be accessed by Students during Academic hours.

To provide the best use of IT in the field of education the University has installed Interactive board, Projectors and Multimedia podium in each class rooms of R G N U L new campus at Sidhuwal, Patiala. The software supplied with the interactive whiteboard will usually allow the teacher to keep notes and annotations as an electronic file for later distribution either on paper or through a number of electronic formats. The University IT department is available to provide guidance to the students, faculty staff and Non-teaching staff in attaining expertise in operating computers. The academic curriculum of the University is largely oriented towards the use of latest technology. To interact with different universities the video conferencing facility is also available in the University.

The IT department of the University updates and maintains the website according to requirement of the Faculty and staff members of the University. One of the major achievements of the University is to provide Intranet facilities to all the students, Faculty and other staff members of the University. Daily notices, absentee record, event detail of the University, Syllabus, committee detail, and publications are available on intranet and updated frequently.

The University is having 1 G bps connectivity for its campus through B S N L under N M E I C T project. With the implementation of this mission the RGNUL will become a part of National Knowledge Network (N K N). This project provides E-connectivity for the students and the teachers; it helps the students in the field of Law in having communication with other Universities and also for their placement. To provide secure Internet connection the University is having Secured Firewall (Unified threat Management System) at its premises. It is an appliance that delivers real-time network protection against evolving Internet threats through unique user based policies. These hardware firewalls safeguard the network from the outside threats and intrusions. Use of IT facilities requires prior registration and the granting of a user code or an individual password. The RGNUL campus is a fully WiFi campus with access to Internet, Intranet and e-mail for 24x7 hours.

The University initiated its efforts by surfacing a plan for developing a Campus Wide Computer Network with a mandate to link together all the computing resources located in different departments, Research Center and other buildings of the University. Campus Networking (LAN/WiFi), University website, Internet, Intranet, I P Intercom Telephone exchange, I P Surveillance and other IT facilities like Class Room Interactive Board, Multimedia Podium, Projectors and sound system in all the class rooms and other buildings are also maintained by the IT department of the University. The University has connected various buildings like Academic and Administrative Block, Hostels, Faculty Residence, Facility area, Guest House etc. etc., through Fiber Optic Cable. The Single mode/ multi-mode fiber-optic cabling will be laid over a distance of about 3 km connecting to various departments of the University. Now, all the Administrative Block, Guest House, Facility Complex, Hostels and Faculty Residence of the University are connected with single mode optical fiber backbone.

For the Safekeeping and to provide uninterrupted supply of all the IT equipment's like Computers, Printers, Projectors, Interactive Board, Multimedia Podium, WiFi equipment's, L 2 and L 3 switches, P cameras, I P phones etc., the University has installed three 40 K V A (Total 120 K V A) Centralized at its premises. The main advantage of centralizing UPS is that by doing so, we can isolate all our maintenance, repair, replacement, and security at same single point. Even though all the UPS's works on redundant mode, if one UPS fails another UPS can cater the load to all the IT equipment's.

THE MOOT COURT HALL

Mooting is one of the prime academic exercises promoted in RGNUL. It is the policy of the University to encourage its students to participate in National and International moot court competitions. The University moot policy is

backed by the contributions and inputs of the faculty members. The Moot Court hall has all the required modern facilities which provide an atmosphere conducive to young minds to focus on the legal debates at various moot court competitions. The University's moot court hall has a capacity of 250 persons. It is specifically designed to provide real Court room experience to the participants.

HOSTELS

In consonance with the master plan of the RGNUL Campus, all the eleven hostel blocks (six for boys and five for girls) are in use. Hostels for boys and girls are equipped with separate mess / dining facilities, which are fully air conditioned.

All the hostels are equipped with aquaguard systems attached with water-coolers to ensure pure drinkable water supply, 24 hrs power backup. Proper hygiene and sanitation is maintained by house-keeping service. The hostels have round the clock security cover and all the hostels are equipped with Wi-fi connection. Sanitary Dispensing & vending machine is fitted in the girls hostel.

The hostel rooms are furnished with curtains, box type bed(s), study table(s), study chair(s), book shelves etc. Every room has been provided with wardrobe(s) having sufficient storage capacity; Wardrobe(s) contain locker for safe custody of valuables. Hostels have rooms for both single accommodation and double-accommodation. The rooms are allotted as per the policy of RGNUL. The hostels also provide space for specially abled students. There are recreational facilities for the hostlers like Table-Tennis Boards, Televisions, and Carom Boards etc. Badminton courts are also available in the hostel compounds.

UNIVERSITY GUEST HOUSE

The guest house is a double storied building. There are 4 suites, 28 rooms, Conference Hall, VIP Lounge, Waiting Area, and a spacious dining hall with kitchen. The best services and care is provided to the guests/parents during their stay at the guest house.

UNIVERSITY HEALTH CENTRE

The University Health Centre (UHC) has been set up in the facility area of the University. UHC has medical facilities for indoor admissions, minor surgeries, resuscitation equipment, vaccinations, and sterilization of equipment and stock of medicines for routine and emergency ailments. It functions 24x7.

GYMNASIUM AND SPORTS

ACTIVITIES

The RGNUL Campus has a well equipped fitness centre, designed exclusively for the students. The gymnasium provides helpful and result oriented guidance for fitness and healthy living. The gym is well equipped with the latest fitness machines and equipments and is open throughout the year including vacations to provide facilities to residents at the campus. There are also indoor games facilities at the hostels. The University Stadium provides sports facilities like, Cricket, Football, Volleyball, Basketball, Racing Track etc.

SCHOOL OF LAW (SOL)

Programme Study Centre of IGNOU

RGNUL has established region's first School of Law (SOL) of IGNOU in its premises. The School of Law established in 2005 by the Indira Gandhi National Open University (IGNOU) aims at achieving excellence in the field of legal education through distance education mode. SOL has initiated various Post Graduate Diploma and Certificate Courses upcoming in various area of law. The courses offered by IGNOU's School of Law are: Post Graduate Certificate in Cyber Laws (PGCCL), PG Certificate in Patent Practice (PGCCP), Post Graduate Diploma in Intellectual Property Rights (PGDIPR), Post Graduate Diploma in Criminal Justice, Certificate Programme in Consumer Protection (CPP), Certificate Programme in Human Rights (CHR), Certificate in Social Work and Criminal Justice System (CSWCJS), Diploma in Paralegal Practice (DIPP). These programmes are meant for Law Students, Advocates, E-Commerce Professionals, Company Secretaries, Chartered Accountants, Police Officials, Data Entry Operators, Information Technology Professionals, Academicians and Researchers. Any graduate in any discipline or a student of fourth and fifth year of Five Year integrated B.A.LL.B. course is also eligible to seek admission in the above mentioned postgraduate diploma courses, being run by School of Law.

The RGNUL offers the following Courses :

1. **B.A.LL.B. (Hons.) Five-Year Integrated Course**
2. **LL.M. (One-Year Post Graduation) Course Programme**
3. **Research Degree Programme**
 - (i) *Ph.D. (Law)*
 - (ii) *Ph.D. in Social Sciences, Humanities and English Language and Literature (Details on the RGNUL Website www.rgnul.ac.in)*
 - (iii) *Post-Doctoral Research in Law (LL.D.)*

RGNUL offers B.A.LL.B. (Hons.) Five-Year Integrated Programme in which Social Sciences subjects like Economics, English, History, Political Science and Sociology are taught as major and minor subjects along with Law subjects in the first three years of study. From third year onwards, the curriculum comprises all of Law subjects. All subjects are compulsory in the first three years of study except choice for combination of major and minor subjects. However, in the fourth and fifth year, students are offered specializations in four streams, viz., Business Law, Criminal Law, Constitutional Law and International Law. The successful students are awarded B.A.LL.B. (Honours) Degree with specialization.

RGNUL follows the Semester System. The teaching methodology includes extensive and intensive class room teaching with emphasis on participative learning. The Courses include assignments, seminars and project work. The thrust of the course is not just on teaching

but also on professional learning and training.

Eligibility for Admission :

The Admission is based on the merit in the Common Law Admission Test (CLAT). However, to qualify for admission:

1. The candidate must have passed 10+2 examination of the Punjab School Education Board or its equivalent with minimum 45% marks in the aggregate (40% marks for SC/ST candidates)
2. The candidates appearing in or awaiting results of the qualifying examination held or being held in March/April 2019 may also apply and appear for the Combined Law Admission Test (CLAT) provisionally, subject to the condition that they shall produce the proof of having passed the qualifying examination with the prescribed percentage of marks at the time of their interview / counseling for admission at RGNUL.
3. The candidature of:
 - a) those who do not clear the qualifying examination with the requisite marks and or fail to produce result on the date of interview/ counseling, **or**
 - b) those who get compartments/re-appear in any subject in the qualifying examination, shall be cancelled and subsequent securing qualifying marks shall not be considered in any case.

Candidate applying in the SC/ST/SAP/State Resident

category is required to submit category certificate from the competent authority.

Intake and Reservation :

The total number of seats for the B.A.LL.B.(Hons.) Five-Years Integrated Course shall be One Hundred and Eighty (180). Division of the seats shall be as under:

S.No.	Category	No. of Seats	
1.	Unreserved	One Hundred Thirty Three	(133) Seats
2.	Scheduled Caste (15%)	Twenty Seven	(27) Seats
3.	Scheduled Tribes (7½%)	Fourteen	(14) Seats
4.	Foreign Nationals	Five	(05) Seats
5.	Ancestral Resident of Village Sidhuwal	One	(01) Seat
Total Seats One Hundred and Eighty		(180) Seats[#]	
6.	Additional Seats for Wards of Kashmiri Migrants	(09) Nine	
	Supernumerary Quota Seats for J&K Residents	(02) Two	
7.	Non-Resident Indian (NRI)	(05) Five	

Out of 180 seats there shall be Horizontal Reservation as under.

- 05% (i.e. 09 seats) for Specially Abled Persons (SAP).
- 10% (i.e. 18 seats) for Punjab Residents.

NOTES:

- The candidates applying in the SC/ST category are required to submit the caste certificate from the Competent Authority.
- The eligibility of Specially Abled Persons (SAP) category candidates seeking benefit of

reservation for Persons with Benchmark Disability/Disability shall be determined as per provisions of the **Rights of Persons with Disabilities Act, 2016**, on submission of certificate of disability issued by the Designated Certifying Authority. (For further details refer to the relevant provisions of the **Rights of Persons with Disabilities Act, 2016**).

- The candidate of the Punjab Resident Category shall be determined on submission of an affidavit and certificate as per the Punjab Government Letter Number 1/3/95-3PP II/9619 dated 06-06-96 as amended vide Punjab Government Department of Personnel and Administrative Reforms Letter No. 11/3/95-3PP-II/80 dated 01-01-99 (Further details and relevant formats of affidavit and certificate(s), are annexed with the admission form).
- To claim seat in the category of the Residents of Village Sidhuwal, District Patiala, the candidate should have ancestral origin in Village Sidhuwal. A candidate shall not be treated as a resident of village Sidhuwal with Ancestral Origin if he/she or his/her parents have migrated to settle in Village Sidhuwal or is a resident of any colony developed in the land of village Sidhuwal. The candidate must otherwise be eligible for admission and should have qualified the CLAT. *Inter-se* priority shall be determined as per merit of the CLAT and

rules thereof. The candidates claiming admission as resident of Village Sidhuwal are required to submit a residence certificate issued by the competent authority. Candidates shall also submit a declaration of their ancestral residence duly verified by the Sarpanch of Village Sidhuwal.

- The candidates in the categories (1) to (3) and (5) in the table above must satisfy the conditions of eligibility and must qualify the Common Law Admission Test (CLAT) 2020.
- Admission to the category of the 'Foreign Nationals' and 'NRIs' shall be direct on the basis of *inter-se* merit of the qualifying examination after due verification of equivalence and eligibility conditions and also on the basis of Interview to certain proficiency in English Language, overall academic records and suitability. **All Foreign National and 'Non Resident Indian' candidates must apply directly to the Registrar, RGNUL at Sidhuwal Campus, Patiala** in prescribed admission form (available in RGNUL prospectus and also at RGNUL website) alongwith the demand draft of 2500/- in favour of the Registrar, RGNUL, payable at Patiala. The candidates shall also enclose supporting documents regarding qualification, proof of age, NRI status (in case of NRI category) and a copy of the passport (in case of Foreign National). These candidates are to apply latest by 8th October, 2020.
- The allocation of the candidates to RGNUL, Punjab by the CLAT Authority through the Centralised Admission process shall be

provisional subject to verification of **original certificates / testimonials and documents by RGNUL**. Therefore, candidates are required to submit admission form available with the **RGNUL Prospectus** alongwith the attested copies of the documents/certificates.

- The Candidates are required to produce **original Certificates / Documents on the date of the interview/ counselling**. Failure to produce **Certificate / Documents in original** shall result in cancellation of their candidature.
- Seats for Kashmiri Migrants and Supernumerary Quota Seats for residents from Jammu and Kashmir:** There shall be nine additional seats (5% of total seats) in the B.A.LL.B. (Hons.) course for the wards of Kashmiri Migrants and two Supernumerary Quota Seats for residents from Jammu and Kashmir. Such candidates shall appear in CLAT. **The admission shall be on the basis of *inter se* merit of CLAT in the respective category. For Kashmiri Migrants domicile certificate has been waived by MHRD F. No. 3-4/2017-NCR dated 15.10.2019. J&K Residents, including Kashmiri Pandits/Kashmiri Hindu families (Non-Migrants) living in Kashmir Valley need domicile certificate issued by competent authorities.** The other eligibility conditions shall remain the same as that of the general category. In case any of the seat(s) remain(s) vacant in this category as such

vacant seat(s) shall not be converted into the General Category.

