

SHRI VILE PARLE KELAVANI MANDAL'S
JITENDRA CHAUHAN COLLEGE OF LAW
(Affiliated to the University of Mumbai)

PROSPECTUS
2015 – 2016

PRESIDENT'S MESSAGE

I have great pleasure in introducing Jitendra Chauhan College of Law which is one of the premier Educational Institutions run by Shri Vile Parle Kelavani Mandal College to you. The College was set up in the year 1977 and has 38 years history of achievements and growth in terms of rendering quality education and giving out to the Society alumni who have made their mark amongst the legal fraternity. We have provided modern infrastructure, a well-equipped library with modern facilities and an environment congenial for high levels of academic activity. We have tried to attract best full-time faculties and also get the participation and contributions of legal luminaries for not only the curricular activities, but also for nurturing the climate of research, creativity and scholastic activities. Innovative academic pedagogies in terms of co-curricular and extra-curricular activities and acquisition of practical knowledge through internships, workshops, moot courts are liberally promoted and supported by SVKM management. All these have made Jitendra Chauhan College of Law one of the leading law colleges not only in Mumbai but also in the country.

With best regards and warm wishes.

Shri Amrish Patel

President
SVKM

Principal's Address

Thank you for your interest in the Jitendra Chauhan College of Law.

Jitendra Chauhan College of Law is dedicated to being one of the India's great law schools, an institution where the ideals of scholarly excellence, humanity and societal leadership are celebrated and embraced.

In the year 1977, since the college was founded, we have built upon these ideals and our long tradition of innovative leadership to create a pre-eminent Indian and International Centre for legal education and research, where excellence is found in the quality legal education we provide our students and the important legal scholarship we provide the profession.

Students and faculty are attracted to our college for a wide variety of reasons, including professors who are intensely dedicated to the development of their students; an international reputation for research excellence; and a climate of pluralism and community, which has yielded excellent contemporary legal scholarship in fields as varied as law and technology, law and development, international human rights, and environmental laws, etc.

We give our diverse, well qualified, and highly motivated student body an outstanding legal education. The College has a talented faculty of men and women who were educated at leading law schools. Our faculty knows firsthand about the practice of law: many of us have extensive practice backgrounds and are regularly involved with practitioners on current matters. Our students are benefited from the quality and accessibility of the faculty.

We also serve the legal profession. Both our students, through the Law Journal, and our faculty, through their numerous publications in books and leading journals, participate in the intellectual development of the law. Not only do we have the significant job placement rate, but also our graduates lead major law firms and corporations and hold faculty positions at respected law schools across the nation.

As you explore our College, you will learn more about the Faculty, our values and goals, and our academic programs. We hope that you enjoy the tour, and return to visit us often. This is a special place, with special people. If you have any questions about Jitendra Chauhan Law College that are not answered, I would encourage you to contact us.

Dr. A. K Singh
I/c Principal

About SVKM

Shri Vile Parle Kelavani Mandal (SVKM) is a Public Charitable Trust registered under the Society's Registration Act, 1860 and Bombay Public Trust Act, 1950. From its humble beginnings in 1934, when it took over the Rashtriya Shala, a school established in 1921 in the wake of the National Movement. The Mandal expanded its activity by opening institutes covering various branches like Arts, Science, Commerce, Law, Engineering (Diploma & Degree), Pharmacy, Architecture, and Management Studies etc. Today the Mandal has grown into a big educational complex imparting high-level education to more than 35,000 students. The Mandal received a handsome donation from Shri Narottam Chauhan for the establishment of the Law College. The college is named 'Jitendra Chauhan College of Law' (JCCL) after his son's name, late Shri Jitendra Chauhan and it started functioning from 1977.

About JCCL

Jitendra Chauhan College of Law (JCCL) is an institution where the ideals of scholarly excellence, humanity and leadership are celebrated and embraced.

In the 38 years since the college was founded, we have built upon these ideals and our long tradition of innovative leadership to create a pre-eminent Indian and International Centre for legal education and research. The College's rich educational program strives to create a diverse and talented pool of students to meet the challenges of demanding legal careers whether as advocates, counselors, planners or policy makers.

Presently, the Mandal is investing towards expanding the infrastructural facilities, construction of fully air-conditioned buildings. The students and staff are thereby provided with an ambience conducive for studying with all the modern amenities. The Mandal's encouragement and zeal towards the Principal, Staff and students is indeed worth a mention.

Jitendra Chauhan college of Law is one of the premier institutes imparting legal education in Mumbai. SVKM, the professionally managed trust, has successfully established 29 educational institutions, JCCL being one of them. The status of JCCL is that of a 'Minority Institution' for the 'Gujarati Linguistic Community'. The Primary aim of the institution is to impart legal knowledge (education in the field of law) and prepare the students for various careers in law and also moulding the overall personality of the students.

The College has earned laurels not only in academics but also in extra and co-curricular activities. In the past years, the toppers at the University of Mumbai have been JCCL students, to name a few Ashish Vidyarthi, Bharat Raichandani, Karishma Rao, etc. JCCL students have won many trophies in the past in the Moot Court Competitions, Debates, Elocutions, Sports and cultural events like chess, dancing, singing etc. The College's rich educational program strives to create a diverse and talented pool of students to meet the challenges of demanding legal careers whether as advocates, counselors, planners or policy makers.

Presently, the Mandal is investing towards expanding the infrastructural facilities, construction of fully air-conditioned buildings. The students and staff are thereby provided with an ambience conducive for studying with all the modern amenities. The Mandal's encouragement and zeal towards the Principal, Staff and students is indeed worth a mention.

Vision and Mission

Vision

To meet the demands of a rapidly changing legal and professional environment needs of today's legal profession and to contributing to the advancement of our understanding of law, legal institutions, and society at large.

Mission

The fundamental mission of JCCL is to provide its students with the knowledge, skills, and ethical values needed for a career in the law. A well-rounded legal education exposes students to theory and legal doctrine, and gives them the practical skills that will be expected of them as lawyers. In order to achieve its mission, the college has created, and is continuing to create, a community of outstanding legal scholars, teachers and students who are among the best and the brightest.

COURSES OFFERED

The College admits students for the following courses of the University of Mumbai:

DEGREEES

- 1) LL.B. Degree (General) (Two Year Course)
- 2) LL.B. Degree (Three Year Course)

LL. B.

The course of the LL.B. (General) is of two years duration and that of the LL.B. Degree is of three years duration. The first two years of LL.B. Degree course are identical with those of LL.B. (General) course. The holder of only LL.B. (General) is not eligible to enroll as an Advocate with the State Bar Council.

ADMISSION INFORMATION

Admission is purely on merit and is subject to availability of seats as per the directions issued by University of Mumbai and Government of Maharashtra from time to time. A transparent admission procedure is followed, strictly based on the standard norms. **Any modification in admission guidelines will be notified on the college notice board and website of the college at the time of admission.** The management or the college does not accept any donation or capitation fee for admission to any course offered by the college. The public is cautioned not to fall a prey to any misleading information regarding admission in the college vis-a-vis donations.

