

SYMBIOSIS LAW SCHOOL - PUNE

Care | Courage | Competence | Collaboration
Constituent of Symbiosis International (Deemed University), Lavale, Pune

Master of Laws (LL.M.)

One Year Full Time Post-Graduate Programme

(Cafeteria Approach with CGPA System)

Academic Year 2021-2022

1) Director's profile:

Prof. Dr. Shashikala Gurpur is an accomplished academician, passionate researcher, toastmaster and a Fulbright Scholar. She holds a Ph.D. in International Law from University of Mysore, Karnataka State Government Award, Gold Medal for topping in LL.M and was the AHRB Visiting Fellow, Edinburgh Law School, UK (2004), selected for Fulbright-Nehru Administrators Seminar, 2011. She has a full-rounded career with a wide range of experience in teaching, research, NGO and industry. She is continuing with Symbiosis Law School since 2007. She has more than 30 years of teaching

experience which includes tenures in National Law School of India University, Bengaluru (NLSIU), Manipal Institute of Communication (MAHE, Manipal) and University College Cork, Ireland. Her teaching and research interests encompass Jurisprudence, Media Law, International Law, Human Rights, Research Methodology, Feminist Legal Studies, Biotechnology Law, Law and Social Transformation besides having guided more than 90 Master's and 14 Ph.D. students and currently guiding 8 doctoral research students. Dr. Gurpur has 72 research papers, 2 co-authored books and 15 book chapters to her credit and 4 magazine articles. She has presented more than 325 invited lectures, workshops and seminars across India, Thailand, US, UK, Ireland, Germany, Australia, Canada and UAE.

Dr. Shashikala Gurpur is the recipient of several distinct honours, awards and recognition for her contribution in legal education, gender sensitization and community outreach programmes. In recognition of her contributions to the Indian legal academia, she was listed in the book '100 Legal Luminaries of India', by LexisNexis. Dr. Gurpur has been recently conferred with the prestigious Annual Kittur Rani Chennamma Award, by the Government of Karnataka, India in 2018, for her work towards the empowerment of women. During the current year, Dr. Gurpur and her SLS Pune Team were applauded for their achievements in the areas of internationalization by awarding 'Excellence in Internationalization of Education' by FICCI conferring **7th FICCI Higher Education Excellence Awards-2021**.

Dr. Shashikala Gurpur was the Member of Law Commission of India, Ministry of Law and Justice, Govt. of India (in 2010-12) and is currently a member on Curriculum Development Committee, Life Member, Indian Law Institute, Member, CDC, Bar Council of India and a distinguished member of the editorial board of The Cyberlaw University International e-journal. She has been recently nominated as a member of The MCCIA Corporate Legislation Committee where she will share her expertise to set a forum that provides curated legal assistance to industries and help guide members in creating awareness on the latest policy changes concerning the industries and member of the International Advisory Board of the Centre for Common Law in Europe, UCD Sutherland School, Ireland to facilitate creation of a research platform whose outreach extends to universities/research centres located in other common law jurisdictions.

Dr. Shashikala Gurpur, alongside leadership at SLSP, has been instrumental in establishing the Law Fraternity under the Symbiosis International (Deemed University) especially for the law schools under its banner in Noida, Hyderabad and Nagpur. She is diligently proactive in incorporation of academic quality, innovative latest legal research in curriculum, judges, lawyers and interdisciplinary legal experts for lecture delivery, new projects and grants from national and international agencies, rapport with the industry and legal systems of India. The internationalization efforts include impressive number of international collaborations with universities across the world, students and faculty exchange, international Research Projects like EURASIA, 21st Teach Skills Project, ILFM, DAAD and Erasmus grants, and membership with International bodies such as IALS (International Association of Law Schools), ASLI (Asian Law Institute), IUCN and GAJE.

2) About Symbiosis Law School, Pune:

Symbiosis Law School, Pune (SLS, Pune) stands for excellence in legal education and is nestled in the city of Pune (popularly known as the *Oxford of the East*, with the glorious heritage of being the capital of the *Peshwas*). Symbiosis Law School, Pune piloted and enriched by the vision of Dr. S.B. Mujumdar, was established in 1977 under the illustrious banner of Symbiosis Society. SLS, Pune endeavors to secure all-round contribution for the betterment of the field of Law, to create world-class professionals, to produce committed academicians and law reformers, to train justice dispensers and invigorate community crusaders and, to create a strong watershed of new and upcoming expertise in law relating to business and corporate matters.