(xi) **Conversion of reserved seats into general category:** In case of non-availability of candidate in reserve category, the vacant seat(s) shall be converted as under:

- (i) On non-availability of a ST candidate, the seat shall be converted into the SC Category.
- (ii) On non-availability of a SC candidate, the seat shall be converted into the General Category.
- (iii) On non-availability of a Specially Abled

Person, the seat shall be converted into the General Category.

- (iv) On non-availability of Foreign Nationals, the seat shall be converted into the General Category.
- (v) On non-availability of the Punjab Resident category candidate, the seat shall be converted into the General Category.
- (vi) On non-availability of ancestral resident of Sidhuwal category candidate, the seat shall be converted into the General Category.

B.A.LL.B. (Hons.) Five Year Integrated Course 2020-2021 Batch

First Semester		Credits	Second Semester	Credits
(i)	English –I	4	English-II	4
(ii)	Social Science (Major) Paper – I	5	Social Science (Major) Paper-II	5
(iii)	Social Science (Minor 1) Paper – I	3	Social Science (Minor 1) Paper – II	3
(iv)	Social Science (Minor 2) Paper – I	3	Social Science (Minor 2) Paper – II	3
(v)	Law of Contract- I (including Specific Relief Act)	5	Law of Torts and Consumer Protection	5
(vi)	Legal Methods and Social Science Research Methodology	4	Law of Contract – II (including Specific Relief)	4
		24		24
Third Semester		Credits	Fourth Semester	Credits
(I)	MOOCs on Foreign Languages including English	4	Labour and Industrial Law	5
(ii)	Social Science (Major) Paper-III	5	Social Science (Major) Paper-IV	5
(iii)	Social Science (Minor 1) Paper – III	3	Social Science (Minor 2) Paper – III	3
(iv)	Family Law - I	4	Family Law - II	4
(v)	Constitutional Law-I	4	Constitutional Law-II	4
(vi)	Jurisprudence – I	4	Jurisprudence-II	5
		24		24
Fifth Semester		Credits	Sixth Semester	Credits
(I)	Social Science (Major) Paper-V	5	Social Science (Major) Paper-VI	5
(ii)	Civil Procedure and Limitation	5	Fundamentals of IPR	5
(iii)	Criminal Law (Substantive) – I	4	Criminal Law (Substantive) – II	4
(iv)	Public International Law	5	Private International Law/Conflict of Laws	5
(v)	Property Law (Including Registration)	4	Administrative Law	4
(vi)	Corporate Law	5	Taxation Law	5
		28		28

SEMESTER		BUSINESS LAWS	CRIMINAL LAW	CONSTITUTIONAL LAW	INTERNATIONAL LAW	CREDITS
SEVENTH	I	Criminal Law (Procedural) -I	Criminal Law (Procedural) -I	Criminal Law (Procedural) -I	Criminal Law (Procedural) -I	4
	II	Environmental Law	Environmental Law	Environmental Law	Environmental Law	5
	III	Banking Law	Cyber Crimes and IT Offences	Comparative Constitutional Laws	International Organizations	5
	IV	Mergers and Acquisitions	Socio-Economic Offences	Law of Writs	Humanitarian and Refugee Law	5
	V	Optional Paper - I*	Optional Paper - I*	Optional Paper - I*	Optional Paper - I*	4
	VI	Optional Paper - II**	Optional Paper - II**	Optional Paper - II**	Optional Paper - II**	4
		*Students may choose any two subjects out of the following list.				27
		(1) Advanced IPR-I	(2) Air and Space Law	(1) Indirect Taxes	(2) International Commercial Arbitration	
		(3) Law and Medicine	(4) Seminar/Term Paper **/MOOCs*	(3) Criminal Justice and Fundamental Rights	(4) Seminar/Term Paper **	
	I	Criminal Law (Procedural) -II	Criminal Law (Procedural) -II	Criminal Law (Procedural) -II	Criminal Law (Procedural) -II	4
	II	Law of Evidence	Law of Evidence	Law of Evidence	Law of Evidence	5
	III	Insurance Law	Transnational Organized Crimes	Service Law	International Labour Law	5
	IV	Law and Practice Relating to Patent, Design and Geographical Indicators	Criminology and Penology	Citizenship & Emigration Law	International Economic and Trade Law	5
	V	Optional Paper - I*	Optional Paper - I*	Optional Paper - I*	Optional Paper - I*	4
EIGHTH	VI	Optional Paper - II*	Optional Paper - II*	Optional Paper - II*	Optional Paper - II*	4
		*Students may choose any two subjects out of the following list.				27
		(1) Real Estate Law and Energy Law	(2) Judicial Process and Judicial Review	(1) Corporate Finance and Taxation	(2) Law Relating to Human Rights	
		(3) Law of Sea / Maritime Law	(4) Emerging Trends in Law -	(3) International Criminal Law	(4) Sports Law	
		(5) Seminar/Term Paper **/MOOCs*	Media Law, RTI, RTS	(5) Seminar/Term Paper **		
		**Seminar/Term Paper shall be offered to first 30% students only				**Seminar/Term Paper shall be offered to first 30% students only

*Note : It shall be mandatory for the students to study the subjects of Disaster Management & Environment Studies as additional courses through MOOCs along with other compulsory subjects during the course of 5Years

SEMESTER		BUSINESS LAWS	CRIMINAL LAW	CONSTITUTIONAL LAW	INTERNATIONAL LAW	CREDITS	
SCHEME OF STUDY FOR 2020-2021 BATCH	NINTH	I	Interpretation of Statutes	Interpretation of Statutes	Interpretation of Statutes	4	
		II	Clinical Legal Education (Alternative Disputes Resolution System)	Clinical Legal Education (Alternative Disputes Resolution System)	Clinical Legal Education (Alternative Disputes Resolution System)	4	
		III	Financial Market Regulations	Administration of Criminal Justice (Custodial)	Indian Federalism and Centre-State Relations	International Environmental Law	5
		IV	International Trade Law	Forensic and Scientific Investigation of Crime	Constitutional Amendments	International Human Rights Law	5
		V	Project Report and Moot Court	Project Report and Moot Court	Project Report and Moot Court	Project Report and Moot Court	4
		VI	Optional Paper*	Optional Paper*	Optional Paper*	Optional Paper*	4
			*Students may choose any two subjects out of the following list.				26
			(1) Competition Law and Practice	(2) Advanced IPR-II	(3) Law, Poverty and Development	(4) Federalism, Fiscal Responsibility and	
			(5) Insolvency & Bankruptcy Law	(6) Emerging Areas of Criminality	Local Self Governments		
	TENTH	I	Clinical Legal Education (Drafting, Pleadings, Conveyancing and Professional Legal Ethics)	Clinical Legal Education (Drafting, Pleadings, Conveyancing and Professional Legal Ethics)	Clinical Legal Education (Drafting, Pleadings, Conveyancing and Professional Legal Ethics)	Clinical Legal Education (Drafting, Pleadings, Conveyancing and Professional Legal Ethics)	4
		II	Clinical Legal Education (Public Interest Lawyering, Legal Aid And Para Legal Services)	Clinical Legal Education (Public Interest Lawyering, Legal Aid And Para Legal Services)	Clinical Legal Education (Public Interest Lawyering, Legal Aid And Para Legal Services)	Clinical Legal Education (Public Interest Lawyering, Legal Aid And Para Legal Services)	4
		III	Corporate Governance and Corporate Social Responsibility	Law of Drugs and Narcotics	Election Laws	International Intellectual Property Law	5
		IV	Law Relating to Bio-Diversity, Bio-Technology and Plant Varieties	Victimology and Compensatory Jurisprudence	Parliamentary Practice and Procedures	International Dispute Resolution Bodies	5
		V	Project Report and Moot Court	Project Report and Moot Court	Project Report and Moot Court	Project Report and Moot Court	4
		VI	Optional Paper*	Optional Paper*	Optional Paper*	Optional Paper*	4
			*Students may choose any two subjects out of the following list.				26
			(1) Corporate Drafting	(2) Investment Laws	(3) Military Law	(4) Law and Weaker Sections	
			(5) Practice and Pleading in Criminal Law	(6) Environmental Law and Corporate Criminal Liability			
			** Seminar/Term Paper shall be offered to first 30% students only. * MOOCs coordinator shall notifv MOOCs in each semester & the guidelines for the same keeping in view the prescribed criteria & students may choose 1 MOOCs				

The RGNUL offers one-year LL.M. Post Graduation Course with specialization in Business Law, Constitutional Law, Criminal Law and International Law. (Specialization will be offered subject to the condition of minimum ten students opting the same).

Eligibility for Admission:

The Admission shall be based exclusively on the merit of the Common Law Admission Test (CLAT). The candidate must have passed the B.A.LL.B./ LL.B./B.L. Degree examination from Rajiv Gandhi National University of Law or any other University whose degrees are recognized equivalent by this University, with minimum 55% marks (50% marks for SC/ST).

1. Candidates appearing in/awaiting results of the qualifying examination being held in April/May 2020 may also apply and appear provisionally for the Admission Test, subject to the condition that they shall produce the proof of having passed the qualifying examination with the prescribed marks at the time of interview/ counselling.
2. The candidature of:
 - (a) those who do not clear the qualifying examination with the requisite marks and/or fail to produce result on the date of interview/ counselling, or
 - (b) those who get compartments/re-appear in any

subject in the qualifying examination, shall be cancelled and subsequent securing qualifying marks shall not be considered in any case.

Candidate applying in the SC/ST/SAP category is required to submit category certificate from the competent authority.

Intake and Reservation:

The total number of seats for the LL.M. Course shall be forty (40). Division of seats shall be as under:

S. No.	Category	No. of Seats	
1.	Unreserved Category	Twenty Nine	[29] Seats
2.	Scheduled Caste (15%)	Six	[06] Seats
3.	Scheduled Tribe (7.5%)	Three	[03] Seats
4.	Foreign Nationals	Two	[02] Seats
	Total Seats	Forty	[40] Seats
5.	Additional Seats for wards of Kashmiri Migrants	Two	[02] Seats
	Supernumerary Quota Seats for J&K Residents	Two	[02] Seats

- 5% (i.e. 02 seat) Horizontal Reservation is available for Specially Abled Persons (SAP).

The admission to foreign national students shall be on the basis of inter-se merit of the qualifying examination and interview. Foreign national students need to apply directly to the Registrar RGNUL latest by 8 October, 2020.

NOTES:

- (i) The candidates applying in the SC/ST category are required to submit the relevant category certificate from the Competent Authority.
- (ii) The eligibility of Specially Abled Persons (SAP) category candidates seeking benefit of reservation for Persons with Benchmark Disability/Disability shall be determined as per provisions of the ***Rights of Persons with Disabilities Act, 2016***, on submission of certificate of disability issued by the Designated Certifying Authority. (For further details refer to the relevant provisions of the ***Rights of Persons with Disabilities Act, 2016***).
- (iii) The candidates in the categories (1) to (3) and (5) in the table above must satisfy the conditions of eligibility and must have qualified the Common Law Admission Test (CLAT) 2020 (Post Graduation).
- (iv) Admission to the category of 'Foreign Nationals' candidates possessing the citizenship of a country other than India shall be the Direct Admission on the basis of the *inter-se* merit of the qualifying examination, after due verification of the equivalence and eligibility and also on the basis of the interview to ascertain proficiency in English Language, overall academic record and suitability. All Foreign National Candidates must apply directly to the Registrar RGNUL, Sidhuwal Campus, Patiala in the RGNUL prescribed Admission Form (available

with the RGNUL Prospectus and also at the RGNUL Website) alongwith with a Demand Draft of Rs.2500/- in favour of Registrar RGNUL, payable at Patiala. The candidates shall also enclose the supporting documents.

- (v) The allocation of the candidates to RGNUL, Punjab, by the CLAT Authority through the Centralised Admission process shall be **provisional** subject to verification of the original certificates / testimonials and documents by RGNUL. Therefore, candidates are required to submit admission form available with the RGNUL Prospectus alongwith the attested copies of the documents/certificates.
- (vi) The Candidates are required to produce original Certificates/Documents on the date of the interview/ counselling. Failure to produce Certificate / Documents in original shall result in cancellation of their candidature.
- (vii) **Seats for Kashmiri Migrants and Supernumerary Quota Seats for residents from Jammu and Kashmir:** There shall be two additional seats (5% of total seats) in the LL.M. course for the wards of Kashmiri Migrants and two seats as Supernumerary Quota Seats for residents from Jammu and Kashmir. Such candidate shall come through CLAT. The admission shall be on the basis of *inter se* merit of CLAT in the respective category. **For Kashmiri Migrants domicile certificate has been waived by MHRD F. No. 3-4/2017-NCR dated 15.10.2019. J&K**

Residents, including Kashmiri Pandits/Kashmiri Hindu families (Non-Migrants) living in Kashmir Valley need domicile certificate issued by competent authorities. The candidates shall be required to produce the authentic documentary proof of belonging to this category. The other eligibility conditions shall remain the same as that of the general category. In case the seat remains vacant, it shall not be converted into the General Category.