ELIGIBILITY FOR ADMISSION :

1. An applicant who has graduated in any discipline of knowledge from a University established by an Act of Parliament or by a State legislature or an equivalent national institution recognized as a Deemed to be University or foreign University recognized as equivalent to the status

of an Indian University by an authority competent to declare equivalence, may apply for a three years degree program in law leading to conferment of LL.B. degree on successful completion of the regular program conducted by University of Mumbai whose degree in law is recognized by the Bar Council of India for the purpose of enrolment. **Ref: (Rule 5 (a), Rules of Legal Education 2008, Bar Council of India)**

2. Minimum marks in qualifying examination to apply for admission

Bar Council of India, may from time to time, stipulate the minimum percentage of marks for admission. Not below 45% of the total marks in case of general category applicants and 40% of the total marks in case of SC and ST applicants, to be obtained for the qualifying examination, degree course in any discipline for three years LL.B. course, for the purpose of applying for and getting admitted into a Law Degree Program of any recognized University in either of the streams according to merit. Provided that such minimum qualifying marks shall not automatically entitle a person to get admission into an institution but only shall entitle the person concerned to fulfill other institutional criteria notified by the institution concerned or by the government concerned from time to time to apply for admission.

Ref: (Rule 7, Rules of Legal Education 2008, Bar Council of India)

3. Minority Students

Students seeking admission under the Gujarati Linguistic Minority category should have passed the Xth and XIIth standard examination from any board in the State of Maharashtra and should be domiciled in the State of the Maharashtra. **(As per Government G.R. dated 11 June, 2007)**

4. Prohibition to register for two regular courses of study

No student shall be allowed to simultaneously register for a law degree program with any other graduate or post-graduate or certificate course run by the same or any other University or an Institute for academic or professional learning; except in the integrated programme of the same institute. However, any short period, part time certificate course in language, computer science or computer application, Diploma of an Institute, or any course run by a Centre for Distance Learning of a University, shall be allowed.

Ref: (Rule 6, Rules of Legal Education 2008, Bar Council of India)

No student is allowed to keep terms simultaneously for two courses including professional courses, such as Chartered Accountancy, Company Secretary etc.

A student from any another University seeking admission to any of the courses will be considered for provisional admission at his/her own risk only on production of a **“Provisional Certificate of Eligibility”** from the University of Mumbai on payment of requisite fees. Moreover, the student must submit to the Registrar of the University of Mumbai, through the college, the necessary certificates before the end of the term; otherwise, the admission will be treated as invalid. For further details in this behalf reference should be made to the Registrar, University of Mumbai.

A student migrating from any other constituent college of the University shall produce a **“Transfer Certificate”** to be obtained from the college last attended. The Transfer Certificate application form should be obtained from the college at the time of admission and should be submitted to the college last attended. It will be the sole responsibility of the student to obtain **“Transfer Certificate”** from the previous college and submit it to the College office within the stipulated period.

The Management Council Resolution is reproduced as under:

Item No. 9: After due deliberation, it was resolved that the proposal for issuing the Provisional Statement of Eligibility to the students by imposing a penalty after due date prescribed for the respective year the affiliated college/ recognized institutes of Rs.5000/-, and Rs. 10,000/- for Non-Professional and Professional courses respectively be accepted. However, the said penalty shall be made effective from 1st October, 2007, till further orders, subject to the fulfillment of conditions as laid down in the Ordinances 119 and 120 relating to the attendance to be kept by the students and also subject to the condition that the student is admitted as per the admission schedule of the University.

Admission Procedure

Admission Forms would be available on <http://www.jccl.ac.in>. Detail instructions with respect to admission procedure will be available on the same website. Students should fill the form on line and submit the hard copy along with the required copies of certificates/ documents to the college.

Pre- Admission Online Registration

Students must fill-up pre-admission online registration (Eligibility/ Enrolment) form which is available on 'University of Mumbai's Digital University Portal <http://mum.digitaluniversity.ac> and submit hard copy of the same at the time of admission along with other necessary documents.

Candidates, whose names appear in the Merit List, will have to appear before the Principal for a personal interview. After the interview, the candidate, if admitted, will have to pay the prescribed fees by **Demand Draft in favor of "Jitendra Chauhan College of Law"**.

The students whose names appear in the merit list should furnish the following documents at the time of admission.

Open Category	Gujarati Linguistic Minority	Reserved Category	Other than Mumbai University
Original and photostat copies of graduation/ post-graduation mark sheet, passing certificate / degree certificate, XIIth Std. and Xth Std. mark sheet.	Original and photostat copies of graduation/ post-graduation mark sheet, passing certificate / degree certificate. Photostat copies of XIIth Std. & Xth Std. marks sheet from any Board in the State of Maharashtra.	Original and photostat of graduation/ post-graduation mark sheet, passing certificate / degree certificate and XIIth Std.& Xth Std. mark sheet.	Original and photostat of graduation, post-graduation all years (all attempts) mark sheet and passing certificate / degree certificates, Migration certificate, XI-lth Std. & Xth Std mark sheet

Open Category	Gujarati Linguistic Minority	Reserved Category	Other than Mumbai University
Three latest passport size photographs.	Three latest passport size photographs.	Three latest passport size photographs.	Three latest passport size photographs.
	Attested photocopy of Minority Certificate or Affidavit.	SC/ST Students In addition to the documents referred in above column 1. Attested photo state copy of Income certificate. 2. Attested photocopy of ration card. 3. Gap certificate (if Applicable) 4. Attested photo state copy of caste certificate.	
		OBC, VJ/NT and SBC Students In addition to the documents referred in above two columns and Attested photostat copy of non-creamy layer certificate.	

Attested photo state copy of Marriage Certificate/ Copy of Government Gazette in case of Married Candidate (if applicable) have to be submitted.

Note: If it is subsequently found that any of the statements made by the candidate in the admission form are incorrect the admission will be cancelled and there will be no refund of fees.

All admissions are subject to the approval by the University of Mumbai. The right of admission is reserved by the Principal and the Management. Fees are payable by Demand Draft in favour of "Jitendra Chauhan College of Law".

FEE STRUCTURE

Fees and other dues shall be payable as prescribed from time to time by the competent authorities.

Sr. No.	Particulars	I LL.B.			II LL.B.		III LL.B.	
		General	SC/ST	OBC/NT/SBC	General	All Res. Category	General	All Res. Category
1	Tuition Fees	1500			2000		2500	
2	Library Fees	450			450		450	
3	Gymkhana Fees	200			200		200	
4	Other Fees	250			250		250	
5	Extra-Curricular Activities	250			250		250	
6	Magazine Fees	100			100		100	
7	Identity & Library Card Fees	60	60	60	60	60	60	60
8	Students Welfare Fund	50	50	50	50	50	50	50
9	Moot Court Fees	500			500		500	
10	Development Fees	500		500	500	500	500	500
11	Stationery & Examination Fees	600			600		600	
12	Mark Sheet	50			50		50	
13	Court Visits	500			500		500	
14	Caution Money	250						
15	Library Deposit	300						
16	Group Insurance	40	40	40	40	40	40	40
17	Disaster Relief & E. Connectivity	50	50	50	50	50	50	50
18	Sports & Cultural Activities	30			30		30	
19	N. S. S.	10	10	10	10	10	10	10
20	E Service Charges	50	50	50	50	50	50	50
21	Utility Fees	300			300		300	
22	Vice Chancellors Fund	20	20	20	20	20	20	20
23	Document Verification Fees	600	600	600				
24	Bar Council Registration Fees	100	100	100				
25	University Enrolment & Form fees	220						
26	Convocation Fees				250	250	250	250
	TOTAL	6980	980	1480	6160	1030	6760	1030

Other Fees will be as under :

Sr. No.	Particulars	Amount
1	Transfer Certificate	100
2	No Objection Certificate	25
3	Transcript Fees (5 Copies)	1000
4	Additional Transcript (per copy)	50
5	Bonafide Certificate Fees	25
6	Duplicate Fee Receipt Charges	50
7	Library Fees (Ex-Student)	500
8	University Examination Fees	As per rule
9	Duplicate Identity Card Fees	100
10	Mark sheet verification fees (Other than Mumbai University)	600

Eligibility Fees : For the students other than University of Mumbai

- 1) University in the state of Maharashtra Rs. 200/-.
- 2) University Out of Maharashtra Rs. 300/-.
- 3) For Foreign Nationals Rs. 730/-.