Since 2007, SLS, Pune has been ranked top 10 amongst more than 1000 Law Schools in India by the *India Today-Nielsen* survey, **ranked 8** in 2020 amongst participated institutions in by National Institution Ranking Framework (NIRF) by Ministry of Human Resource Development, Government of India, ranked 3 top leading law school of Super Excellence survey 2019 by GHRDC. It was conferred with the prestigious **Gold Star Award** by the Bar Council of India in February, 2013.

This stature is attained through its various programs such as 5-year integrated Undergraduate Programs like Bachelor of Arts and Bachelor of Laws [**BA. LL.B. (Hons.)**] and Bachelor of Business Administration and Bachelor of Laws [**BBA. LL.B. (Hons.)**], 3-year **LL.B.** and One-year **LL.M** program with 8 specializations. SLS, Pune also successfully administers one **Diploma** Program & Certificate Courses. The curriculum and pedagogy are designed around the latest quality initiatives in legal education (including recommendations of the Carnegie Report, USA) combining skill, knowledge and values. These are imparted through multi-talented, qualified, competent and enthusiastic faculty members. These efforts are reciprocated by the participation of all the stakeholders including the members of the Bar and Bench, Corporate Sector and International Experts.

SLSP has established a **Symbiosis Centre for Advanced Legal Studies and Research (SCALSAR)**. It is the centre-stage for research, quality publications, government interface, host scholars in residence, undertake interdisciplinary legal studies and research projects, training teachers and designing training modules. It has 3 research clusters Science Technology

Innovation Law, Rule of Law in Context and Comparative Law. Every year SCALSAR organizes an International Research Conference which has become popular as SYMROLIC representing Rule of Law with Indian and Global perspectives, aligning with the SIU's vision of an interdisciplinary conference and connecting to different fields such as that of Innovation, Science, Technology, Human Behaviour, Global Policy and Governance

In last one year, the Centre has published more than 35 research papers in SCOPUS listed journals by the faculty members and some PG / PhD students, now totally upto 433 publications. Currently SCALSAR has undertaken 2 ICSSR Impress Major Projects and 2 Minor Research Projects in pure legal as well as interdisciplinary research areas. Balancing the social agenda, the community legal care centre of SLS Pune is engaged in the Prison Advocacy program of Mumbai High Court through Prison Clinic, collaborates with District Legal Aid Services Authority and has clinics in villages and inner city.

SLS, Pune has impressive **international collaborations** across prestigious international universities such as, Berlin School of Economics and Law, Leibniz University, Hannover Brunswick European Law School, Ostfalia University of Applied Sciences, Germany, University College Cork, Ireland, NUI Galway, Ireland, University College Dublin, Ireland, Sofia University, Bulgaria, Jagiellonian University, Poland, Masaryk University, Czech Republic, Penn State University, USA, UNH School of Law, USA, Deakin University, Australia, University of Johannesburg, South Africa, National University of Singapore and many others. It has the institutional membership of some of the best international bodies recognized globally such as, the membership of IALS (International Association of Law Schools), ASLI (Asian Law Institute), IUCN and GAJE.

SLS, Pune had the unique distinction of being the only Indian partner with the Erasmus Mundus Global Consortium of Law Schools in 2008. SLS, Pune has been the recipient of two Erasmus+ CBHE projects in 2019 namely 'Teacher Training with Specialization on Life and Information Technology Skills' and 'Development of a Master Level Programme: International Law and Forced Migration Studies'.

SLS, Pune is a consortium partner in the prestigious **EURASIA Project** funded under Key Action 2 Capacity Building in the Field of Higher Education of the *Erasmus +* Program (2017-2021). The project aims to develop the capacity of faculty members in India and China in relation to European Studies by enhancing faculty mobility, developing courses focused on European Studies and incorporating the best practices of European and Asian Universities.