(viii) **Conversion of reserved seats into general category:** In case of non-availability of candidate in reserve category, the vacant seat(s) shall be converted as under:

- On non-availability of a ST candidate, the seat shall be converted into the SC Category.
- On non-availability of a SC candidate, the seat shall be converted into the General Category.
- On non-availability of a Specially Abled Person the seat shall be converted into the General Category.
- On non-availability of Foreign National candidate the seat shall be converted into the General Category.

LL.M. (ONE YEAR POST GRADUATION COURSE)

Paper	Core/ Optional	Credit	Business Law	Constitutional Law	Criminal Law	International Law
FIRST SEMESTER						
Paper I	Core 1	5	Legal Method and Research Methodology	Legal Method and Research Methodology	Legal Method and Research Methodology	Legal Method and Research Methodology
Paper II	Core 2	5	Comparative Public Law	Comparative Public Law	Comparative Public Law	Comparative Public Law
Paper III	Optional 1	4	Law of Corporate Governance	Fundamental Rights and Directive Principles	General Principles of Criminal Law	International Law and International Relations: Development and Trends
Paper IV	Optional 2	4	Industrial and Intellectual Property Rights	Administrative Law	International Criminal Law	International Courts and Tribunals
Paper V	Optional 3	4	I) Law of Banking ii) Centre State Relations iii) Emerging Areas of Criminality iv) International Organisations v) Interpretation of Statutes vi) Cyber Law			
Paper VI	Term Paper	3	One term paper is to be submitted under the supervision of RGNUL faculty member of Law			
SECOND SEMESTER						
Paper I	Core 3	5	Law and Justice in Globalised World	Law and Justice in Globalised World	Law and Justice in Globalised World	Law and Justice in Globalised World
Paper II	Optional 4	4	Law of Insurance and Arbitration	Constitutional Amendments in India	Scientific and Forensic Techniques in Investigation	International Human Rights and Humanitarian Law
Paper III	Optional 5	4	Corporate Regulations	Service and Election Laws	Administration of Criminal Justice-Custodial and Non-Custodial	International Dispute Resolution Bodies
Paper IV	Optional 6	4	I) Law of Corporate Finance and Taxation ii) Media Law iii) Criminology Penology and Victimology iv) Law of Sea, Air and Space v) Competition Law, Environmental Law and Sustainable Development			
Paper V & VI	Dissertation & Viva-Voce	8	Dissertation on the topic assigned by the University and supervised by the RGNUL faculty of Law			
Total Credits		50				

**International Conference on Digital Transformation:
A Cognitive Learning Towards Artificial Intelligence**
06-08 September 2019

Rajiv Gandhi National University of Law, Punjab

(Establishment under Punjab Act No. 12 of 2006)

(Accredited with "A" grade by NAAC)

Sidhuwal - Bhadson Road, Patiala (Punjab)

- CENTRE FOR ADVANCED STUDIES IN CRIMINAL LAW (CASCL)
 - CENTRE FOR CONSUMER PROTECTION LAW AND ADVOCACY (CCPLA)
 - CENTRE FOR ADVANCED STUDIES IN INTERNATIONAL HUMANITARIAN LAW (CASH)
 - CENTRE FOR ADVANCED STUDIES IN HUMAN RIGHTS (CASIHR)
 - SCHOOL OF AGRICULTURAL LAW AND ECONOMICS (SALE)
 - CENTRE FOR ADVANCED STUDIES IN LABOUR WELFARE (CASLW)
 - SCHOOL OF SOCIAL SCIENCES AND INTER-DISCIPLINARY STUDIES (SSSIS)
 - CENTRE FOR ENVIRONMENTAL LEGAL STUDIES (CELS)
 - CENTRE FOR ADVANCED STUDY IN ENERGY LAWS (CASEL)
 - CENTRE FOR ENVIRONMENTAL LEGAL STUDIES (CELS)
 - SCHOOL OF SOCIAL SCIENCES AND INTER-DISCIPLINARY STUDIES (SSSIS)
 - CENTRE FOR ADVANCED STUDIES IN LABOUR WELFARE (CASLW)
 - RGNUL CENTRE FOR CONSTITUTIONAL LAW AND GOVERNANCE (CCLG)
 - CENTRE FOR ALTERNATIVE DISPUTE RESOLUTION (CADR)

- RGNUL ENABLING UNIT (REU)
- RGNUL INSTITUTE FOR COMPETITIVE EXAMS (RICE)
- RGNUL LEGAL AID CLINIC (RLAC)

OUTREACH PROGRAMMES

CENTRE FOR ADVANCED STUDIES IN CRIMINAL LAW (CASCL)

RGNUL has established a Centre for Advanced Studies in Criminal Law (CASCL) to undertake advanced study and research in the emerging areas of criminal law, provide professional training including sensitisation on application and enforcement of criminal law in the fair and coherent manner; research projects independently or in collaboration with professional organisations at the national and international level; to bring about publications and produce study material on various aspects of criminal law and to organise seminars, workshops and conferences on contemporary and significant issues of criminal law. The Centre aims to contribute in the improvement of administration of criminal justice system as a whole at Regional, National and International levels. The major areas of thrust are to bring about reforms in the substantive and procedural criminal law in view of the modern crime scenario; development of sound criminal justice policy and practice; to generate respect for human rights and rule of law in the administration of criminal justice; training and technical assistance to agencies concerned with administration of criminal justice; renewal of sentencing policies and correctional systems; revamping justice to the victims of crime legal aid and speedy disposal of the

criminal cases. The Centre has organized various activities like seminars / conferences, Essay Competition and published books.

CENTRE FOR CONSUMER PROTECTION LAWS AND ADVOCACY (CCPLA)

Another Centre of excellence, namely Centre for Consumer Protection Laws and Advocacy (CCPLA) has been established on the campus. The aim of the centre is to conduct advanced research in various aspects related to the Consumer Protection Law; to provide consultancy in consumer protection litigation by involving students, faculty members and practicing lawyers; to excel in undertaking empirical research works in the fields of consumer protection; to establish a platform for the purpose of Training the Trainers in order to magnify the potential of the advocates dealing in Consumer Protection Law; to equip them thoroughly with the laws and the analytical ability to strengthen the functional paradigm of NGOs working and contributing in the area; to provide legal aid to the under-privileged sections of the Indian society in order to promote awareness in the context; and to render guidance and encouraging 'Public Interest Litigation'. The Centre

plans to start a Post-Graduate Diploma in Consumer Protection Law and Advocacy in order to encourage consumer awareness in the society and to give impetus to welfare oriented legislations.

CENTRE FOR ADVANCED STUDIES IN INTERNATIONAL HUMANITARIAN LAW (CASH)

RGNUL has established a Specialized Centre on International Humanitarian Law (CASH) with the object of promoting teaching and research in the area of IHL. It is primarily focusing on disseminating information and awareness about the subject, preparing a data base, carrying out advanced research, organizing seminars, conferences etc. For that the scholars, teachers, students and advocates working in the field of International Humanitarian Law, International Relations, Human Rights, Political and Social Work are always selected to participate. CASH centre is regularly organizing the Training of Trainer Programme, Workshops, Sensitization Programme and an annual event of Essay Writing Competition and the winner of this competition gets the most precious award of Henry Dunant every year. Centre has collaboration with the International Committee of the Red Cross (ICRC) for organizing various events. CASH centre has organized in the past a training of trainer programme in collaboration with ICC India: The Campaign on International Criminal Court on the topic of

International Criminal Law. CASH is also organizing in August 2019 a national level moot court competition. It shall also organize a workshop on International Humanitarian law in collaboration with ICRC, New Delhi.

CENTRE FOR ADVANCED STUDIES IN HUMAN RIGHTS (CASIHR)

RGNUL has established a Centre for Advanced Studies in Human Rights (CASIHR) to undertake and promote advanced study and research in the emerging trends relating to this area. With human rights and the principle of respect for human dignity at its core and taking many cross-cutting issues into consideration, the CASIHR aims at promoting, supporting and carrying out advanced studies and interdisciplinary research on numerous issues ranging from good governance to globalization processes, with specific focus on: human rights at regional, national and international perspectives; human rights in peace and war; human rights and human security; trade and sustainable development, nuclear weapons and use of force by States; environmental degradation; democracy and rule of law; and human rights and good governance. In full recognition of the complex national and international issues involved, CASIHR intends to approach any study

and research from a multi-level and multi-factor perspective. Besides such studies and independent applied research, it ambitiously aims at, creating working documents serving as advices to policy makers on human rights governance and public policy issues and to regularly organize conferences, seminars and debates on the relevant topics. The ultimate objective of the CASIHR is to emerge as a think tank for National and International issues relevant to promotion and protection of human rights and human dignity.

SCHOOL OF AGRICULTURAL LAW AND ECONOMICS (SALE)

School of Agricultural Law and Economics (SALE) is a Centre of excellence established with an object to provide a platform for multidimensional analysis of the agricultural sector in connotation to legal, social, political and cultural paradigms. In other terms, it is centre forwarding inter-disciplinary approach to the study of economics and law. It undertakes research projects, curriculum coverage on important themes like standardization of agricultural products; farming patterns; Issues related to agricultural insurance especially the crops and the

workers, problems related to marketing of agricultural produce; credit needs; farm management and tenancy issues; environmental concerns; policy framework and agricultural planning issues related to international trade in agriculture especially under the regime of the WTO. The emphasis on economic development had to be justified with industrial expansion and growth; which further deprived agriculture of an optimum concern and impetus. All these features resulted into Agricultural Deterioration; further creating a need to balance development with sustainability goals. Research in agriculture and development of agricultural law are a probable consequence of these factors. Agriculture, when ignored in policy making and law formation, has posed numerous challenges for the administration; as the Indian society and its livelihood depends upon the agrarian pattern to a large extent. The School of Agricultural Law would encompass the study of the law which focuses on the special rules and exceptions made for agriculture. It aims at focusing how agricultural laws can be used to serve the diverse and competent interests of the agrarian society. An understanding of agricultural laws would require an understanding of the agricultural financial institutions and the people associated therein such as the farmers, food processors, the landlords, the tillers, the suppliers of agricultural inputs and equipments, agricultural workers, etc..

CENTRE FOR ADVANCED STUDIES IN LABOUR WELFARE (CASLW)

The Rajiv Gandhi National University of Law in association with the International Justice Mission (IJM) an International NGO based in fourteen countries, established the Centre for Advanced Studies in Labour Welfare (CASLW). The aim of the Research Centre is to create awareness for labour welfare and labour empowerment. The Centre makes efforts to increase awareness to uphold the rights of the labourers and ensuring them a dignified life. The Centre has organised various awareness programmes in different schools and different areas of Patiala city. The Centre undertakes focused research on emerging trends of migratory workforce; the existing reality of bounded labour, labour laws; their efficacy and implementation.

SCHOOL OF SOCIAL SCIENCES AND INTER-DISCIPLINARY STUDIES (SSSIS)

The School of Social Sciences and Inter-Disciplinary Studies (SSSIS) was established at RGNUL in 2013. The centre is dedicated to holistic knowledge beyond boundaries of particular disciplines and to keep pace with the global trend of inter-disciplinary research and learning. In a short span of time, the SSSIS has witnessed

overwhelming response from the national agencies like ICSSR-NWRC and from international academic agencies like the Ontario International Development Agency and ICIRL, Laurentian University, Canada, US Embassy with whom the centre has organised academic events of international level.

CENTRE FOR ENVIRONMENTAL LEGAL STUDIES (CELS)

The Centre for Environmental Legal Studies (CELS) has clear the focus on study of Developments in Environmental Law, Public Policy and Sustainability. The Centre aims to propagate and promote academic activities in the field of Environmental Law and related issues. The centre will also provide a platform to academicians, practitioners, students and every other person interested in this area to express their opinion on various policy matters and prevailing situations and problems regarding environment data which will be helpful while researching on issues related to protection with environment activity of Law.

CENTRE FOR ADVANCED STUDY IN ENERGY LAWS (CASEL)

The Centre for Advanced Study in Energy Laws focuses on the legal aspects pertinent to the Energy sector and aims at developing competent legal practitioners carrying expertise in the field of energy law and well-versed with the knowledge on national and international regulatory frame work of energy business.

The objective of the centre is to acquaint the students and professionals with techno-legal aspects of the energy sector so that they are well equipped to handle key legal issues that may arise in an organization within this domain. The centre primarily focuses on the research activities, whereas by taking various projects related to energy law from the national, international and regional institutions, governments etc.

Apart from developing fresh talent, the centre will also provide a dynamic opportunity to existing legal professionals to broaden their horizon by enhancing their professional competency.

The centre plans to organize seminars, discussions and lectures on issues pertaining to energy laws, policy and governance; to develop network with universities, various departments and ministries of the Union and

State governments, civil society organizations of national and international repute, and other research institutions and; to organize training for the officers of government departments and local-self governments.