The above fees structure may change, subject to any change brought about by University of Mumbai.

CANCELLATION OF ADMISSION :

The candidates who have taken admission may request for refund of fees after applying in writing for cancellation of their admission to the course. The refund of fees as applicable shall be made after 30 days after the date of cancellation of the admission.

Fee Deduction on cancellation of admission

Sr. No.	Period of Cancellation	Percentage of deduction charges
1	Prior to commence of the academic term & instruction of the course	Rs. 500/- Lump sum
2	Up to 20 days after the commencement of the academic terms & instruction of the course	20% of the total amount of fees
3	From 21st day up to 50 days after the commencement of the academic term & instruction of the course	30% of the total amount of fee
4	From 51st day to 80 days after the commencement of the academic term & instruction of the course or August 31st whichever is earlier.	50% of the total amount of fee
5	From September 1st to September 30th	60% of the total amount of fee
6	After 30 th of September, 2014	100% of the total amount of fee

NOTE: The students are advised to preserve their fee receipt carefully. Refund of deposits/admission cancellation fees will be made only by a cheque on submission of the original fee receipt. A duplicate fee receipt may be issued on payment of Rs. 50/- with the special permission of the Principal.

The total amount considered for the refund of fees from the commencement of academic term of the courses includes the following:

1. All the fee items chargeable for one year are as per relevant University circulars for different Faculties (excluding the courses for which the total amount is fixed by other competent authorities.)

2. The Fee charged towards group insurance and all fee components to be paid as University share (including Vice-Chancellor fund, University fee for sports and cultural activities, E-charge, disaster management fund, exam fee and Enrollment fee) are non-refundable, if payment is made by the college prior to the date of cancellation.
3. Fee collected for Identity card and Library card, admission form, prospectus, enrolment and any other course specific fee are not refundable after the commencement of the academic term.
4. All refundable deposits (Caution Money and Library etc.) shall be fully returned at the time of cancellation.

Provided that wherever admissions are made through centralized admission process for professional and/or for any other courses by other competent Authorities, the Refund Rules are applicable if specified by such authorities (as per the rules of relevant agencies) for the 1 year admission. In case of admission to subsequent years of the course, O.2859 is applicable for cancellation of admission.

SCHOLARSHIP AND FREESHIPS:

Deserving students can apply through the appropriate channel, for scholarships and free ships. Prescribed forms for Free-ship for wards of Ex-servicemen, Freedom Fighters, Secondary School Teachers, and Primary School Teachers are available in the college office. SC, ST, VJ/ NT, OBC and SBC category students can apply for scholarship/ free-ship online from site – **www.mahaeschol.maharashtra.gov.in** and submit the printout to the college office along with relevant documents.

ARRANGEMENT OF TERMS:

The arrangement of terms for the Faculty of Law is as under:

First Term : 1st July, 2015 to 13th December, 2015

Second Term : 2nd January, 2016 to 16th May, 2016 (Both days inclusive)

(There will be a break for Diwali from 20th October to 8th November 2015 and winter from 26th December to 1st January 2016)

WORKING HOURS:

The classes for LL.B. are held in the evening from 5.45 p.m. to 9.05 p.m. Practical training, tutorials and case study classes will be held from 2.30 p.m. to 5.30 p.m. as per prior intimation.

The working hours for the college office are 1.30 p.m. to 9.00 p.m. there will be a break for Tea from 4.30 to 5.00 p.m.

ATTENDANCE:

The term “working days” mean the days on which the lectures are delivered. If a student remains absent even for a single lecture of a day, he/she will be treated as absent for the whole day.

Sending up a student for the University examination shall depend on:

1. Required attendance,
2. Satisfactory progress and
3. Good conduct within the College.

As per the **Ordinances Nos. 119 and 125**, a student is considered to have kept a term:

If he has completed, to the satisfaction of the Principal, the course of study for such a term for the class to which he belongs and if his attendance is 75% of the total number of working days.

Relevant Rule of the Bar Council of India

1. Save as provided in Section 24 (1)(iii) of the Act, a degree in Law obtained from any University in the territory of India after the 12 March 1967 shall not be recognized for purposes of Section 24 (1)(iii) of the Act unless the following conditions are fulfilled.
 - i] That at the time of joining the course of instruction in Law for a degree in Law, he is a graduate of a University, or possesses such academic qualification which are considered equivalent to a graduates degree of a University by the Bar Council of India.
 - ii] The Law degree has been obtained after undergoing a course of study in Law for a minimum period of three years as provided in these rules, and
 - iii] That the course of study in Law has been regular attendance at the requisite number of lectures, tutorials, moot courts and practical training given by a college affiliated to a university recognize by the Bar Council of India.

THE CURRICULUM AS PER THE UNIVERSITY OF MUMBAI

Subjects for the LL.B. Degree Course [Three Years (Semester - I to VI) with effect from the academic year 2004 - 05 for all the Semester:

Important: No candidate shall be allowed to appear for the First LL.B. (Sem - II) / Second LL.B. (Semester - IV) and LL.B. Degree (Semester - VI) examinations unless he/she passes in Practical Training Paper.

I LL.B.:

Semester - I	Semester - II
1. Labour Laws	1. Law of Crimes
2. Contract - I	2. Constitutional Law
3. Tort & Consumer Protection Laws	3. Family Law - I
4. Legal Language including Legal - Writing & General English	4. Environmental Laws
	5. Practical Training - I

II LL.B.:

Semester - III	Semester - IV
1. Administrative Laws	1. Jurisprudence
2. Family Law - II	2. Contract - II
3. Transfer of Property and Easement Act	3. Land Laws
4. Company Law	4. Any one from the following:
	a) Criminology and Correctional Administration
	b) Taxation Laws
	c) Bankruptcy Laws
	5. Practical Training - II

III LL.B.:

Semester - V	Semester - VI
1. Civil Procedure Code & Limitation Act	1. Alternate Dispute Resolution System
2. Criminal Procedure Code, Juvenile Justice Act, 2000 & Probation of Offenders Act	2. Law of Evidence
3. Interpretation of Statutes	3 & 4 Optional Papers: (any two from the following)
4. Public International Law & Human Rights	a) Banking Laws & Negotiable Instruments Act
	b) Law of Insurance
	c) Intellectual Property Law
	d) Conflict of Laws
	e) Law relating to Women & Children
	f) Law & Medicine
	5. Practical Training - III
	6. Practical Training - IV

Note: For detailed syllabus, see our website: www.jccl.ac.in

METHODS OF TEACHING AND LEARNING:

Teaching methods include Class Room Lectures, Interactive Sessions & discussions, Case Studies, Power Point Presentation & Documentaries, Seminar & Workshops, Mooting (debating points of law before a judge), Guest lectures, Practical Training, Project work, Field Visits etc.