SLS Pune has established collaboration with German Universities for fellowships under DAAD - A New Passage to India in association with Leibniz University, Hannover and Brunswick European Law School, Ostfalia University of Applied Sciences, Germany and has recently become a part of the DAAD programme with Berlin School of Economics and Law. It has been the recipient of the DAAD Study Trip Program with partner universities in 2008, 2014, 2015 and 2020. It has also been a part of Ontario Maharashtra Goa (OMG) Exchange Program. SLS, Pune is an academic partner in a consortium of 9 universities from Greece, Luxembourg, Lithuania, China, Cambodia and India to undertake the '**21st Century Teach Skills project**' by Erasmus + under the European Union. The project is related to 'Teacher Training with specialization on Life and IT skills'. SLS, Pune endeavours to secure all-round contribution to

the betterment in the field of Law, to create world-class professionals, to produce committed academicians and law reformers, to train justice dispensers and invigorate community crusaders and, to create a strong watershed of new and upcoming expertise in law relating to business and corporate matters. SLS Pune is also involved in Development of a Master level programme: '**International Law and Forced Migration Studies**' in association with Mandalay University, Myanmar. SLS, Pune has also undertaken a project of '**Curricula development on Climate Change Policy and Law**' with the Dai Hoc Hue (Hue University), Vietnam.

On the National front, SLS Pune has taken project under the **Ministry of Environment, Forest and Climate Change** related to 'Collaborative Engagement for Research, Training and Development in Handling of Chemical and Hazardous Waste'. Under the **Indian Council of Social Science Research**, SLS, Pune is working on a project related to Disasters and Trafficking Law. SLS Pune has been instrumental in influencing the new transformations in Criminal Justice Systems in India via submitting recommendations to the **Ministry of Home Affairs**.

Students can avail scholarships such as the Government of India's SC/ST Top Class Education Scholarships, Ministry of Social Welfare, Govt. of India, New Delhi. At SLS, Pune one experiences a world class law school challenging itself year by year soaring to new heights in excellence and quality. Students of Symbiosis Law School Pune have been consistently participating and winning in various International Moot Court Competitions. SLSP team was the Runner Up at Manfred Lachs Space Law Moot Court Competition 2018 held in Bremen, Germany in October 2018. SLSP students have also qualified for the World Rounds of the Frankfurt Investment Arbitration Moot in January 2019 and the 6th Phillip C. Jessup Moot in April 2019.

Career & Placement Development Cell is entrusted with the responsibility of managing and conducting the Campus Recruitment in Symbiosis Law School, Pune is the Career & Professional Development Cell. We provide various opportunities so as to ensure a growth-oriented student development process. As a part of this, the students are trained, groomed and chiselled to be the best with the combination of managerial and leadership skills and a broad range of professional skills such as advocacy, legal services, legislation, law reforms and advisory.

The Alumni Cell of SLS, Pune is a voluntary student body working under the guidance of Director, Symbiosis Law School Pune and Dean Faculty of Law Symbiosis International (Deemed University). The Cell continuously undertakes to strengthen the relations of the alumni of SLS Pune. It has been instrumental in organising the Annual Alumni Meet, regular guest lectures by distinguished alumni in the campus, publishing the annual yearbook 'Alumni Nexus'. SLSP has produced four **High Court Judges** (Judge Sadhana Jadhav, Judge Revati Mohite Dere etc.) 30 **Lower Court Judges** and 2 **IRS** officers (Shatarupa Mishra, Abhishek Tripathi), 7 Managing Partners ,41 Partners, Founders of Law firms, in-house Councils in leading law firms including IP sector, Media sector, Government sector, JAG, Corporate Lawyering and Academics, Law clerks with Supreme Court and various High Courts Leadership positions as Judges, Deputy Mayors, Civil Servants in India. Alumni have also completed post-graduation from leading Universities such as Cambridge, Harvard, Oxford, Cornell, Berkley, London School of Economics etc. SLSP is also the proud alma mater to

illustrious alumni such as Chhattisgarh's Additional Advocate General Mr. Saurabh Ajay Gupta (Batch 2003) and Mr. Shashwat Sachdev who won the national Award for the Best Music Direction (Background Music) for Uri: The Surgical Strike.