RGNUL CENTRE FOR CONSTITUTIONAL LAW AND GOVERNANCE (CCLG)

RGNUL Centre for Constitutional Law and Governance (CCLG) is an interdisciplinary centre with a vision to contribute towards study, research and understanding of constitutional law and governance. Pursuant to the objects of the University contained in s. 4 of The Rajiv Gandhi National University of Law, Punjab Act, 2006 the Centre seeks to develop the knowledge base of students by organising lectures, seminars, symposia, workshops and conferences. The Centre facilitates our students in sharing their thoughts and engaging in free and meaningful discussions in the fields of constitutional law and governance.

CCLG is meant to ensure that the students of RGNUL, Punjab engage in meaningful debates, discussions and research

work thereby enhancing their knowledge about contemporary issues related to constitutional law and governance.

CENTRE FOR ALTERNATIVE DISPUTE RESOLUTION (CADR)

RGNUL is one of the fore runners in the field of legal education in India and has progressed by leaps and bounds since its inception. To make its presence felt on International and National level a new step is taken by establishing the Centre For Alternative Dispute Resolution (CADR). It can not be denied that huge pendency of cases in our courts is leading towards delay in justice being delivered to victims. It is imperative that alternative methods of resolving disputes should be promoted amongst law makers, researchers and students. Trained professionals and students through the adoption of various methods of alternate disputes resolution can create a better system of delivery of justice. The centre aims to create a platform for creating practice and awareness regarding ADR mechanism by conducting workshops on arbitration, mediation, negotiation etc. with a view to give practical knowledge of these mechanisms. This centre resolves to hold the capacity building of faculty, professionals, researchers and students in various mechanisms of ADRs through intra and inter Universities tie-ups and competitions.

RGNUL ENABLING UNIT (REU)

In consonance with the XIth Plan guidelines of the University Grants Commission, RGNUL has established RGNUL Enabling Unit. The main objective of the Enabling Unit is to provide necessary guidance and counselling to differently abled persons and to generate legal awareness on disability issues. The Unit aims to pursue the cause and make efforts to foster opportunities for the differently abled persons, so that the real stakeholders are benefitted. Another aim of REU is creating an empowering legal discourse on disability rights with active participation of persons with disabilities, through the medium of research, training, discussion and consultation. The unit also facilitates various administrative and academic endeavours for the differently abled students

RGNUL INSTITUTE FOR COMPETITIVE EXAMINATIONS (RICE)

Continuing with previous practice from 2013 onwards, RGNUL Institute of Competitive Examinations (RICE) initiated coaching classes for Judicial Competitive Examinations during 2016-17. The course was designed to spread over two terms during September 2016 to April 2019. The classes were scheduled to be held after the normal teaching hours at RGNUL Sidhuwal Campus and on non-working days. Teaching Resources consisted of RGNUL Faculty and subject experts from other institutions also. Twenty Six (26) students were enrolled this year and classes commenced in September 2016. The classes were held as per the time table notified from time to time. The classes were called off in November 2016 due to winter break and the classes recommenced on 15th February 2019. The course was completed on 23rd April 2019.

RGNUL LEGAL AID CLINIC (RLAC)

The University has set up a Legal Aid Clinic under the aegis of Punjab Legal Services Authority. The RGNUL Legal Aid Clinic was established in 2011. It has a panel of consultants and para-legals along with faculty members. This Academic Year the RGNUL Legal Aid Clinic has undertaken many activities and projects to further its cause of Legal Awareness amongst the masses.

THE GENERAL COUNCIL

The General Council of the University is the plenary authority of the University. It formulates and reviews from time to time broad policies and programmes of the University and devises measures for the improvement and development of the University. It has the following members:

Hon'ble Mr. Justice Ravi Shanker Jha	<i>Chief Justice of Punjab & Haryana High Court and Hon'ble Chancellor, RGNUL, Punjab</i>	Chairman
Hon'ble Mr. Justice Rajiv Sharma	<i>Judge, Punjab & Haryana High Court, Chandigarh</i>	Member
Hon'ble Mr. Justice Rakesh Kumar Jain	<i>Judge, Punjab & Haryana High Court, Chandigarh</i>	Member
Professor (Dr.) Paramjit S. Jaswal	<i>Vice-Chancellor, RGNUL, Punjab</i>	Member
Mr. K.K. Venugopal	<i>Attorney General of India, New Delhi</i>	Member
Ms. Vini Mahajan, IAS	<i>Chief Secretary, Government of Punjab, Chandigarh</i>	Member
Mr. Satish Kumar Aggarwal	<i>Legal Remembrancer & Secretary to Government of Punjab, Department of Legal and Legislative Affairs, Punjab, Chandigarh</i>	Member
Mr. Atul Nanda	<i>Advocate General, Punjab, Chandigarh</i>	Member
Mr. K.A.P. Sinha, IAS	<i>Principle Secretary to Government of Punjab, Department of Finance, Punjab, Chandigarh</i>	Member
Mr. Rahul Bhandari, IAS	<i>Secretary to Government of Punjab, Department of Higher Education and Language, Punjab, Chandigarh</i>	Member
Mr. Manan Kumar Mishra	<i>Chairman, Bar Council of India, New Delhi</i>	Member
Mr. Karanjit Singh	<i>Chairman, State Bar Council of Punjab & Haryana, Chandigarh</i>	Member
Professor (Dr.) Ranbir Singh	<i>Former Vice Chancellor, National Law University, New Delhi</i>	Member
Professor (Dr.) R. Venkata Rao	<i>Chairperson, Vivekananda Institute Of Professional Studies, New Delhi</i>	Member
Professor (Dr.) Sherry Sabbarwal	<i>Former Chairperson, Department of Sociology, Panjab University, Chandigarh</i>	Member
Professor (Dr.) Jitendra Mohan	<i>Professor Emeritus, Deptt. of Psychology Panjab University, Chandigarh</i>	Member
Professor (Dr.) Anand Pawar	<i>Professor of Law, RGNUL, Punjab</i>	Member
Professor (Dr.) Naresh Kumar Vats	<i>Registrar, RGNUL, Punjab</i>	Secretary

THE EXECUTIVE COUNCIL

The Executive Council is the Chief Executive Authority of the University having powers to administer the University subject to the provisions of the University Act and the statutes made there under. It may make regulations for that purpose. It has the following members:

Professor (Dr.) Paramjit S. Jaswal	Vice-Chancellor, RGNUL, Punjab	Chairman
Mr. Manan Kumar Mishra	Chairman, Bar Council of India, New Delhi	Member
Mr. Karanjit Singh	Chairman, State Bar Council of Punjab & Haryana, Chandigarh	Member
Mr. Satish Kumar Aggarwal	Legal Remembrancer & Secretary to Government of Punjab, Department of Legal and Legislative Affairs, Punjab, Chandigarh	Member
Mr. Atul Nanda	Advocate General, Punjab, Chandigarh	Member
Professor (Dr.) Ranbir Singh	Former Vice Chancellor, National Law University, New Delhi	Member
Professor (Dr.) Veer Singh	Former Director, Chandigarh Judicial Academy, Chandigarh	Member
Mr. K.A.P Sinha, IAS	Principle Secretary to Government of Punjab, Department of Finance, Punjab, Chandigarh	Member
Mr. Rahul Bandhari, IAS	Secretary to Government of Punjab, Department of Higher Education and Languages, Punjab, Chandigarh	Member
Professor (Dr.) Anand Pawar	Professor of Law, RGNUL, Punjab	Member
Dr. Kamaljit Kaur	Associate Professor of Law, RGNUL, Punjab	Member
Professor (Dr.) Naresh Kumar Vats	Registrar, RGNUL, Punjab	Secretary

- “Smart people learn from everything and everyone, average people from their experiences, stupid people already have all the answers.” – Socrates
- “Impossible is just an opinion.” – Paulo Coelho

THE ACADEMIC COUNCIL

The Academic Council of the University is responsible to manage the academic affairs of the University as per University Act, Statutes and Regulations. It has the following members:

Professor (Dr.) Paramjit S. Jaswal	Vice-Chancellor, RGNUL, Punjab	Chairman
Professor (Dr.) Faizan Mustafa	Vice Chancellor, NALSAR University of Law, Hyderabad	Member
Professor (Dr.) Harpreet Kaur	Director, Centre for Corporate Law & Governance, National Law University New Delhi	Member
Professor (Dr.) Meena Sehgal	Former Chairperson, Deptt. of Psychology University, Chandigarh	Member
Mr. Manan Kumar Mishra	Chairman, Bar Council of India, New Delhi	Member
Mr. Karanjit Singh	Chairman, State Bar Council of Punjab & Haryana, Chandigarh	Member
Professor (Dr.) Anand Pawar	Professor of Law, RGNUL, Punjab	Member
Dr. Kamaljit Kaur	Associate Professor of Law, RGNUL, Punjab	Member
Dr. Vipin Kumar Goyal	Assistant Professor of Law, RGNUL, Punjab	Member
Professor (Dr.) Naresh Kumar Vats	Registrar, RGNUL, Punjab	Secretary

- “Be kind whenever possible. It is always possible.” - Dalai Lama
- “It always seems impossible until it's done.” - Nelson Mandela
- “Look up at the stars and not down at your feet. Try to make sense of what you see, and wonder about what makes the universe exist. Be curious.” - Stephen Hawking
- “Your passion is waiting for your courage to catch up.” – Isabelle Lafleche

Our Statutory Bodies

THE ACADEMIC PLANNING BOARD

The Academic Planning Board develops and plans the future programmes of the University. It has the following members:

Professor (Dr.) Paramjit S. Jaswal	<i>Vice-Chancellor, RGNUL, Punjab</i>	Chairman
Mr. K.K. Venugopal	<i>Attorney General of India, New Delhi</i>	Member
Mr. Tushar Mehta	<i>Solicitor General of India, New Delhi</i>	Member
Mr. Manan Kumar Mishra	<i>Chairman, Bar Council of India, New Delhi</i>	Member
Professor (Dr.) Srikrishna Deva Rao	<i>Vice-Chancellor, National Law University, Delhi</i>	Member
Professor (Dr.) Vijender Kumar	<i>Vice-Chancellor, Maharashtra National Law University, Nagpur</i>	Member
Professor (Dr.) K.P.S. Mahalwar	Professor of Law, National Law University, Delhi	Member
Professor (Dr.) Nishtha Jaswal	<i>Vice-Chancellor, Himachal Pradesh National Law University, Shimla</i>	Member
Professor (Dr.) Naresh Kumar Vats	<i>Registrar, RGNUL, Punjab</i>	Secretary

THE FINANCE COMMITTEE

The Finance Committee deals with the financial matters of the University. It examines and scrutinizes the Annual Budget of the University and makes its recommendation to the Executive Council. It has the following members:

Professor (Dr.) Paramjit S. Jaswal	<i>Vice-Chancellor, RGNUL, Punjab</i>	Chairman
Mr. K.A.P Sinha, IAS	<i>Principle Secretary to Government of Punjab, Department of Finance, Government of Punjab, Chandigarh</i>	Member
Professor (Dr.) Ranbir Singh	<i>Former Vice-Chancellor, National University of Law, New Delhi</i>	Member
Professor (Dr.) Veer Singh	<i>Former Director, Chandigarh Judicial Academy, Chandigarh</i>	Member
Professor (Dr.) Anand Pawar	<i>Professor of Law, RGNUL, Punjab</i>	Member
Professor (Dr.) Naresh Kumar Vats	<i>Registrar, RGNUL, Punjab</i>	Secretary

PROFESSOR (Dr.) PARAMJIT S. JASWAL

B.Sc., B.L. (Gold Medalist),
LL.B., LL.M. (Gold Medalist),
Ph.D., P.D.F. (London)
Fulbright Scholar
Vice-Chancellor

Professor (Dr.) Paramjit S. Jaswal joined as Vice-Chancellor of RGNUL on 8th February, 2011. After completing his education, he joined as Lecturer, in the Department of Laws, Panjab University, Chandigarh in 1982. Subsequently, in the year 1983, he joined as Lecturer in Law in Department of Laws, University of Jammu, Jammu (J&K). He also served as Reader cum Co-ordinator in the University of Jammu, Jammu (1987-1988). He was Reader in Law, Department of Laws, P.U. Chandigarh (1988-1998) and Professor of Law, Department of Laws, P.U., Chandigarh (1998-2017). He has a teaching experience of 38 years and research experience of 40 years. His field of specialization is Constitutional Law, Administrative Law, Human Rights and Environmental Law. He has authored/edited 44 books and has published 64 research papers in various Journals of National and International repute and presented 44 papers in various seminars and conferences. He has guided and supervised a number of LL.M. as well as Ph.D. students. He was awarded Nehru-Centenary British Fellowship Award for the year 1991-92 for doing post-doctoral research in the Department of Law, School of Oriental and African Studies (SOAS), University of London, London (U.K). He was also awarded Career-Award-1994 for Young Talented Teachers by the UGC and, Bharat Jyoti Award in 2006. He has also been recipient of University, State Government, National and UGC Scholarships at different levels of study. He has also served as the Vice-Chancellor, Hidayatullah National Law University, Raipur, Chhattisgarh (2010-2011), Chairman, Department of Laws, Panjab University, Chandigarh (2008-2010), Director, University Institute of Legal Studies, (UILS) P.U. Chandigarh (2008-2009), Director-Principal, Rayat College of Law, District Nawanshahar (Near Ropar) Punjab (2005-2008), Chief Editor, Panjab University Law Review, Chandigarh and Chief Editor of Journal of UILS, P.U., Chandigarh. He is Patron, RGNUL Law Review (RLR). Presently, he is member of Chandigarh Judicial Academy, Chandigarh, Advisory Committee of Regional Correctional Institute, Chandigarh. He was member of National Advisory Committee on the Legal Changes for Conclusive Titling in India. He is a member of various academic and administrative bodies of different Universities in the country. He was awarded Amity Academic Excellence Award-2019 by Amity University, Noida.