EXAMINATION QUESTION PAPER PATTERN LL. B. -Total 100 marks

Q. 1 Ten Short Question (Not more than two sentences) – 2 marks each - 20 Marks.

Q. 2 Short Explanatory/Definitional or Analytical notes on any Four out of Six – 5 marks each - 20 marks

Q. 3 Situational Questions (Problems) on any two out of three – 6 marks each - 12 marks. Q. 4 Essay type questions, four out of six – 12 marks each- 48 marks.

Students can appear for the Examination in English/ Marathi/ Hindi. Question paper will be only in English and Marathi. However, the paper in the subject of “Legal Language and Legal Writing and General English” is to be written only in English and no marks will be allotted to the answers written in any other language in the examinations to be held from second half of the year 2008 and onwards.

EXAMINATION PATTERN SEMESTER SYSTEM:

The Course leading to either degree in law, unitary or on integrated double degree, shall be conducted in semester system in not less than 15 weeks for unitary degree course or not less than 18 weeks in double degree integrated course with not less than 30 class-hours per week including tutorials, moot room exercise and seminars provided there shall be at least 24 lecture hours per week.

The LL.B. Degree will not be conferred upon a candidate unless the candidate has passed in, or cleared, all the papers prescribed for each Semester Examination in accordance with the provisions relating to each Semester Examination. The performance of the students will be evaluated by the Examination to be conducted at the end of the every Semester and also by his/her performance in the Practical Training Papers as per the guidelines issued from time to time by the Bar Council of India.

STANDARD FOR PASSING THE LL.B. EXAMINATION :

R. 4437: - To pass the examination the candidates must obtain 45% marks in each paper/s and Practical/s separately. Those candidates who obtain less than 60% of the same sitting will be placed in Second Class. Those of the successful candidates who obtain 60% marks and more than 60% marks in all paper/s at one and the same sitting will be placed in the First Class. A candidate who obtains 45% marks in Theory paper/s and Practical/s may, at his option be exempted from appearing in the paper/s and Practical/s as the case may be.

If a candidate is allowed to join the next higher class as provided in the Ordinances relating to the different examinations, he will not be permitted to appear for the highest examinations unless (i) he has previously passed in the remaining subject/s of the lower examination, or (ii) he appears in that subject/s simultaneously with his appearance at the higher examination. In the latter case, however, he will, in no circumstances be considered to have passed in the higher examination, or any part of it, unless he passes in the aforesaid subjects (with the percentage, if any, required for the total) at the same time or within two years of his obtaining the marks necessary to pass in the higher examination or any part of it in which separate passing or exemption as permitted by the Regulation.

When a candidate owing to his failure to pass in the remaining subject/s of the lower examination within two years is not considered to have passed the higher examination or any part of it, he will forfeit all benefits occurring from the marks obtained by him in the higher examination, but the terms kept by him for such higher examination will be available to him for any further appearance at the examination.

MASTER OF LAW (LL. M.) :

LL.M. Courses are conducted by the University of Mumbai only. Further details may be obtained from the University of Mumbai, Department of Law, and Mumbai. Also, students may refer to University Hand Book with latest amendments.

PH.D. IN LAW :

The University Department of Law enrolls the students for Ph.D. in Law. Interested students may contact Department of Law, University of Mumbai for details.

LIBRARY:

Working Hours:

Library will remain open between 8.00 a.m. and 9.00 p.m. on all working days. The student must immediately report to the Principal through the Librarian, if he/she loses his/her Reader's Ticket. A new Reader's Ticket will be issued in place of the lost one on payment of Rs. 50/-. The detailed rules regarding the Library are available with the Librarian, on request.

REFERENCE AND STUDY ROOM SECTION:

Books placed in the Reference section, such as dictionaries, encyclopedias, reports, University handbook, question papers etc. will be issued to a student against his Identity Card only for reference in the Library. They must be returned at least fifteen minutes before the Library closes. The books thus issued must not, on any account, be taken out of the Library Hall. A fine of Rs. 5/- or more per day will be charged in case such books are taken out.

Current periodicals as well as the bound volumes of the old periodicals will be made available only

LIBRARY

COMPUTER ROOM

Moot Court

Moot Court Room

for reference in the Library. Students should not remove the periodicals from their places allotted in the Library.

Students should claim back and verify their Identity Cards when they return the books.

Journals and Reports which the Library subscribes :

- | | |
|-----------------------------------|--|
| • All India Reporter | Taxation Law Reports |
| • SEBI and Corporate Laws | All Maharashtra Law Reporter |
| • Journal of Indian Law Institute | All Maharashtra Law Reporters (Cri.) |
| • Indian Bar Review | Current Indian Statutes |
| • All England Law Reports | Criminal Law Journal |
| • Labor and Industrial Cases | Maharashtra Law Journal |
| • Supreme Court Cases | AIR-Accident Claims & Compensation Cases |
| • AIR- Cheque Dishonour Reports | AIR- Civil Cases |
| • Current Legal Problem | India Today |
| • Law Exam Times | |

ELECTRONIC RESEARCH SECTION:

The Electronic Research Section is situated in the Library itself. It is equipped with computers which can be used by the students representing the College at various National and Inter-Collegiate competitions. The computers provide the student access to following online databases:

- | | | |
|---------------|----------------------|-------------------|
| 1) Manupatra | 2) Manupatra CD ROM | 3) West Law India |
| 4) Lexisnexis | 5) Pro-quest Central | 6) E –brary |

Infrastructure :

We have nine classrooms, a Moot Court Hall, a Library and reading room with more than thirteen thousand books, a Pantry, a Ladies Common Room, Separate Toilet for Male/Female etc. All the Classrooms are air conditioned and equipped with LCD Projector and computers.

Medical Facility on Campus :

Shri Vile Parle Kelavani Mandal runs a dispensary which operates from 9:00 am to 6:00 pm. It is managed by two fully qualified Medical Officers in two shifts. Services of dispensary are available for attending to all emergency first aid and for OPD. This facility is available to all students and staff members of SVKM Institutions.”

COLLEGE ASSOCIATION / ACTIVITIES :

The Students Council: The Students Council will be constituted every year as per Section 40 of the Maharashtra Universities Act, 1994 in accordance with the directions issued by the University.

The College Gymkhana: All students are members of the Gymkhana.

The Students Aid & Welfare Fund: The Fund gives financial aid to eligible students for payment of fees, purchase of books, etc. It undertakes various activities for students in general.

IDENTITY CARD :

Students shall keep their identity cards with them while they are in the College premises, and shall produce it whenever required by any member of the College staff. Every student must show his identity card to the security personnel at the gate, failing which he may not be allowed to enter the college premises.

In case of loss of identity card, student should inform about the loss to the College Office. A duplicate identity card may be issued only with the permission of the Principal and on payment of Rs. 100/-.