3)LL.M (One Year) Program Profile:

SLS, Pune offered 2-year LL.M program from 2003-2013. It is one of the pioneer institutions in the country to initiate the One-Year LL.M Programme in 2013 offering 8 specializations. The post-graduate programme is offered through the Center for Postgraduate Legal Studies (CPLS), with an objective to create research-centric intellectuals and academicians. There is an emphasis on an interdisciplinary approach in the study of law and research orientation underlining the relevance of research methodology with utmost technical precision and scientific sophistication. The student has the option of a cafeteria approach in terms of specialization, cross specialization courses combining innovation, cutting edge legal acumen and theoretical insights.

With emphasis on research and publication under the umbrella of SCALSAR (Symbiosis Center for Advanced Legal Studies and Research), faculty and students are engaged in publishing the results of their research. The SCALSAR publishes Symbiosis Contemporary Law Journal (SCLJ) and Symbiosis Student Law Review (SSLR) with LexisNexis. It has compiled around 530 abstracts of LL.M dissertations in interdisciplinary areas highlighting confluence of law and other disciplines. The success reflects in a large number of students entering corporate sector, Law firms, academics, higher research, army and judicial services.

A) Specializations offered:

1) Business and Corporate Law
2) Constitutional Law and Administrative Law
3) Innovation, Technology and Intellectual Property Law
4) Criminal Law and Security Law
5) Human Rights Law
6) Law, Policy and Good Governance
7) Family Law
8) European Union Legal Studies

Note: A specialization will be offered subject to minimum 5 admissions in the Specialization Group.

B) Unique Features of the One Year LL.M. Programme:

- Specialised Centre for Postgraduate Legal Studies (CPGLS) works in a unique association with Symbiosis Centre for Advanced Legal Studies and Research (SCALSAR).
- Experienced & internationally trained faculty-members, including experts from the Bar & Bench and industry.
- Top class and up-to date academic content and mentor-faculty (1:10).
- Peer learning with international students from different countries.

- Special emphasis on Research and publication as the result in academic year 2019 -20 more than 35 papers are published affiliated to SI(DU) Pune in international and national journals of repute including Scopus journals. In addition to this recently under able guidance and research mentoring of faculty members: 3 papers are published in SCOPUS Journals by the students in co-authorship with faculty members in 2019-20.
- Institutionalised skill development through specialized Symbiosis Skill Centre.
- Mapping of courses with skill centric sessions with a unique blend of theory and skills through mock teaching, dissertation, viva-voce, research methods, etc.
- Comprehensive internationalization and collaborations including faculty & students exchange.
- Compulsory European Union law and Human Rights law courses as international attribute to the courses with elaborate career mentoring.
- Creates unique competencies for career in judiciary, industry, academia and profession.
- State of the art infrastructure.
- ICT-enabled learning resources.
- Comparative curriculum, innovative pedagogy and eminent visitors.
- Structured career and placement guidance.

Prominent LL.M Alumni of SLS Pune

- 1) Dr. Atmaram Shelke, Associate Professor, SLS Pune (Batch: 2004-2006)
- 2) Prof. Abhijit Vasmatkar, Assistant Professor, SLS Pune (Batch: 2005-2007)
- 3) Dr. Ashish Deshpande, Assistant Professor, SLS Pune (Batch:2006-2008)
- 4) Dr. Sukhvinder Singh Dari, Director, SLS Nagpur (Batch: 2007-2009)
- 5) Mr. Jitendra Paliwal, Designation: Civil Judge Junior Division & JMFC Thane, Mumbai (Batch: 2007-2009)
- 6) Dr. Nikhil Fulambarkar, Senior Legal Specialist, Cummins Group, Pune (Batch: 2007-2009)
- 7) Dr. Aparna Kalita Fulambarkar, Senior Legal & Chief Compliance, Volkswagen Group, Pune (Batch:2007 -2009)
- 8) Suman Mishra, Associate Vice President at Kotak Mahindra Investments Ltd. (Batch: 2007-2009)
- 9) Srisabari Rajan, Counsel at Bombay High Court (Batch: 2008-10)
- 10) Bhagyashee Deshpande, Senior Legal Specialist with Atos Syntel (Batch: 2009-2011)
- 11) Jinamoni Baruah, Executive Legal at Oriental Rubber Industries Private Limited (Batch: 2009-2011)
- 12) Harleen Jite, Legal Manager at Bajaj Allianz General Insurance Co. Ltd. (Batch: 2010-2012)
- 13) Dr. A Saravanan, Assistant Professor, Indian Institute of Management, Indore (Batch: 2011-2013)
- 14) Ms. Henna Mall Vaidya, an Independent Legal Practitioner and Founder of “Henna’s Language School”, Tax Law Research Assistant-Emily Satterthwaite, University of Toronto, Faculty of Law, Canada (Batch:2012-2014)