PROFESSOR (Dr.) NARESH KUMAR VATS

B.A.; LL.B.; LL.M.; UGC (NET) Law;
Ph.D.-Law; MBA(HR); PGDPM & LW,
Interpership (Sinhala).
Registrar-cum-Professor of Law

Professor (Dr.) Naresh Kumar Vats is presently working as a Professor of Law-cum-Registrar at Rajiv Gandhi National University of Law Punjab. He did Ph.D.; LL.M.; B.A. from Kurukshetra University Kurukshetra and LL.B. from Barkatullah Vishwa Vidyalaya Bhopal and passed UGC (NET) Law. He also did MBA (HR); Post-graduate Diploma in Personnel Management and Labour Welfare (PGDPM&LW) and Interpretership Diploma in Sinhala Foreign Language. Professor Vats has been teaching Intellectual Property Law; Corporate Finance and Taxation; Family Law; Commercial Arbitration Mechanism; Cyber Law and Legal Method and Research Methodology at B.A.LL.B.(Hons.) Five Year Integrated Course (FIYC) and LL.M.(Post- Graduate) One Year Course (OYC). Before joining RGNUL, Punjab, Professor Vats has also served as Professor of Law at Maharashtra National Law University (MNLU), Nagpur; National Law University and Judicial Academy (NLUA), Assam as Associate Professor of Law; BGC Trust University Bangladesh-Chittagong, Bangladesh as Associate Professor of Law and Chairman Department of Law; Institute of Law, Kurukshetra University, Kurukshetra as Assistant Professor of Law and Institute of Law and Research (formally National Institute of Law) Faridabad Haryana as Lecturer of Law. Professor Vats has 34 research paper in his credit which are published country's reputed law journals and has also published 11 Edited Books titled SURROGACY: LAW, POLICY AND PRACTICE, January 2020, Victorious Publishers, New Delhi; ALTERNATIVE DISPUTE RESOLUTION PROSPECTS AND CHALLENGES, January 2020 Bharti Publications, New Delhi; HUMAN RIGHTS AND DISABILITY LAW, November 2019, Victorious Publishers, New Delhi; LAW RELATING TO SEXUAL HARASSMENT: PRACTICE AND PROCEDURE, November 2019, Victorious Publishers, New Delhi; WOMEN, LAW AND SOCIETY, November 2019, Victorious Publishers, New Delhi; CHILDREN, LAW AND SOCIETY, November 2019, Bharti Publications, New Delhi, ESSAY ON CLASSICS, November 2019, printed by RGNLU, Punjab, India; RIGHT TO INFORMATION: A TOOL FOR TRANSPARENCY AND ACCOUNTABILITY, November printed by Phulkian Press Pvt. Ltd. Patiala, Punjab, India; TRANSCENDING TECHNOLOGY – A COGNITIVE LEARNING TOWARDS ARTIFICIAL INTELLIGENCE, September 7, 2019, Satyam Book Pvt. Ltd. Delhi, India; WOMEN, LAW AND TECHNOLOGY, December 2, 2018, Victorious Publishers, Delhi, India; LAW JUDICIARY AND GOVERNANCE WOMEN LAW AND TECHNOLOGY February 2017, Universal Publications, LexisNexis-Gurgaon, Haryana, India. He has also edited 05 Issues of NLUA Law and Policy Review Vol. 1 No.I & II, 2015 and Vol. 2 No.I, 2016 National Law University and Judicial Academy, Assam as editor and Vol. 1 No.I, 2017 and Vol. 2 No.I, 2018 MNLU, Nagpur Contemporary Law Review. Professor Vats has presented more than 88 research papers out of which 59 are National and 29 International Conference/ Seminar and Workshop. He has successfully supervised 02 Ph.D. Researchers and five (5) Ph.D. researchers are under supervision. He has also evaluated and conducted Ph.D. Viva-Voce of

The Faculty

more than 20 Ph.D.theses. Professor Vats has also supervised more than 60 Dissertations and 10 term papers at LL.B. and LL.M. from various Universities. He has also reviewed more than 20 research papers for Journal of South Asian Studies; Beijing Law Review; Journal of IPR; Dibrugarh University Law Journal; HPNLU Law Journal; RGNUL Law Review etc.He has also organised National seminar and rural LokAdalat and Legal Aid clinic, Coordinator of WIPO - India Summer School November 2017 and WIPO-India Summer School July 2018between WIPO Geneva,RGNIIPM, Nagpur and MNLU, Nagpur. Professor Vats is also a Member of Academic Planning Board; Academic Council; Finance Committee; Executive Committee; General Council and Ph.D. Research Committees of various Institution including Lifetime Member of Indian Law Institute New, Delhi.He has also got appreciation by Vice-Chancellor BGC Trust University Bangladesh and Director of Environment Bangladesh, has also been Honoured by Babu Jagjivan Ram Kala Sanskriti and Sahitya Academy Delhi for his literary work for the benefit of poor and needy persons of the society.

RGNUL Executive Council has appointed following Legal Luminaries as Visiting Faculty:

JUSTICE MARKENDEY KATJU
Former Chairman, Press Council of India and
Former Judge of Supreme Court of India

Dr. WERNER F. MENSKI
Former Professor, SOAS London

Dr. HASSAN FANCY
Proprietor Fancy Barristers Corporations
Canada

Dr. ANDREW J. HARDING
Former Director, Centre for Asian Legal Studies
National University of Singapore

Dr. GAGAN PREET
LL.B., LL.M., Ph.D.
Assistant Professor of Law

Dr. MANOJ KUMAR
B.Com., LL.M., Ph.D.
Assistant Professor of Law

Dr. JASLEEN KEWLANI
B.A. (Vocational with Functional English),
M.A. (Sociology), Ph.D.
Assistant Professor of Sociology

Dr. RENUKA SONI
LL.B., LL.M., Ph.D.
Assistant Professor of Law

RGNUL FACULTY

PROFESSOR (Dr.) ANAND PAWAR
LL.M., Ph.D.
Professor of Law

PROFESSOR (Dr.) NARESH KUMAR VATS
B.A.; LL.B.; LL.M.; UGC (NET) Law;
Ph.D.-Law; MBA(HR); PGDPM & LW,
Interpretership (Sinhala).
Professor of Law

Dr. SHARANJIT KAUR
B.A., LL.B. LL.M., Ph.D.
Certificate Course in Property Rights and
Information Technology
Associate Professor of Law

Dr. KAMALJIT KAUR
B.A., LL.B. (Gold Medalist, University Medalist and
National Scholarship from HRD Ministry), LL.M., Ph.D.
Associate Professor of Law

Dr. VIPAN KUMAR
B.Com. (Hons.), LL.M., QLTT (U.K.), Ph.D.
Assistant Professor of Law

Dr. SHILPA JAIN
B.A.LL.B. (Hons.), LL.M., Ph.D.
Assistant Professor of Law

Dr. ABHINANDAN BASSI
B.A., LL.B., LL.M., Ph.D.
Assistant Professor of Law

Dr. GEETIKA WALIA
LL.B., LL.M. and Ph.D.
Assistant Professor of Law

Dr. TANYA MANDER
B.A. (Hons.), M.A. (English), Ph.D.
Assistant Professor of English

Dr. BRINDPREET KAUR
B.A. (Hons.), M.A. (Economics), M.Phil., Ph.D.
Assistant Professor of Economics

Dr. RACHNA SHARMA
M.A. (History), M.Phil., Ph.D.
Assistant Professor of History

Dr. SHVETA DHALIWAL
M.A. (Political Science)
M.A. (English), M.Phil., Ph.D.
Assistant Professor of Political Science

Dr. SHIVA SATISH SHARDA
B.A. (Hons.), LL.B., LL.M., M.Phil. and Ph.D.
Assistant Professor of Law

Dr. MANPREET KAUR
B.Com., LL.B., LL.M. and Ph.D.
Assistant Professor of Law

Dr. IVNEET WALIA
B.A.LL.B., LL.M., Ph.D.
Assistant Professor of Law

Dr. SANGEETA TAAK
B.Com., LL.B., LL.M., Ph.D.
Assistant Professor of Law

Dr. GURNEET SINGH
LL.B., LL.M., Ph.D.
Assistant Professor of Law

Mr. SIDDHARTHA FULLER
B.A., LL.B., LL.M.
Assistant Professor of Law

Dr. LAKHWINDER SINGH
B.A., LL.B., LL.M., Ph.D., LL.D.
Assistant Professor of Law

Dr. JASWINDER KAUR
B.A. LL.B., LL.M. PGDHR, Ph.D.
Assistant Professor of Law

Ms. LOVEPREET KAUR
B.A.LL.B. (Hons.), LL.M.
(Gold Medalist, University Medalist),
UGC-NET., Ph.D. (Pursuing)

Mr. RAJAT DIXIT
B.A. LL.B. (Hons.),
LL.M., UGC-NET(JRF),
Ph.D. (pursuing)

Ms. ANANYA SHARMA
B.A. LL.B, LL.M.,
UGC-NET, Ph.D. (pursuing)

Ms. SONIKA
B.A. LL.B, LL.M.,
UGC-NET, Ph.D. (pursuing)

Mr. SACHIN SHARMA
B.A.LL.B. (Hons.), LL.M.
Assistant Professor of Law

Dr. SHRUTI GOYAL
B.A., LL.M., QLTT (U.K.), Ph.D.
Assistant Professor of Law

Dr. GURMANPREET KAUR
B.A. LL.B., LL.M., Ph.D
Assistant Professor of Law

Dr. SUKHWINDER KAUR VIRK
M.A. (Pol. Sci.), LL.B., LL.M. and Ph.D.
Assistant Professor of Law

Prof. (Dr.) GURPAL SINGH
Guest Faculty

**Mr. GURJIT SINGH
ADVOCATE**
Guest Faculty

Ms. PARINEETA GOSWAMI
B.A.LL.B., LL.M.
Junior Research Fellow

Dr. NAVLEEN MULTANI
M.A. (English), M.Phil., Ph.D.
Assistant Professor of English

Dr. HONEY KUMAR
M.A. (Sociology), Ph.D
Assistant Professor of Sociology

Ms. JASMINE KAUR
M.A. (Economics), UGC-NET
Assistant Professor of Economics

Mr. SAURAV SARMAH
B.A., M.A. (Political Science), UGC-NET
Assistant Professor of Political Science

Hon'ble Mr. Justice Uday Umesh Lalit	Judge, Supreme Court of India and Visitor RGNUL
Hon'ble Mr. Justice Hemant Gupta	Judge, Supreme Court of India
Hon'ble Mr. Justice Krishna Murari	Chief Justice, Punjab & Haryana High Court, Chancellor RGNUL
Hon'ble Mr. Justice Rajiv Sharma	Judge , Punjab & Haryana High Court
Hon'ble Mr. Justice R.K. Jain	Judge , Punjab & Haryana High Court
Hon'ble Mr. Justice Iqbal Ahmad Ansari	Chairperson, Punjab Human Rights Commission
Shri Avinash Rai Khanna	Former Member Parliament
Justice Rajive Bhalla	Former Judge Punjab & Haryana High Court
Mr. Atul Nanda	Advocate General Punjab
Shri Suresh Arora	Chief Information Commissioner, Punjab
Shri N.S. Kalsi	Former Additional Chief Secretary, Punjab
Prof. (Dr.) Veer Singh	Former Director (Academics), Judicial Academy, Chandigarh
Prof. (Dr.) Vijendra Kumar	Vice-Chancellor, MNLU, Nagpur
Prof. (Dr.) Nishtha Jaswal	Vice-Chancellor, HPNLU, Shimla
Dr. Upneet Lalli	Deputy Director, ICA, Chandigarh
Ms. Richa Singh	CEO, Your Dost

Ms. Nikita	Psychologist, Your Dost
Prof. Rajesh Gill	Professor, Dept. of Sociology, Panjab University
Prof. Deepti Gupta	Professor, Dept. of English & Cultural Studies, Panjab University
Prof. Ashutosh	Professor, Political Science Panjab University
Dr. Rakesh Khullar	Doctor, UHC Panjab University
Mr. Ashish Abrol	Income Tax Commissioner
Prof. N.K. Ojha	Prof of History (Retd.) Panjab University
Prof.(Dr.) Gural Singh Retd.	Head, Punjabi University
Prof.(Dr.) G.S. Bajpai	Registrar, National Law University, Delhi
Mr. B.S. Parkash	Former Ambassador Gov. of India
Mr. Satwik Shekhar	Legal Consultant Centre for Trade & Investment Law Ministry for Trade & Commerce
Prof.(Dr.) Manjit Singh Nijjar	Registrar, Punjabi University, Patiala
Prof.(Dr.) Rattan Singh	Director, UIIS, Chandigarh
Mr. Nishant Laroia	Accredited/certified Mediator CIICA, IIAM, PSMAZ
Dr. Ajay Ranga	Assistant Professor of Law, University Institute of Legal Studies, Panjab University, Chandigarh