DISCIPLINE :

Attendance is compulsory at all examinations and lectures, including seminars and moot court, all college events etc. The attendance and the work of the students in the seminars, classes, moot court etc. and also the progress at the College examinations and also their overall conduct will be taken into consideration while granting their terms and deciding their eligibility for the university examination.

Conduct of the students in the class as well as in the premises of the College shall be such, as will cause no disturbance to fellow students or to other classes.

Students must not loiter about or congregate in the college premises while the classes are in progress. Students shall do nothing either inside or outside the college that will, in any way, interfere with its administration and decline.

Students must take proper care of the college property and help in keeping the premises neat and clean. Any damage done to the property of the College will have to be compensated by the student.

In the premises of the College or in the name of the college, without the permission no Society, Association, Organization etc. shall be formed or no collection be made, no tickets be sold, no function or meeting be held, no person be invited to address students, no social be arranged nor anything be printed, no notice shall be put up on the notice board nor announcements be made.

Students should, in their own interest, read notices placed on the notice boards and website from time to time.

All meetings, functions, programmes etc. must be organized / conducted only under the supervision and control of and presided over only by the Principal or by any other staff member authorized by the Principal. Students must not engage themselves in any political work in the College premises. Students should not communicate, without previous permission of the Principal, any information or write about any matter to the Press, relating to the college.

If, for any reason, the continuance of a student in the College is, in the opinion of the Principal, detrimental to the best interests of discipline of the College, he may direct such student to leave. Students joining the College are required to abide by all the Rules, Regulations and Instructions that may be issued by the College Authorities from time to time and submit to the normal enforcement of the same to the satisfaction of the College Authorities, whose decision in all matters shall be final and the same shall not be called in question on any ground whatsoever.

Smoking is strictly prohibited in the College premises.

No excursions, picnics or tours can be arranged without the prior permission of the Principal. The permission may be granted, if an application is submitted by the students to the Principal through the members of the staff accompanying the students, at least one week prior to the scheduled date. The picnic will not ordinarily consist of more than 40 students. On such occasion students must be accompanied by at least two members of the staff and one female staff member, if female students join the picnic. The students will have to give an undertaking that they will behave properly and obey all instructions of the staff members' in-charge, going at their cost and consequences and that the students joining the picnics shall return before 8.30pm. on the same day. The College will not be

held responsible for any untoward incident that may happen on an excursion, a picnic or a tour. When an application for permission is submitted, it will be presumed that the students have taken previous permission from their parents/ guardians to join the picnic etc.

RAGGING :

Ragging is totally banned and anyone found guilty of ragging and /or abetting ragging is liable to be punished under Indian Penal Code & UGC Regulation on curbing the menace of ragging in Higher Education Institutions, 2009.

If any student is found indulging in ragging, it should be brought to the notice of Member/ Coordinator/ Chairperson of the Anti- Ragging Committee/ Anti – Ragging Squad of the college or Anti – Ragging Monitoring Cell of the University immediately.

Such students will also be expelled from the College and F.I.R will be lodged with the police against them. Moreover, it will be mentioned in the “College Leaving Certificate” of such students that they are expelled because of their indulgence in ragging. The students found guilty of ragging earlier will not be admitted to this College.

Anti-Ragging Committee		
Dr. Anil Kumar Singh (I/c Principal) 9820024176	Prof. Priya Shah (Assistant Professor) 9920663131	Mr. Anish Ghate (Office Superintendent) 9930044065
Help Line :- 022 - 26142346		

WOMEN DEVELOPMENT CELL :

As per the directions received from the University of Mumbai, vide Circular No. WDC/161 of 2009 –A Women Development Cell is constituted to deal with the cases of sexual harassment of women.

SVKM's
JITENDRA CHAUHAN COLLEGE OF LAW
WOMEN DEVELOPMENT CELL

The members of the Committee are

1)	President	Smt. Priya J. Shah (Asstt. Prof)
2)	Two Teachers Representative	1) Dr. Chhaya J. Shah (Asstt. Prof) 2) Smt. Sharmila Ghuge (Asstt. Prof)
3)	Non-Teaching Staff	Shri. Anish Ghate (O.S)
4)	LMC member as Convener	Shri. A.K.Singh (I/c Principal)
5)	Member of the Women's Organization	Adv. Tina Patel
6)	Two Students	1) Mr. Rajeev Prakash Patel 2) Ms. Rukmini Aloknath Chaudhary
7)	NSS officer	NIL
8)	One Legal Person	Adv. Ms. Nilanjan Shah

विद्यार्थिनी व महिलांच्या बाबत छेडछाड केल्याचे प्रकरण या महाविद्यालयात खपवून घेतले जाणार नाही याची सर्वांनी नोंद घ्यावी .

Dr. A. K. Singh
(I/c Principal)

TEACHING STAFF:

The teaching staffs consist of the I/c. Principal Dr. A. K. Singh, Full - Time Professors and visiting faculty.

FULL TIME PROFESSORS:

Prof. Priya J. Shah
Prof. (Dr.) Smita Karve

Prof. (Dr.) Chhaya J. Shah
Prof. Sushma Mhaske

Prof. (Dr.) Sharmila Ghuge

VISITING FACULTY (2014-15)

Adv. N.M. Desai

Adv. R. R. Mishra

Adv. S. V. Rajadhyax

Adv. Dr. Nilesh Pawaskar

Adv. Kamaljit Singh

Adv. Asim Vidyarthi

Adv. Punit Chaturvedi

Adv. Chetan Gandhi

Adv. Mario Sequeira

Adv. Santosh Shrivastava

Dr. Manmohan Kamat

Ms. Nazima Munshi

Dr. Rekha Kale

Prof. Prof. Meeta Mehta

Besides the regular lectures, the College, every year organizes a series of guest-lectures by distinguished

Professors, Lawyers, Judges, Professionals, Seminars and workshops etc. on contemporary issues.

ACADEMIC CALENDER FOR THE YEAR 2015-16 :

SEMESTER I, III, V	1st July to 13th December, 2015
First Term	
Semester Examination	as per schedule from University of Mumbai
Date of accepting examination forms	
For 2 half of the year	from 15th July to 31st July, without late fees
(October / November)	from 11th August to 21st August with late fees of Rs. 100/-
	from 31st August to 2nd September with late fees of Rs. 500/-
SEMESTER II, IV, VI	2nd January to 16th May, 2016
Semester Examination	as per schedule from University of Mumbai
Second Term	
Date of accepting exam	
Form for 1 half of the year (April/May)	from 25th October to 20th November without late fees
	From 1st December to 10th December with late fees of Rs. 100/-
	From 21st December to 24th December with late fees of Rs. 500/- Note: These are the tentative dated which may change as per the circular received from University of Mumbai from time to time.
Practical Training Exam	March, 2016
Diwali Vacation	20th October to 6th November, 2015
Winter Break	26th December 2015 to 1st January 2016
Internship (4 Weeks)	November - December 2015
Guest Lecture Series	First week of January, 2016
LAW TRYST - ANATIONAL EVENT	February 2016
ANNUAL DAY	March 2016

THE YEAR 2014 – 2015 AT A GLANCE:

Moot Court Participations :

- ◆ Waqar Pathan, Ankita Sharma, Shipra Tanna and Siddhi Vora participated in a moot court competition at Modern Law College, Pune.
- ◆ Rikin Yadav, Rukshin Gharia and Tejaswi Thonse participated in Manikchand Pahade Law College, Aurangabad.
- ◆ Cristina Carlos, Rajiv Gupta and Akansha participated in a moot court competition at D. Y Patil Law College.
- ◆ Akshat Kundalia and Nitesh participated in Surana and Surana Moot Court competition.
- ◆ Shreyas, Ishita Visaria and Jinesh Shah participated in ULC, Bangalore.
- ◆ Shipra Tanna, Prem Tanna and Chetan Jaisawal participated in Chavan Law College, Nanded.
- ◆ Vidya Thakur, Balraj Ghai and Chandani Anand participated in G. H Raison Law College, Nagpur Moot Court.
- ◆ Waqar Pathan, Ankita Sharma and Kashyapi Desai participated in Dr. Annasaheb Memorial Moot Court Competition, Jalgaon.
- ◆ Anal Desai, Janavi Doshi and Arti Sharma participated in Amity National Law College, Lucknow.
- ◆ Shreyas Baid and Siddhi Vora participated in University Law College, Bangalore, moot court competition.