- 15) Ms. Madhvi Datta, Senior Associate, JSA, Advocates & Solicitors (Batch:2015-16)
- 16) Mr. Ayush Yadav, Manager - Legal at ICICI Prudential Mutual Fund (Batch:2015-16)
- 17) Fauzia Khan, M&A, Corporate Legal Team at Delivery Hero Berlin, Germany (Batch: 2016-17)
- 18) Ms. Amrita Roy, Legal Associate at S. K. Lath & Company (Batch: 2016-17)
- 19) Mr. Sumedh Kadam, Soft Skills Trainer and Star Ambassador (Maharashtra) at All India Reporter Pvt. Ltd. (Batch: 2016-17)
- 20) Ravneet, Haryana Civil Services (Judicial Branch) (Batch: 2017-18)
- 21) Prachi Thakore, Deputy Manager at Bajaj Allianz Life, Pune (Batch: 2018-19)
- 22) Saloni Kabra, Legal Researcher at Delhi High Court (Batch: 2018-19)
- 23) Shirley Ghosh, Product Trainer at Legasis Services Pvt. Ltd. (Batch: 2019-20)

Career Avenues & Placements

C) DURATION : One Year (Full Time)

D) SANCTIONED INTAKE : 80 Students

E) MEDIUM OF INSTRUCTION : English

F) PATTERN OF PROGRAMME : Semester Pattern: Total 2 Semesters

G) Eligibility:

Three or Five years LL.B. Degree from any Indian or Foreign University recognised by the UGC with at least 50% marks or equivalent grade (45% for SC/ST Candidates). Candidates who have appeared for the final year LL.B. examination may also apply.

4) ADMISSION PROCESS:

Step 1: Apply online

For SLS Pune, please visit - www.symlaw.ac.in

Step 2: All India Admission Test (AIAT)- Computer Based Test Mode (CBT)

Admission to LL.M (One Year) is offered through Symbiosis All India Admission Test (AIAT), which consists of:

4.1 AIAT: This comprises of objective and subjective written tests to assess the teaching aptitude, research aptitude, legal aptitude and basic legal knowledge. It includes questions from the following areas: Research Methodology, Legal Reasoning, Legal Aptitude, Jurisprudence, Constitutional Law, IPC, Public International Law, Human Rights, Corporate Law (Contract Act, Companies Act, etc.), Family Law and Environmental Law- Weightage 70%.

There will be a time limit to answer the questions. Once the time limit is crossed, the candidate will lose the opportunity to answer the questions. An answer given by a candidate will be locked so that the candidate will not be able to change the answer. The candidate needs to ensure that the answer is recorded within the stipulated time limit.

Date for AIAT (CBT [Computer Based Test] mode-): The AIAT will be conducted on 27th June 2021.

To appear for the AIAT, candidate must select Test Centre (from the list provided in the drop down option) in the registration form. Candidate cannot change the selected center, so make sure that you are selecting right/convenient center.

Candidate must be present at the center selected on 27th June, 2021 as per the time mentioned in the admit card.

No pleas will be entertained in case of delay or absence.

4.2 Online Personal Interaction (PI): Personal Interaction is intended to test the Personal Attributes, Fitment, Work Experience, Publications, and Statement of Purpose of a candidate - Weightage 30%.

There will be different dates for PI of SLS Pune, SLS NOIDA, SLS Nagpur, and SLS Hyderabad. Please visit the websites of respective institutes.