Special Lectures By

Ms. Durga Shakti Nagpal	IAS, (U.P)
Mr. Sanjay Thakur	(Chef) Guinness world record holder
Mr. Abhinav Singh Bassi	(stand up Comedian)
Ms. Shahnane Davis	Connoisseur of Indian Arts
Ms. Manoshi Singh	Author
Ms. Lakshmi Narayan Tripathi	National level Activist for third gender
Prof. Dattesh Prabhu Parulekar	Centre for Latin American studies, Dept of International relations, Goa University
Prof. (Dr.) Vivekanandan	Vice Chancellor HNLU, Raipur
Ms. Parul	Examiner, controller General of Patents, Designs & TM, GOI
Ms. Preeti	Examiner, controller General of Patents, Designs & TM, GOI
Prof. Dr. V. K. Ahuja	Law Centre Campus II, Delhi University
Prof. Dr. Vijay Kumar Singh	Dean, School of Law, UPES
Shri Saurabh	Joint Director & Deputy Director Competition Commission of India
Shri Anil	Deputy Director Competition Commission of India
Mr. Subhash Bhutoria	Partner, Krida Legal, New Delhi
Dr. P.C. Markanda	Arbitrator and Advocate, Punjab and Haryana High Court, Chandigarh

VICE-CHANCELLOR'S OFFICE

Mr. Ravjot Singh
M.A. (Defence and Strategic Studies)
PGDBA, PGDCA
Superintendent & P.A. to Vice-Chancellor

Ms. Dimple Verma
M.A., B.Ed. 3 Years Diploma
in M.O.P. Steno-Typist

REGISTRAR'S OFFICE

Ms. Anju Rani
B.A., M.A. (Hindi)
Senior Assistant

Mr. Pankaj Kumar
B.A.
Senior Assistant

Mr. Pritpal Singh
B.A., M.A., PGDCA
Technical Assistant - Photographer

ESTABLISHMENT BRANCH

Sh. Karam Chand Rana
M.A. (Public Administration
& Political Science)
M.Phil. (Public Administration)
Supdt. (Estt.)

Ms. Aarti
B.A.
Clerk

RECEPTION

Ms. Rajinder Kaur
MCA
Clerk

ADMINISTRATIVE OFFICE

Mr. Jaspreet Singh
B.A.
Clerk

LIBRARY

Dr. Harjinder Kaur
M.A., M.Phil., PGDCA, Ph.D
Assistant Librarian

Dr. Jaspal Kaur
M.Lib., M.A. (History), M.A. (Religion),
M.Phil., Ph.D. PGDCA
Library Assistant

Dr. Arjun
M.A., M.Lib, M.Phill, PGDLAN, Ph.D
Library Assistant

Mr. Gurjant Singh
M.Lib., Info Sci., Computer Teacher
Diploma, M.A. (Public Administrator),
Diploma in Web Designing

Library Assistant

Mrs. Harkiran Kaur
M.Lib.
Library Restorer

Mr. Joginder Pal
10+2, Gyani, Diploma in
Library Science, B.A.
Library Restorer

ACCOUNTS OFFICE

Dr. Niraj Pasricha
M.Com., Ph.D., FDP, DCM
Finance Officer

Mr. Maninder Singh
B.Com, M.A., ICWA,
Finance Advisor

Mr. Kawalpreet Singh Arora
B.Com., M.Com., PGDCA.
Senior Assistant

Mr. Mahadev Singh
M.B.A., M.A., LL.B.
Senior Assistant

Mr. Mandeep Singh
B.A. Diploma in Computer
Clerk

Mr. Raj Kumar
B.Com, Diploma in Computer Science
Clerk

Mr. Rahul Joshi
B.A., M.A. (English), Diploma in
Hardware & Networking Engineering)
Clerk

Mr. Bharat Bhushan
B.A., I.T.I. (English Steno), MBA
Clerk

Mr. Nand Lal
B.A.
Superintendent

Mr. Nachhatar Singh
Matric
Clerk

EXAMINATION OFFICE

Mr. Om Parkash
B.A., M.A. (Punjabi)
Superintendent of Examinations

Mr. Sagar Yadav
B.A., PGDCA, M.A. (Defence &
Strategic Studies)
Senior Assistant

Mr. Gurwinder Singh
BMIT
Clerk

Ms. Dilpreet Kaur
B.A., M.A. (Religion), Diploma in
Computer
Senior Assistant
Mr. Balbeer Singh
B.A., PGDCA, M.Sc (IT)
Clerk

ACADEMIC OFFICE

Mr. Hans Raj Kumar
B.A. (Hons. School) in Economics,
PGDCA, M.Sc. (IT), M.C.A.
Technical Assistant

Ms. Navjot Aalhuwalia
B.A., PGDCA, M.Sc (IT), M.C.A.
Clerk

MEETING / REGULATION CELL

Mr. Paramjit Singh
B.A
Clerk

IT DEPARTMENT

Mr. Inderpreet Singh
B.A., M.A. (Political Science), M.Sc. (IT),
APGDCA, M.C.A., CCNSP
System Analyst

Mr. Kuldeep Kumar
B.A., M.Sc. (IT), APGDCA, M.C.A., CCNSP
System Analyst
**CONSTRUCTION
MAINTENANCE WING**

Er. R.K. Sharma
Diploma in Draughtsman (Civil)
S.D.E

Er. Ajay Jain
B.E. (Mechanical), Diploma in
Advance Computing
Maintenance Engineer

Er. Ajay Attri
Diploma in Civil Engineering,
B. Tech.
J.E. (Civil)

Er. Harshvir
B.Tech. (Electrical)
Junior Engineer

Mr. Sukhvinder Singh
M.A. (Political Science), M.A.
(History)
Field Assistant-cum-Field Organiser

Mr. Preet Mohinder Singh
Certificate in Draughtsman (Civil)
Work Supervisor

UNIVERSITY HEALTH CENTRE

Dr. (Mrs.) Gaytri Sharma
M.B.B.S., D.G.O., Ex-PCMS
Medical Officer

Ms. Jaswinder Kaur
G.N.M. (Staff Nurse)
Nurse

Deepak Rana
B. Pharmacy
Pharmacist

Pankaj Madaan
B. Pharmacy
Pharmacist

Kamaljit Singh

D. Pharmacy
Pharmacist

Naresh Kumar
D.M.L.T.
Lab Technician

HOSTELS (BOYS / GIRLS)

Mr. Inderjit Singh Sethi
B.A., M.A. (Sociology)
Clerk-cum-Receptionist (Boys Hostel)

Ms. Tarandeep Kaur

M.A., B.Ed.
Clerk

ESTATE OFFICE

Mr. Rajmohan Singh Kaleka
10+2
Transport-cum-Liaison Officer

Mr. Satish Kumar
Graduation in Army
Property Incharge

Mr. Nachhatar Singh
Graduation in Army
Clerk

FEE PAYABLE BY UNDER-GRADUATE STUDENTS

Sr. No.	Fee Detail	Annual Fee	First Half (At time of Admission)	Second Half (Before 10th of January)
1.	Admission Fee	Rs. 5000*	Rs. 5000*	—
2.	Tuition Fee	Rs. 110000 US \$ 6000 or equivalent in INR for the Foreign Nationals (US \$ 3000 in case of SAARC candidates)	Rs. 55000	Rs. 55000
3.	Amenities Fee	Rs. 23000	Rs. 41000	
4.	Campus Development Fund	Rs. 10000		
5.	Moot Court Fee	Rs. 3000		
6.	Examination Fee	Rs. 3000		
7.	Library Fee	Rs. 2000		
8.	Hostel Rent (Double Occupancy) and Other Charges	Rs. 30000**	Rs. 15000**	Rs. 15000**
9.	Refundable Security	Rs. 20000*	Rs. 20000*	—
10.	Total Fee	Rs. 206000	Rs. 136000	Rs. 70000
11.	Advance Mess Bill adjustable against actual bill	Rs. 34000	Rs. 17000	Rs. 17000

- *Admission Fee of Rs. 5000/- at sr. no. 01 and Refundable Security of Rs. 20000/- at serial no. 9 shall be payable by 1st Year Students only.
- **The advanced mess fee for the session July to December 2020 shall be deposited upon the physical joining of the students to their respective classes & hostels.
- 1st Semester students are required to deposit the fee through Demand Draft, in favor of Registrar, RGNUL, Punjab, Payable at Patiala, preferably of State Bank of India. The draft for University Fee shall be of Rs. 86000/- (after adjusting CLAT counseling fee of Rs. 50000/-)
- All students of 2nd semester to 10th semester shall pay the fee and other charges online. The form for fee payment is available on the RGNUL website www.rgnul.ac.in
- ***Single Occupancy in the Hostel, if available, will be allotted as per University Policy to senior students on the basis of merit. The charges for single occupancy shall be Rs. 35000/- per annum.
- The annual increase of Rs. 5000/- in the Tuition Fee is not being added for the current Academic Year 2020-2021.

FEE PAYABLE BY POST-GRADUATE STUDENTS 2020 Batch

Sr. No.	Fee Detail	Annual Fee	First Half (At time of Admission)	Second Half (Before 10th of January)
1.	Admission Fee	Rs. 5000	Rs. 5000	
2.	Tuition Fee	64000 US \$ 3500 or equivalent in INR for the Foreign Nationals (US \$ 3000 in case of SAARC candidates)	Rs. 32000	32000
3.	Amenities Fee	Rs. 23000	Rs. 23000	
4.	Campus Development Fund	Rs. 10000	Rs. 10000	
5.	Examination Fee	Rs. 3000	Rs. 3000	
6.	Library Fee	Rs. 2000	Rs. 2000	
7.	Hostel Rent (Single Occupancy) and Other Charges	Rs. 35000	Rs. 17500	Rs. 17500
8.	Refundable Security	Rs. 20000	Rs. 20000	
9.	Total Fee	Rs. 162000	Rs. 112500	Rs. 49500
10.	Advance Mess Bill adjustable against actual bill	Rs. 34000	Rs. 17000	Rs. 17000

1. Students are required to deposit the fee through Demand Draft, in favor of Registrar, RGNUL, Punjab, Payable at Patiala, preferably of State Bank of India. The draft for University Fee shall be of Rs. 62500/- (after adjusting CLAT counseling fee of Rs. 50000/-)
2. The fee payment can be made through online payment. The form for fee payment is available on the website of RGNUL www.rgnul.ac.in
3. The second half fee payment shall be paid online.
4. **The advanced mess fee for the session July to December 2020 shall be deposited upon the physical joining of the students to their respective classes & hostels.
5. The annual increase of Rs. 3000/- in the Tuition Fee is not being added for the current Academic Year 2020-2021.

(1) TUITION FEE, ALLIED FEE AND HOSTEL FEE IS TO BE DEPOSITED IN TWO EQUAL installments for each semester. First instalment shall be paid at the time of admission to graduate / post-graduation course. Further schedule of deposits of fee shall be as under:

- (i) Schedule of First Installment of Fee by Second Year (Third Semester), Third Year (Fifth Semester), Fourth Year (Seventh Semester) and Fifth Year (Ninth Semester) of of B.A.LL.B. (Hons.) FYIC (2021 Onwards)

Last Date for depositing fee (without late fee)

10 July

Last Date for depositing fee with late fee of Rs. 1000/-

17 July

Last Date for depositing fee with late fee of Rs. 2500/-

24 July

Last Date for depositing fee with late fee of Rs. 5000/-

31 July

Last Date for depositing fee with late fee of Rs. 10,000/-

31 August

(With the permission of the Vice-Chancellor)
- (ii) Schedule of Second Installment of Fee First Year (Second Semester), Second Year (Fourth Semester), Third Year (Sixth Semester) and Fourth Year (Eighth Semester) and Fifth Year (Tenth Semester) of B.A.LL.B. (Hons.) FYIC (2021 Onwards)

Last Date for depositing fee (without late fee)

10 January

Last Date for depositing fee with late fee of Rs. 1000/-

17 January

Last Date for depositing fee with late fee of Rs. 2500/-

24 January

Last Date for depositing fee with late fee of Rs. 5000/-

31 January

Last Date for depositing fee with late fee of Rs. 10,000/-

28 February

(With the permission of the Vice-Chancellor)
- (iii) In case, the last day for depositing fee falls on a Sunday / a Holiday, the next working day shall be considered as the last day for depositing fee, as the case may be.

IMPORTANT INSTRUCTIONS

1.

The fee payment can be made through online payment. The form for fee payment is available on the website of RGNUL www.rgnul.ac.in
2.

The tuition fee shall be increased by Rs. 5000/- every academic session after a student has taken admission in the B.A.LL.B. (Hons.) Five Year Integrated Course.

NOTE : The fee schedule for the academic year 2020-21 may vary. Kindly check the official website of RGNUL for the revised/alerted schedule.