Co- Curricular Activities :

- ◆ Demo Moot Court was organized for the I LL. B. students on 13th September, 2014. Moot court training for upcoming Intra- Moot Court competition to be held on 11th October, 2014.
- ◆ Court visit was organized for II LL. B. students. About 50 students visited Small Causes Court and Family Court, Bandra.
- ◆ Juhu Police Station visit was organized for II LL. B. students as a part of LL. B. curriculum to get the practical learning experience. During the visit, students got an opportunity to interact with police officers and they were explained the process of filing FIR, categories of offences etc.
- ◆ I LL. B. students were taken to Andheri Police Station to review the day to day functioning of the Police Station, cognizance of crimes by the police, the lock ups, weapons used etc.
- ◆ Legal literacy program on "Mental Health Act" was organized on World Mental Health Day, in association with Mumbai District Legal Services Authority.
- ◆ Second Intra- collegiate moot court competition was conducted. Twenty eight teams participated in the competition. Twenty advocates were invited to judge. Judge Mr. Ajay Gujrati and Adv. Nilesh Pawaskar judged the final round.
- ◆ As a part of Department of Lifelong Learning and Extension, our college participated in the Annual Extension Festival Udaan - the Flight of extension' and presented a street play on 'Career Option'. In poster making competition, our college got a consolation prize.
- ◆ Court visit was organized for Third LL. B. students and were taken to Bombay High court and City Civil and Sessions Court.
- ◆ Bombay High Court visit was organized for observing Public Interest Litigation.
- ◆ Convocation Ceremony was held 2nd February, 2015 and Degree Certificates were given by the

chief guest of the event Shri Surendra Ranade, District Judge (Retd.)

- ◆ Dr. Harish Shetty, a world renowned psychiatrist, addressed the students on the topic “Drug Addiction in Youth” under Legal Literacy Program organized in association with Mumbai District Legal Services Authority.
- ◆ Adv. Manisha Tulpule, addressed the students on the topic “Sexual Harassment at Workplace” under Legal Literacy Program organized in association with Mumbai District Legal services Authority.
- ◆ A visit to the Metropolitan Magistrate court (Andheri) was organized. Approximately 45 students visited the court and they got an opportunity to observe proceedings in different court rooms.

Extra-Curricular Activities :

- ◆ Teachers’ day and freshets’ meet was organized by the students on 5th, September, 2014.
- ◆ ‘Law Quiz Competition-2015’ was organized by the college wherein 36 students participated. Students were divided into 9 teams and all the teams went through the preliminary round and 5 teams were selected for final round. First prize was won by the team of Tapan Parekh, Nikita Kothari and Yogini Lalwani and runner up team of Prem Tanna, Ashwini Mhatre and Hitesh Rajpurohit.
- ◆ 50th A. D. Shroff Intra College Elocution Competition was held wherein 16 students participated.
- ◆ DLLE orientation program conducted by field coordinators, Mrs. Shrini Banerjee. This year 348 students have enrolled for DLLE program.
- ◆ Annual Sports day was held on 7th February, 2015. Indoor games like Tug of war, Carom, Chess and Box Cricket, Hit the Target, Table Tennis and Rifle Shooting were organized.
- ◆ “Marathi Raj Bhasha Din” was celebrated on 27th February; 2015. Various cultural and academic activities were organized.
- ◆ One hundred and forty Students along with Prof Priya Shah and Prof. (Dr.) Sharmila Ghuge attended Advocates’ Association of Western India’s closing ceremony of the Sesquicentennial celebration at the hands of Hon’ble Prime Minister of India, Shri Narendra Modi.
- ◆ First Inter Collegiate Elocution Competition 2015 was organized on 10th February 2015, wherein 12 colleges participated from Mumbai and Thane. Ms. Cristina of Jitendra Chauhan College of Law was the winner, Ranjani Krishnan, of VPM’s TMC Law College; Thane was first runner up whereas Pearl Majithia, of SVKM’s Pravin Gandhi College of Law, was second runner up.

SEMINARS & WORKSHOP :

- ◆ Library Orientation was conducted for all the students.
- ◆ Workshop on placement “Interface” for guiding the students regarding various options available in the legal field.
- ◆ Krishna Chande conducted a workshop on “Interview Skill”.
- ◆ Adv. Asim Vidyarthi conducted workshop on “Consumer Protection Act: Practical Aspects” for II LL. B. students.
- ◆ Workshop on “Effective Communication Skill” conducted by Ms. Krishna Chande on 17th January, 2015. It was an interactive activity oriented session focused on elementary barriers in interpersonal communication; which helps the students in expressing ideas effectively without hesitation.
- ◆ Workshop on “Indian Partnership Act, 1932” was conducted by Mr. S. Mukherjee on 23rd January, 2015. Various drafts relating to partnership like partnership deed, notice of retirement etc. were distributed among the students.
- ◆ The Placement Cell organized Mock Interview Session on Saturday, 21st February 2015. The Session

was conducted by Ms. Krishna Chande. Students who have registered for the session attended a short pre-brief on addressing interview questions and sat through the interview process individually.

STUDENTS ACHIEVEMENTS :