Schedule of Online PI: PI will be conducted online on different dates for SLS Pune, SLS NOIDA, SLS Nagpur, and SLS HYD. Shortlisted candidates will receive a link and instructions 30 minutes prior to the schedule of online PI.

Schedule for SLS Pune Online PI (Personal Interaction): SLS Pune will conduct Online PI (Personal Interaction) on 29th & 30th June, 2021. For the PI of other institutes, please visit the website of respective institutions.

Time for PI: Each candidate will get a maximum of 10 minutes for PI. The candidate needs to be ready at the given time without any excuse by following the instructions given by SLS Pune.

Note: You are requested to upload a Statement of Purpose (SOP), not more than 250 words, and two references (one page each) from the Head/Supervisor/Professor of your Institute/College and other relevant documents as per the schedule provided by the institute.

Candidates need to keep original documents including the SOP and reference letters for the PI of each institute.

Arrangement for PC/Laptop and internet connectivity for the Online PI: Candidates are required to make the necessary arrangement of PC/Laptop along with camera and internet connectivity at their end. SLS Pune will not be responsible for any technical issues/glitch at the end of the candidate.

For **DA (Differently Abled)** candidates, separate instructions will be issued.

Negative marking: There will be **no negative marking** for AIAT and PI.

4.3 Verification of Educational Qualification Documents and Eligibility: Selected candidates need to submit educational qualification documents as per the directions of SLS Pune/SIU. If any candidate fails to submit the documents at the time of verification and for eligibility purposes, admission of the same candidate stands cancelled.

4.4 Refund Policy: In case of cancellation of admission or non-fulfilment of eligibility criterion, the candidate may apply online for a refund of tuition fees and deposit. The refund will be made as per the refund policy of SIU.

5. PREPARATION OF MERIT LIST & ALLOTMENT OF SPECIALISATION FOR SLS PUNE:

5.1 Steps for preparation of merit list/s:

Step 1: Generic Merit List:

5.1.1 Process of preparation of first merit list:

Preparation of consolidated/generic merit list: A consolidated/generic¹ merit list will be prepared as per the AIAT score and total intake for open and other reserved categories.

Hypothetical Example²: If there are a total 50 seats for the open category, the institute will add around 20% to 30%³ extra i.e. $50+13=63$ and prepare the consolidated/generic merit list of 63 candidates from the open category. These 63 candidates will be selected based upon their AIAT score irrespective of their preferred specialization.

Step 2: Allocation of specialisation: -

5.1.2 Allotment of the specialization to the candidates selected in consolidated/generic merit list: The candidate, who is selected in the consolidated/generic merit list, will be allotted a particular specialisation depending on:

- a) The marks scored in AIAT;
- b) The preferences of specialisations provided by the candidate while filling out the registration form for AIAT.

¹ A consolidated/generic merit list will be based upon the actual score of AIAT irrespective of specialisation selected by the candidate.

² Kindly note this example is not based upon the actual number of seats and specialization offered by the institution. This example is provided merely for the purpose of understanding the process and shall not be construed as a binding rule for the purpose of number of seats and specialization offered by the institution.

Allocation of the specialisation will be based upon the cut-off marks of the concerned specialisation as determined from the merit list and the number of seats in each specialization. The total number of seats shall be equally divided among all the offered specialisations in a particular academic year.

***Note:** The offering of a specialisation in a particular academic year will be subject to minimum 5 admissions in the concerned specialisation group.

5.2 Process of allotment of specialization to the candidates selected in consolidated/generic merit list: After the preparation of consolidated/generic merit list, the institute will start allotting the specialisation for each candidate from consolidated/generic merit list based upon their marks in AIAT and preferences selected by the candidates. The Institute will start with the first candidate.³ He/she will be given his/her first specialization. In this hypothetical example, the process will go on till the 10 seats for open category are filled for each specialisation. If a candidate has selected “Business & Corporate Law” as his/her first preference and 10 seats are filled in “Business & Corporate Law”, the institute will allot his/her second preferred specialisation according to his/her marks in AIAT. The candidate will not be allotted his/her first specialization i.e. “Business and Corporate Law” because 10 seats allotted to Business and Corporate Law are exhausted. He/She will be allotted his/her second preference. If the 10 seats for the course selected as 2nd preference are also full, the institute will allot third or fourth preference provided by the candidate while filling out the registration form.