Sr. No	Name of the Scheme	Documents required
1.	Central Sector <i>Scholarship Scheme for Top Class Education for SC students (Ministry of Social Justice and Empowerment, New Delhi)</i> <i>For those SC students whose annual family income is Less than Rs. 4.5 Lac per annum. The students are to be directed to register themselves and apply online on the N SP portal.</i> <div><div>1. Annual Fee</div><div>2. Other Non-Refundable Charges</div><div>3. Boarding and Lodging</div><div>4. Books and Stationery</div><div>5. PC and Accessories</div></div>	Scanned copy of: <div><div>1. Income Certificate from Revenue Officials of the State</div><div>2. Two Photographs</div><div>3. Category Certificate</div><div>4. Aadhar Card</div><div>5. Bank Passbook</div><div>6. DMC of Previous Class</div></div>
2.	Central Sector Scholarship Scheme for Top Class Education for ST students through National Scholarship Portal (NSP) (Ministry of Tribal Affairs, Education Section, Govt. of India, New Delhi). The students shall apply online on Scholarship website i.e. www.Scholarship.gov.in <i>For those ST students whose annual family income does not exceed Rs. 4.5 Lac per annum</i> <div><div>1. Full Tuition Fee</div><div>2. Other Non-Refundable Charges</div><div>3. Boarding and Lodging</div><div>4. Books and Stationery</div><div>5. PC and Accessories</div></div>	Document required: <div><div>1. Application will be called through the National E-Scholarship Portal, an online scholarhsip management program developed by the Department</div><div>2. The applicant should submit their application through the online system with all requisite documents like Photograph, proof of age, disability certificate, income certificate of the parent</div><div>3. DMC of previous class</div><div>4. Bank Passbook</div><div>5. Aadhar Card</div></div>
3.	Scholarship for Top Class Education for Student with Disability (Ministry of Social Justice & Empowerment, deptt. of Empowerment of Person with Disability). <i>For those PWD students whose annual family income from all sources shall not exceed Rs. 6 Lac per annum</i> <div><div>1. Reimbursment of Tuition fee and Non-Refundable Charges</div><div>2. Maintenance Allowance</div><div>3. Special Allowance (related to type of disability like reader allowance, escort allowance)</div><div>4. Books & Stationery</div><div>5. Reimbursment of expenses for purchase of a computer with accessories</div><div>6. Reimbursment of expenses for purchase of Aids and Assistive Devices including necessary software related to the particular</div></div>	<div><div>1. Application on plain paper</div><div>2. Income Certificate from Revenue Official of the State</div><div>3. Two Photographs</div><div>4. Category Certificate</div><div>5. Aadhar Card</div><div>6. Bank Passbook</div><div>7. DMC of Previous Class</div></div>

Sr. No	Name of the Scheme	Documents required
4.	Post Matric Scholarship Scheme (Deptt. of Welfare, Punjab Govt. Chandigarh) <i>For those SC students whose annual family income is Less than Rs. 2.50 Lac (Per Annum)</i> 1. Admission fee 2. Non-Refundable Fee 3. Maintenance Allowance	1. Application on plain paper 2. Income Certificate from Revenue Official of the State 3. Two Photographs 4. Category Certificate 5. Aadhar Card 6. Bank Passbook 7. DMC of Previous Class
5.	Concession for PWD Students by RGNUL 1. Full Fee Concession in tuition fee to those students whose family income is less than Rs. 2.5 Lac (Per Annum) 2. Half Fee Concession in tuition fee to those students whose family income is less than Rs. 4.5 Lac (Per Annum) 3. To provide study material free of cost. 4. Free Transport facility to students with disability	1. Application on plain paper 2. Income Certificate from Revenue Official of the State 3. Two Photographs 4. Category Certificate 5. Aadhar Card 6. Bank Passbook 7. DMC of Previous Class
6.	Scholarship to Disabled Students Deptt. of Social Security for Women and Child Development, Chandigarh	The Students is to apply directly to the concerned Department through Online form available on website: www.nhfdc.nic.in
7.	The University may give maximum Fee Concession upto 50% of the tuition fee to two most deserving students per class of Under-Graduate and Post-Graduate Course of Law	1. Application on plain paper 2. Family income certificate 3. Copy of DMC/Academic excellence

*For details check the Scholarship Website www.scholarship.gov.in

- “Everything you can imagine is real.” - Pablo Picasso
- “When one door of happiness closes, another opens; but often we look so long at the closed door that we do not see the one which has been opened for us.” - Helen Keller
- “It does not matter how slowly you go as long as you do not stop.” - Confucius

Sr. No.	Name of the Scholarship Schemes
1.	Central Sector Scholarship Scheme of Top Class Education for SC Students
2.	Central Sector Scholarship Scheme of Top Class Education for ST Students
3.	Central Sector Scholarship Scheme of Top Class Education for Students with Disability
4.	Mukhyamantri Medhavi Vidhyarthi Yojna (MMVY), Madhya Pradesh
5.	Post Matric Scholarship for SC and OBC Students
6.	Rajasthan Scholarship Portal
7.	Scholarship under Chief Minister Fellowship Yojna(CMFY)for Jharkhand domiciled students
8.	Maharishi Balmiki Protasahan Yojna, Bhopal
9.	Jauhar National Fellowship for Muslim Minority
10.	Merit-cum-Means based Scholarship Scheme, Minority, Punjab
11.	SPDC Scholarship Scheme for Diaspora Children of NRIs & PIOs

NOTE:

- For Scholarship from Ministry of Social Justice and Empowerment, New Delhi check Website www.scholarship.gov.in regularly.
- For other Scholarships Check the respective website regularly.
- University Scholarship shall be disbursed as per university rules.

RGNUL aims at securing excellence in the field of professional legal education and research. It imbibes the qualities of learning and research in the students; a commitment to ethics; diversity; public interest; and social justice. The University takes a pro-active position on all matters relating to professional and appropriate Code of Conduct on the part of the entire University students community, faculty and non-teaching staff. There is a general expectation that all members of the RGNUL family will observe decorum in all their relations with each other. The University also requires strict observance of the statutory provisions in this regard.

In furtherance of its commitment to an environment of honesty, fairness and mutual respect, RGNUL takes serious cognizance of the acts of academic / professional misconduct that include cheating on academic exercises, plagiarism, misrepresentation and interference of any kind in the access of fellow students to University services, among others.

There is no scope for the students to indulge in any type of political activities inside or outside the campus. Evidence of any political activity inside the campus is considered as an act of gross indiscipline and shall be very strictly dealt with. RGNUL is a residential University. Every student shall remain on the campus during the study hours and he / she shall not leave the campus without prior permission. The General Code of Conduct for RGNUL students as per the regulation of discipline among students is as under :

- Not do anything which is unbecoming of RGNUL students
- Maintain cordial relation with their fellow students
- Respect culture and tradition of fellow students
- Wear uniform on the specified day
- Wear identity card as per directions issued by the authorities
- Follow the dress code
- Not carry mobile phones to the class rooms/official functions
- Maintain cleanliness and hygiene at the campus
- Be honest and truthful
- Upkeep moral and ethical values
- Follow the University timings and schedule
- Be regular in their class attendance. In case of Unavoidable circumstance shall seek prior leave as per University norms
- Maintain such other conduct as may be notified by the University from time to time.

RGNUL students shall :

- Not stay back in hostels while classes are going on
- Not allow any outsider in the hostel
- Maintain due tidiness and hygiene in their hostel room
- Not to take their meals to the hostel rooms
- Not use the music systems in a manner that may disturb other students
- Save and conserve electricity and water
- Maintain such other conduct as may be notified by the University from time to time.

Note : For further details regarding code of conduct kindly check official website at www.rgnul.ac.in

CLASS ATTENDANCE

- 1 Every student shall be required to attend minimum 85% lectures in each subject during the semester.
- 2 If any student falls short of attendance he/she shall not be allowed to appear in the end semester examination. Such student may be allowed to appear in repeat/supplementary examination on attending deficit lectures through special classes arranged for detained students on payment of prescribe fee.
- 3 Benefit of additional lectures shall be given to those students participating in Moot Courts, Debates, Quiz Competitions, Co-curricular Activities, Blood Donation Camps, Other Competitions/Functions representing the University.

Provided that such students must have actually attended minimum 65% lectures delivered to that class.

- 4 (i) In case of serious ailments when a student is admitted as an in-patient in a clinic/hospital or otherwise confined to bed the number of classes missed will be deducted from the total classes held and attendance shall be calculated accordingly.

Provided such student must have actually attended at least 50% of the lectures delivered to that class without the aforesaid relaxation.

(ii) The students are required to submit their medical certificate, issued by a qualified doctor who administrated the treatment, immediately on joining University after their illness/ confinement, to be duly countersigned by the University Medical Officer.

(iii) Subsequent submission of medical certificate shall not be considered for medical leave.

- 5 The Vice-Chancellor shall constitute a Condonation Committee to recommend condonation/ addition of attendance as per rules.
- 6 The student who has 70% or above attendance but less than 85% may be allowed to appear in the examination by the Vice-Chancellor on the recommendation of the aforesaid Committee subject to payment of fine @ Rs. 50 per percentage of shortage from 85% of aggregate attendance of all subjects taken together.
- 7 Subject to the provisions in rules 5.3 and 5.4 of RGNUL regulations , a student with less than 70% per cent of attendance shall not be allowed to appear in the End-Term Examination.
Provided that the Vice-Chancellor may consider extreme cases of hardship on the recommendation of the Condonation Committee referred to rule 5.5 and allow a student to appear in the examination. Cases so allowed are to be put before the Executive Council at its next meeting for information.

- 8 In case of late admission the attendance shall be counted as under:
 - (i) From the date of admission for the first year class.
 - (ii) For other classes a student shall be deemed to have been admitted from the scheduled date of commencement of classes or one week of the date when he/she becomes eligible for admission, whichever is later, irrespective of date of deposit of fee.

Notes:

- (i) In exceptional genuine cases, where the hospitalization is not necessary, the Committee will accept Medical Certificate from a qualified Medical Practitioner and the same must be endorsed by the Medical Officer of the University.
- (ii) The decision of the Committee on the acceptance or otherwise of the Medical Certificate produced by the student shall be final.
- (iii) In case it is found that any medical certificate submitted is false, disciplinary action shall be initiated.

PROMOTION TO HIGHER SEMESTER

- 1 The promotion from the First to the Second Semester shall be automatic.
- 2 The candidate shall be promoted to the Third Semester only if he/she clears 75% papers of the first two semesters.
- 3 The candidate shall be promoted to the Fifth

Semester provided he/she clears all the papers of the First and Second semester and 75% papers of the Third and Fourth Semester.

- 4 The candidate shall be promoted to the Seventh Semester provided he/she clears all the papers of the first four semesters and 75% papers of the fifth and sixth semester.
- 5 The candidate shall be promoted to the Ninth Semester provided he/she clears all the papers of first six semesters and 75% papers of the Seventh and Eighth Semester.
- 6 Provided that a candidate who is to repeat the whole course as per Regulation 8.2.6 shall be required to pass all the papers of both the Semesters within three years of his/her admission in the respective academic year.
- 7 A candidate shall have to complete his/her B.A.,LL.B.(Hons.) Five Years Integrated Course in a prescribed period of Eight (8) years maximum including the year of admission.

Institutional Student Grievance Redressal Committee (ISGRC) : Where a complaint does not relate to any academic department, centre or common facilities the complaint may be referred to the Institution Student Grievance Redressal Committee.

Submission of Complaint	Review of Complaint	Appeal of Complaint
<ol style="list-style-type: none"> Registrar, RGNUL, Chairperson Dean Students' Welfare - Member Two Senior Academic Faculty Members nominated by the Vice- Chancellor - Members A Student Representative nominated by the Vice-Chancellor based on academic merit/ excellence/co-curricular activities - Member 	<p>The ISGRC shall send its report with recommendations if any to the Vice-Chancellor alongwith the copy to the aggrieved student within a period of 15 working days from the date of receipt of grievance</p>	<p>Appeal against the decision lies with the ombudsperson nominated by the State Government</p>

Departmental Student Grievance Redressal Committee (DSGRC) : A complaint by any aggrieved student relating to a department, centre of the University or common facilities shall be addressed to Departmental Student Grievance Redressal Committee to be constituted at the level of department/centre as the case may be.

Submission of Complaint	Review of Complaint	Appeal of Complaint
<ol style="list-style-type: none"> Head of Department/Centre/ Common Facilities - Chairperson Two Professors from outside the department/Centre to be nominated by the Vice-Chancellor - Members A member of faculty well versed with mechanism of Grievance Redressal to be nominated by the Chairperson - Member A Student Representative nominated by the Vice- Chancellor based on academic merit/ excellence/co-curricular activities - Member 	<p>The DSGRC shall send its report with recommendations if any to the Vice-Chancellor alongwith the copy to the aggrieved student within a period of 15 working days from the date of receipt of grievance</p>	<p>Appeal against the decision lies with the ombudsperson nominated by the State Government</p>

- All the students are required to be in the prescribed Uniform on every **Tuesday** and **Friday**.
- A student is expected to be in formal trousers and collared shirts on all other working days except for Saturday
- Chappals and floaters are strictly prohibited. Closed shoes for boys and girls are mandatory.
- A fine of Rs. 50/- per discrepancy shall be imposed on the student violating any one of the above rules.
- The Mid-Term exam results along with the attendance of the student shall be displayed in the months of October and March respectively and also dispatched to his/her parents.
- Smoking and drinking are strictly prohibited. Violation shall lead to strict disciplinary action.
- Mobile Phone and Laptop are strictly prohibited in the classrooms. Violation of this rule, will fetch strict disciplinary action.