- ◆ Ms. Karishma Rao secured Third Rank in Mumbai University in April 2014 LL. B. Examination and was felicitated by the Vice-Chancellor of University of Mumbai.
- ◆ Shreyas Jignesh Shah was Joint Winner at Sunderam Research Paper Competition at K. R. Ramani Memorial Taxation Moot Court Competition 2014-15.
- ◆ Our students took part at cultural fest "UMANG 2014" organized by SVKM'S N. M. College of Commerce and Economics, and Mr. Yash Dhrona and Mr. Sagar Desai won first prize in the event "Two Eyes for Two.
- ◆ Aditi Champaneri was the winner, Apeksha Shah was the first runner up and Harsh Desai was the second runner up at the 50th A. D. Shroff Intra College Elocution Competition. All the participants were given cash prize and certificates, sponsored by A. D. Shroff Memorial Trust.
- ◆ Ankita Sharma won silver medal at inter Collegiate Squash tournament conducted by University of Mumbai.
- ◆ As a part of Department of Lifelong Learning and Extension, our college participated in the Annual Extension Festival Udaan - the Flight of extension' on 21st January, 2015 and presented a street play on 'Career Option'. In poster making competition, our college got a consolation prize.
- ◆ Dhiram Kotadia, Yash Mehta and Janhvi Joshi participated in Virtual Business Stimulation, organized by NMIMS School of Economics.
- ◆ Dhiram Kotadia participated in Ka-PI at Ka-ching 2015 organized by NMIMS School of Economics.
- ◆ Prachi Rawal participated in Mock WTO. Kashyapi Desai and Dhiram Kotadia participated in debate and Radhika Rajwaney in Photography at IUVENUM'15 organized by PES Law College.
- ◆ Mr. Rajeev Gupta of III LL. B. was selected for the final round of Nani Palkhiwala Elocution Competition.
- ◆ Dhvani D. Doshi and Shruti Barma participated at National Debate Competition organized by G.H. Rasoni Law School, Nagpur on 7th Feb 2015.
- ◆ Shipraa Tanna, Rinky Deb, Cristina Carlos and Siddhi Vora participated at 'Astrea' organized by KES Law College.
- ◆ Apeksha Shah and Cristina Carlos participated in Dastur Essay competition organized by the Chamber of Tax Consultants.
- ◆ Cristina Carlos and Kashyapi Desai won third prize at 10th Dr. V.N. Bedekar Memorial Debate Competition organized by VPM's, TMC Law College, Thane.
- ◆ Cristina Carlos won first prize at Clara Kaul Memorial Inter Collegiate Elocution 2015 organized by Children Welfare Centre Law College.
- ◆ Yash Mehta, Dhiram Kotadia, Uday Shah, Siddesh Phanse, Harsh Desai, Anuj Maheshwari and Yashka Banker won first prize in Group Play, Dhiram Kotadia won first prize in Man Hunt, Vidya Thakur won second prize in Model Hunt, Mushraf and Pratik won second prize in Bob the Builder and Priyank Shah and Yssh Mehta won Second prize in Bomb Squad at 'Vividh 2015' a cultural event organized by SVKM's Pravin Gandhi College of Law.
- ◆ Shipra Tanna and Ishita Visaria won First Prize in Judgment Writing at "Shashtrath" organized by SVKM's Pravin Gandhi College of Law.

- ♦ Ishita Visaria and Rukshin Ghiara won first prize in Judgment Writing organized by Lords Universal College of Law.
- ♦ Avani Thakkar, Disha Vaghela, Priyank Shah, Yash Mehta, Harsh Desai, Bijal Patel and Uday Shah won first prize, Yash Mehta and Priyank Shah won first prize in Unmute, Him Padechia won first prize in Solo Singing, Dhiram Kotadia first prize in Turn Court, Uday Shah won first prize in Hercules, Avani Thakkar won second prize in Bag Painting, Avani Thakkar and Disha Waghela won second prize in poster Making, Avani Thakkar, Dishala Waghela, Yash Mehta, Priyank Shah, Bijal Patel and Neha Gupta won second prize in Bollywood Dance, Avani Thakkar, Disha Vaghela, Uday Shah, Yash Mehta and Priyank Shah won second prize in Beg, Borrow, Sell at the cultural event “JUST-ICE” organized by Rizvi College of Law and our college won the over-all RUNNER UP award trophy.
- ♦ Apeksha Shah was the runner up at ‘Expression Youth Speak up Against Violence’ organized by School of Law, NMIMS.

Placements :

Placement Cell of Jitendra Chauhan College of Law is committed to provide best job opportunities to all the students of Final year LL.B. who are registered for Placement Support.

Placement Overview :

The changing corporate environment has brought into focus new perspectives of law as a career. Today law has provided multiple options to the students in Corporate Houses, Law Firms, NGOs, Courts (Litigation), Regulatory Bodies etc. The Corporate world has its measurable share in the recruitment of Law Graduates. The expectations of the corporate world are very high and keeping this in mind the Placement Cell was formed to bridge the gap between the student and the corporate world.

Jitendra Chauhan College of Law has a Placement Cell comprising the Placement Executive, the Trainer, the Faculty and Student Coordinators. The Placement Cell helps in providing opportunities for Part Time and Full Time jobs in reputed Organizations to eligible students.

In the past some of the renowned business houses and Law Firms have recruited students from campus. In addition to Final Placements the College actively encourages students to take up internships during Summer and Winter Break with Regulatory Bodies, Corporates and Law Firms.

Placement Events and activities :

This institution pro-actively invites Companies/Firms on campus to interact with students in an open and friendly environment to better understand and actively engage students in events designed to help their initiation into the corporate world with greater clarity of purpose.

Placement Process for Students :

The placement process for the academic year 2014-2015 has commenced from August, 2014. Placement process for students is as follows:

- Registration for Placement
- Pre Placement Training
- Screening Interview by Placement Cell
- On/Off Campus Interview by Law Firm/Company
- Selection by Company

The selected students will be available to join the Law Firm/Company tentatively in the month of June, 2015 after completion of their final examination.

Soft Skill Training :

At Jitendra Chauhan College of Law emphasis is placed on the holistic development of students, thereby equipping them to engage with their professional career. The soft skills training provided to students assist them in identifying and achieving their own personal potential.

To make the student corporate-ready, the first year focuses on laying a foundation in the English Language Skills. The Second Year focuses on Self-management and People Skills which include programs on Personality Development, Presentation Skills, Goal Setting, Confidence Building, Conflict Management, Inter-personal Skills, Negotiation Skills, Team Building and Decision Making.

Some of Valuable Law Firm/Companies providing Placement and Internship to our students:

Amarchand Mangaldas and Suresh A. Shroff & Co.
Adv. Asim Vidyarthi
Adv. Samir Vaidya
Adv. Rajesh Bindra
Gandhi and Associates
Volkswagen India Ltd.

Solicis Lex
Adv. Pankaj Jain
Sita Kapadia and Associate
Adv. Puurvi Shhah
Kotak Life Insurance Co. Ltd.

Internships :

Internship is an integral part of the curriculum for LL.B students. It is a great learning platform for our students and goes a long way in shaping the learning obtained in the class room. This experience is of immense use in familiarizing students with the working of both the Law Firm/Corporate Firms. The Internship is available for the entire three year period and extends from 4 to 6 weeks. It is not only a window to the corporate world but also a relationship building tool for Jitendra Chauhan College of Law. It allows the firms to judge the talent of our students, thereby strengthening Final Placements.

Annual Day :

Veteran actors Mr. Arun Bali, Mr. Narendra Gupta, CID fame, Mr. Sudesh Lahiri, comedian (Comedy Circus) and Mr. Tarun Khanna, actor Mahabharat were the guests of honour. Along with the conventional cultural performances by the students, academic certificates for excellence were given away to deserving students.

Law Tryst – 2015 :

Law Tryst 2015 is an annual event, which is consecutively being held from the last 16 years. It is a National event wherein students from law colleges from all over the country are invited to participate. Law Tryst was organized this year on 14th and 15th March 2015. The events at Law Tryst included Moot Court and Big Fight Competition.

The event was inaugurated by Mr. Arup Patnaik, Director, Maharashtra State Police Housing. The other Guests of honors were Shri. Aneel Murarka, M.D. Mirachem Industries, Senior Advocate Shri Jai Chinai and Shri S.R. Divatia, Hon. Secretary, SVKM. We received participation from 22 Law Colleges. Law Tryst was successfully organized by the efforts of staff & students. We are extremely grateful to the management for extending their continuous support for everything.