LIST OF UNIVERSITY HOLIDAYS

2020

Birthday of Sri Guru Gobind Singh Ji	2 January '20	Janam Ashtami	12 August '20
Lohri	13 January '20	Independence Day	15 August '20
Republic Day	26 January '20	Birthday of Mahatma Gandhi Ji	2 October '20
Birthday of Sri Guru Ravidas Ji	9 February '20	Dussehra	25 October '20
Maha Shivaratri	21 February '20	Birthday of Maharishi Valmiki Ji	31 October '20
Holi	10 March '20	Birthday of Sri Guru Ram Dass Ji	02 November '20
Ram Navami	2 April '20	Karvachauth	04 November '20
Mahavir Jayanti	6 April '20	Diwali	14 November '20
Birthday of Dr. B.R. Ambedher/		Vishavkarma Day	15 November '20
Vaisakhi	14 April '20	Birthday of Sri Guru Nanak Dev Ji	30 November '20
Idul' Fitr	25 May '20	Martyrdom Day of Sri Guru Teg Bahadar Ji	19 December '20
Martyrdom Day of Sri Guru		Christmas	25 December '20
Arjun Dev Ji	26 May '20	Shaheedi Jor Mela	25-26-27 December '20
Id-UI-Zuha	01 August '20		

SR. NO.	NAME OF UNIVERSITY
1.	Fancy Barristers Professional Corporation, Canada
2.	Surana & Surana International Attorneys
3.	Institute of Correctional Administration, Chandigarh
4.	Damodaram Sanjivayya National Law University, Andhra Pradesh
5.	National Law School of India University, Bangalore
6.	National Law University, Delhi
7.	Chanakya National Law University, Patna
8.	Nalsar University of Law, Hyderabad
9.	Columbia Asia Hospital, Patiala
10.	The Institute for International Development Studies (IIDS), Ontario International Development Agency (OIDA), Canada and the International Centre for Interdisciplinary Research in Law (ICIRL), Laurentian University, Sudbury, Ontario
11.	Kathmandu School of Law, Nepal
12.	Lexis Nexis, A Division of Reed Elsevier India Pvt. Ltd., New Delhi (Publishing Agreement)
13.	Cambridge Scholars Publishing Company, U.K. (Publishing Agreement)
14.	Army Institute of Law, Mohali
15.	Australian International Dispute Centre, Sydney
16.	Maharashtra National Law University, Mumbai
17.	International Justice Mission, Delhi
18.	Lloyd Law College, Greater Noida
19.	Northumbria University Newcastle, UK
20.	Pepperdine University, School of Law, California
21.	Central University of Punjab, Bathinda
22.	IIIDEM, India International Institute Management, Election Commission of

SR. NO.	NAME OF UNIVERSITY
	India, New Delhi
23.	Maharashtra National Law University, Nagpur
24.	National Company Law Tribunal, New Delhi
25.	G.S. Educational Foundation, Panipat, Haryana
26.	INFLIBNET Centre, Infocity, Gandhinagar
27.	University of Campania Luigi Vanvitelli, Caserta Italy
28.	Soochow University, Taiwan
29.	National Chung Cheng University, Taiwan
30.	Shu-Te University, Kaohsiung City, Taiwan (R.O.C.)
31.	Oriental Institute of Technology, Taiwan
32.	Swami Vivekanand Subharti University, Meerut (U.P.)
33.	Chandigarh University, Gharuan, Mohali, Punjab
34.	Kalinga University, Raipur, Chhattisgarh
35.	Balaji Institute of International Business (BIIB), Pune
36.	Asia University, Taiwan
37.	The Peacekeeping and Conflict Resolution Team (The PACT), New Delhi
38.	Punjab Jail Training School Patiala, Punjab
39.	Your DOST Health Solutions Pvt. Ltd
40.	Himachal Pradesh National Law University, Shimla
41.	Legal Aid Clinic Between Law Universities
42.	EBC Publishing Pvt. Ltd., Lucknow
43.	Jagran Lakecity University, Bhopal
44.	Delhi Metropolitan Education, Noida (Affiliated to GGSIPU University, New Delhi)
45.	Maharishi Markandeshwar (Deemed to be University) Mullana- Ambala

RGNUL Membership of Professional Organisations

ASLI	ASIAN LAW INSTITUTE, SINGAPORE	ICA	INDIAN COMMERCE ASSOCIATION
	ASSOCIATION OF COMMONWEALTH UNIVERSITIES		INDIAN ECONOMIC ASSOCIATION
	ASSOCIATION OF INDIAN UNIVERSITIES	IICL	INDIAN INSTITUTE OF COMPARATIVE LAW, JODHPUR
CAE	COMMONWEALTH LEGAL EDUCATION ASSOCIATION		INSTITUTE OF CONSTITUTIONAL AND PARLIAMENTARY STUDIES
	CONSUMER GUIDANCE SOCIETY OF INDIA		INTERNATIONAL ASSOCIATION OF LAW SCHOOLS
	DEVELOPING LIBRARY NETWORK (DELNET)	SICI	SHASHTRI INDO-CANADIAN INSTITUTE (SICI)
FSACLT	FORUM OF SOUTH ASIAN CLINICAL LAW TEACHERS, GOA		THE INDIAN INSTITUTE OF PUBLIC ADMINISTRATION
	INDIAN ACADEMY OF SOCIAL SCIENCES		THE INDIAN LAW INSTITUTE
IASSI	INDIAN ASSOCIATION OF SOCIAL SCIENCE INSTITUTION	ISC	THE INDIAN SOCIETY OF CRIMINOLOGY
IASLIC	INDIAN ASSOCIATION OF SPECIAL LIBRARIES & INFORMATION CENTERS		THE INDIAN SOCIETY OF INTERNATIONAL LAW

Detail of University Medals

Sr. No.	Name of the Medal	Distinction
1.	University Medal for Academic Excellence	Overall First Position (University Topper)
2.	Chancellor Medal	Overall Best Performance
3.	Vice-Chancellor Medal	Overall Second Best Performance
4.	Vice-Chancellor Medal	Outstanding Achievements in Moots
5.	Vice-Chancellor Medal	Best Girl Student
6.	RGNUL Medal of Excellence in Specialisation	First Position in the Specialisation of Constitutional Law
7.	RGNUL Medal of Excellence in Specialisation	First Position in the Specialisation of Business Law
8.	RGNUL Medal of Excellence in Specialisation	First Position in the Specialisation of Criminal Law
9.	RGNUL Medal of Excellence in Specialisation	First Position in the Specialisation of International Law

List of Sponsored Medals

Sr. No.	Name of the Medal	Name of the Sponsor
1.	Pavani Satyanarayanamma Gold Medal for Academic Excellence	Sh. P.P. Rao
2.	KTS Tulsi Medal of Excellence	Sh. KTS Tulsi
3.	Mohan Law House Medal for Academic Excellence	Mr. Vinay Ahuja
4.	Surana&Surana Medal of Excellence	Dr. S. Ravichandran
5.	Justice Kesho Ram Passey Medal	Dr. S.K.S. Marya
6.	Aparajits Paul Memorial Medal	Mrs. Arpita Paul & Mr. Asit Paul
7.	Best Girl student of LL.M. Course (In the name of Late Sh. ChanderBhan Sharma and Late Smt. Savitri Devi Sharma)	Mr. Rajinder Kumar Sharma
8.	Justice Kuldip Prakash Bhandari (K.P. Bhandari) for excellence in Constitutional Law	Justice Kuldip Prakash Bhandari
9.	Ratan K. Singh Gold Medal for Alternative Dispute Resolution (ADR)	Mr. Ratan K. Singh
10.	The Sarin Foundation Best Mooter of the Year (in the name of Late Harbans Lal Sarin, Senior Advocate)	Mr. M.L. Sarin
	50% Scholarship in Legal Academics - Anand Legacy Scholarship for excellence in legal academics	Mr. Gagan Anand

Sr. No.	Name of the Officer	Designation
1.	Prof. (Dr.) Paramjit S. Jaswal	Patron in Chief
2.	Prof. (Dr.) Naresh Kumar Vats	Patron
3.	Prof. (Dr.) Anand Pawar	Faculty Advisor
4.	Mr. Mukesh Kumar Singh	President
5.	Mr. Aishwarya Ratna Pandey	Vice - President
6.	Ms. Akanksha Rajpurohit	Secretary
7.	Dr. Gurneet Singh	Treasurer
8.	Mr. Harkirat Singh Sakrali	Member, Executive Committee
9.	Dr. Ivneet Walia	Member
10.	Mr. Abhivadya Sood	Member

ABSOLUTE **No** TO RAGGING

"Ragging" means causing, inducing, compelling or forcing a student, whether by way of a practical joke or otherwise, to do any act which detracts from human dignity or violates his / her person or exposes him / her to ridicule, or compels him / her to forbear from doing any lawful act, by intimidating, wrongfully restraining, wrongfully confining or injuring him / her or by using criminal force to him / her, or by holding out to him / her any threat of such intimidation, wrongful restraint, wrongful confinement, injury or the use of criminal force.

Ragging being an evil practice, is inhuman, illegal and punishable. It violates the discipline of an educational institution and adversely affects the standards of higher education. Ragging in educational institutions is banned by the Hon'ble Supreme Court of India. The Hon'ble Court has issued mandatory orders to curb the menace of ragging in educational institutions. If an applicant for admission is found to have indulged in ragging in the past or it is noticed later that he / she has indulged in ragging, his / her admission may be refused or he / she shall be expelled from the educational institution. The punishment may also be in other forms, such as suspension from the classes for a limited period, or fine with a public apology, debarring from representation in events, withholding results, suspension or expulsion from hostel or mess, and the like. If the Head of the Institution is not satisfied with these arrangements for action, a First Information Report (FIR) can be filed without exception by the institutional authorities with the local police. The discretionary power vests solely with the University Authorities.

We at RGNUL are committed to removing ragging in all forms. In compliance with the guidelines laid down by the Hon'ble Apex Court of the country, RGNUL has constituted an Anti-Ragging Committee. Anti-Ragging Committee comprises four faculty members nominated by the Vice-Chancellor.

The Anti-Ragging Committee of the University shall assist to observe the recommendations / directions issued by the Hon'ble Supreme Court without exception, and if it is observed that there is any deviation, the Committee shall inform the University authorities.

"Let's together curb this menace".

ABSOLUTE **No** TO RAGGING

ABSOLUTE **No** TO RAGGING

According to the directions of the Hon'ble Supreme Court of India in *University of Kerala v. Council of Principals of Colleges in Kerala*, in SLP No. 24255 of 2006 dated 16.05.2007, ragging within or outside any educational institution is strictly prohibited.

Ragging means any conduct by any student or students whether by words spoken or written or by an act which has the effect of teasing, treating or handling with rudeness a fresher or any other student, or indulging in rude or undisciplined activities by any student or students which causes or is likely to cause annoyance, hardship or psychological harm or to raise fear or apprehension thereof in any fresher or any other student.

The University Grants Commission (UGC), New Delhi has also taken a stern view of the problem of ragging and has also issued the necessary guidelines to curb the menace of ragging.

According to the Hon'ble Supreme Court, the following recommendations need immediate implementation:

- The punishment to be meted out has to be exemplary and justifiably harsh to act as a deterrent against recurrence of such incidents.
- Every single incident of ragging where the victim or his parent/guardian or the Head of institution is not satisfied with the institutional arrangement for action, a First Information Report (FIR) must be filed without exception by the institutional authorities with the local police authorities.
- Courts should make an effort to ensure that cases involving ragging are taken upon priority basis to send the correct message that ragging is not only to be discouraged but is also to be dealt with sternness.
- The court has directed the exploration of possibility of introducing in the educational curriculum, a subject relating to ragging.
- In the prospectus to be issued for admission by educational institutions, it shall be clearly stipulated that in case the applicant for admission is found to have indulged in ragging in the past or if it is noticed later that he has indulged in ragging, admission may be refused or he shall be expelled from the educational institution.
- The Central Government and the State Governments shall launch a programme giving wide publicity to the menace of ragging and the consequences which follow in case any student is detected to have been involved in ragging.
- Role of the concerned institution shall also be open to scrutiny for the purpose of finding out whether they have taken effective steps for preventing ragging and in case of their failure, action can be taken against them, too.
- Anti-Ragging Committees and squads shall forthwith be formed by the institutions to see that the Committees' recommendations are observed without exception and if it is noticed that there is any deviation, the same shall forthwith be brought to the notice of this Court; and
- The Committee constituted pursuant to the order of this Court shall continue to monitor the functioning of the Anti-Ragging Committees and the squads to be formed. They shall also monitor the implementation of the recommendations to which reference has been made above.

Acts Amounting to Ragging Could be:

- Teasing, Embarrassing and Humiliating;
- Assaulting or Using Criminal Force or Criminal Intimidation;
- Wrongfully Restraining or Confining or Causing Hurt.

- Causing Grievous Hurt, Kidnapping or Rape or Committing Unnatural Offence; and
- Causing Death or Abetting Suicide.

LET'S TOGETHER CURB THIS MENACE