Lectures by Distinguished Educationist & Legal Luminaries

DATE	TOPIC	RESOURCE PERSON
23.08. 2014	Law and Common Man	Adv. Vasant Bhange
30.08.2014	Secrets of Life; Ved & Vedanta	Adv. Punit Chaturvedi
20.09.2014	Right to Food and Shelter: A Human Rights Perspective	Justice (Retd.) Suresh Hosbet
20.09.2014	Law and Social Transformation in the Present Scenario	Prof. Sheetal Kumar Sethia, , Department of Law, University of Mumbai
03.01.2015	Drafting, Pleading & Conveyancing	Adv. & Solicitor Juzer Udaipuri
05.01.2015	Cyber Crimes - Dangers & Its Prevention	Mr. Sachin Dedhia
06.01.2015	Bio Diversity & Traditional Knowledge	Major Sonika Srivastava
07.01.2015	Intellectual Property Rights	Dr. Gopakumar Nair
08.01.2015	The Myth of Disability	Dr. Sameer Dalwai
09.01.2015	Role of Jurist in Establishing Value Based Society	Dr. Rashmi Oza
10.01.2015	Art of Advocacy	Sr. Adv. Jai Chinai
31.01.2015	Functioning of Criminal Court and Necessary Safeguards	Sr. Adv. Vijay Pradhan
14.02.2015	Law and Civil Practice	Adv. Vasant Bhange
28.02.2015	The Most Famous Cases in the World	Mr. Richard Lewis, Cardiff Law School.
19.03.2015	Drug Addiction in Youth	Dr. Harish Shetty
20.03.2015	Sexual Harassment at Work Place	Adv. Manisha Tulpule

Shri Vile Parle Kelavani Mandal Managing Committee 2014-15

Office Bearers

President

Shri Amrish R. Patel

Joint President

Shri Bhupesh R. Patel

Vice President

Shri Pravin V. Gandhi

Hon. Secretary

Shri Sunandan R. Divatia

Hon. Joint Secretary

Shri Shalin S. Divatia

Hon. Treasurer

Shri Utpal H. Bhayani

Hon. Joint Treasurer

Shri Harshad H. Shah

Hon. Joint Secretary

Dr. Jayant P. Gandhi

Hon. Joint Treasurer

Shri Harit H. Chitalia

MEMBERS

Shri Bharat M. Sanghvi

Shri Chintan A. Patel

Shri Jagat A. Killawala

Shri Jayesh R. Gandhi

Smt. Minaxi K. Mehta

Shri Nayan M. Patel

Shri Pravin H. Doshi

Dr. Rajesh L. Jani

Shri Shantilal R. Bhatt

Shri T N V Ayyar

Shri Vedprakash K. dudeja

Shri Vivek C. Vaidya

Shri Bhargav N. Patel

Shri. Harihar R. Patel

Shri Jagdish B. Parikh

Shri Kirit P. Mehta

Shri Mukesh H. Patel

Shri Nimir K. Mehta

Shri Pruthviraj C. Shah

Shri Rajgopal C. Bhandari

Smt. Sneha A. Parekh

Shri Tushar H. Mehta

Shri Vinod M. Goradia

Shri Bhupen G. Bhatt

Shri Harshad B. Kawa

Shri Jayesh P. Choksi

Shri Maherdas J. Patel

Shri Naresh K. Sheth

Shri Pratapchandra B. Patel

Shri. Rajendra K. Shah

Shri Sanjay A. Desai

Shri Tapan M. Patel

Shri Vamanrai V. Parekh

Shri Vinod M. Patel

Administrators of SVKM

Shri Asoke Basak

Chief Executive Officer

Shri Mohan Awate

Add. Chief

Executive Officer

Shri Nilesh Mohile

Chief Administration

Officer

Shri Anil K. Bapat

Chief Financial Officer

Shri Vile Parle Kelavani Mandal Executive Committee 2014-15

Office Bearers

President

Shri Amrish R. Patel

Joint President

Shri Bhupesh R. Patel

Vice President

Shri Pravin V. Gandhi

Hon. Secretary

Shri Sunandan R. Divatia

Hon. Joint Secretary

Shri Shalin S. Divatia

Hon. Treasurer

Shri Utpal H. Bhayani

Hon. Joint Treasurer

Shri Harshad H. Shah

Hon. Joint Secretary

Dr. Jayant P. Gandhi

Hon. Joint Treasurer

Shri Harit H. Chitalia

MEMBERS

Shri Amrish T Patel

Shri Sunandan R. Divatia

Shri Shalin S. Divatia

Shri Amit Desai

Shri Bharat M. Sanghvi

Shri Chandrakant T. Sanghvi

Shri Girish S. Mehta

Shri Jagdish B. Parikh

Shri Jesus Lall

Smt. Manju D. Gupta

Shri Naresh K. Sheth

Shri Pratapchandra B. Patel

Shri Rajendra K. Shah

Shri Rajnikant S. Ajmera

Smt. Saroj Rao

Shri Sunil N. Dalal

Shri Tushar H. Mehta

Shri Vijay I. Patel

Shri Vinod M. Patel

Shri Asoke Basak

Shri Nilesh M. Mohile

Special Invitees

Shri Deepak Golwala

Shri Bhupesh R. Patel

Shri Uppal H. Bhayani

Shri Harshad H. Shah

Shri Anand K. Pandit

Shri Bhargav N. Patel

Shri Chintan A. Patel

Shri Harshad B. Kawa

Shri Jairaj C. Thacker

Shri Kirit P. Mehta

Shri Mukesh A. Shah

Shri Nayan M. Patel

Shri Pravin H. Doshi

Shri Rajgopal C. Bhandari

Shri Sanjay A. Desai

Shri Shailesh M. Patel

Shri Tapan M. Patel

Shri Vasantrao D. Gandhi

Shri Vinod K. Goenka

Shri Vivek C. Vaidya

Shri Mohan Awate

Shri Jai Chinai

Shri Pravin V. Ghandhi

Dr. Jayant P. Gandhi

Shri Harit Chitalia

Shri Ashwin Dani

Shri Bhupesh P. Bafna

Shri Harihar R. Patel

Shri Jagat A. Killawala

Shri Jayesh P. Choksi

Shri Maherdas J. Patel

Shri Mukesh H. Patel

Shri Nimir K. Mehta

Shri Pruthviraj C. Shah

Shri Rajiv M. Sanghvi

Smt. Sarla H. Doshi

Smt. Sneha A. Parekh

Shri TNV Ayyar

Shri Ved Prakash Dudeja

Shri Vinod M. Goradia

Smt. Zainab R. Chauhan

Shri Anil K. Bapat

Shri Rajesh V. Shah

**SHRI VILE PARLE KELAVANI MANDAL'S
JITENDRA CHAUHAN COLLEGE OF LAW**
(Affiliated to the University of Mumbai)

8th Floor, Mithibai College Campus, J.V.P.D. Scheme, Vile Parle (W), Mumbai - 400056

Tel.: 26142346 Fax: 26103964 Email: jcclooffice@gmail.com / jcel@svkm.c.in Website: <http://jcel.ac.in>