Kindly note, in case a candidate does not fall within the merit list of any 4 of his/her preferred specialisations according to his/her AIAT marks, the institute has the discretion to allot an appropriate specialization to the candidate from the remaining available specializations.

5.3 Subsequent to the allotment of specialisation, a specialisation-wise merit list shall be published and offer letter shall be sent to the merit listed candidates.

5.4 The Institution shall provide admissions in all the specialisations as per the merit, however, the waitlist number of the candidate is subject to variation as per rule no. 5.5.2 of One Year LL.M Admission Process & Rules, 2020. Therefore, no wait list number will be provided/assigned to the waitlisted candidates.

5.5 Process of preparation of second merit list:

After the last date for admission as per the first merit list, the institute will check the total admitted candidates and based upon the seats available in each specialization, the following process will be followed:

³First candidate for the purpose of merit list means person who has obtained highest marks in AIAT.

5.5.1 Forfeiture and deemed forfeiture: If a candidate is offered first preference in first merit list but has not taken the admission:

The candidate who has not taken admission after offering his/her first preference of specialisation (refuses or does not take admission) within the stipulated period will forfeit his/her claim of admission. It means his/her candidature will not be considered for second and subsequent merit lists. No email or any communication for negotiating or requesting change in admission shall be admissible. It cannot be raised as a ground for holding the seat or right to admission.

Hypothetical Example: If Mr./Ms. “A” is offered his/her preference -1 in the first merit list, but he/she didn’t take admission before deadline of the admission for the first merit list and requested more information or change of specialisation, Mr./Ms. “A” will not be considered for second merit list. Since, Mr./Ms. “A” has not taken admission after offering his/her first preference given by him/her; he/she will forfeit his/her claim of admission in second and subsequent merit lists.

The above logic will be applied while preparing the second & the subsequent merit list.

5.5.2 If a candidate is offered second, third or fourth preference in the first merit list but he/she has not taken the admission:

If a candidate is offered admission in his/her second/third/fourth preference but he/she does not take the admission at SLS Pune, the candidate will be waitlisted and will be considered for second merit list subject to availability of seats. In the second merit list, allotment of specialisation will be done according to seats available in the specialisations, his/her AIAT score and preference of specialisation given by him/her at the time of registration.

5.5.2.1 The following process will be followed for the allotment of specialization:

- a. If a candidate is allotted his/her fourth preference and has not taken the admission, he/she will be waitlisted and his/her candidature will be considered for first, second and third preference.
- b. If a candidate is allotted his/her third preference and has not taken the admission, he/she will be waitlisted and his/her candidature will be considered for first and second preference. His/her candidature will not be considered for third and fourth preference.
- c. If a candidate is allotted his/her second preference and has not taken the admission, he/she will be waitlisted and his/her candidature will be considered for first preference. His/her candidature will not be considered for second, third and fourth preference.

5.5.2.2 If a candidate is offered second/third or fourth preference in the first merit list and has taken the admission at SLS Pune:

If a candidate is offered his/her second/third or fourth preference in the first merit list and has taken admission at SLS Pune, the candidate will be given the option to change the specialization.

5.5.3.1 Process for change of specialisation after taking admission at SLS Pune:

- The admitted candidate may make an application within the stipulated time to change his/her specialisation.
- The application for change in specialization will be considered keeping in view:
 - a) the candidate's score in AIAT.
 - b) cut-off marks of the concerned specialization in subsequent merit list;
 - c) the number of vacant seats in the concerned specialisation.

5.5.4 If a candidate is offered first/second/third or fourth preference in first or any other merit list and has taken admission at SLS Pune and cancelled the admission subsequently:

If a candidate has taken admission in any specialisation and cancelled the admission for whatever reason, the said candidate will forfeit his/her claim of the admission in subsequent merit lists.

6. Date & Registration Fee:

AIAT- CBT Mode: Common AIAT (CBT) for SLS, Pune, SLS NOIDA, SLS Nagpur and SLS Hyderabad.

Date for AIAT(CBT): Sunday, 27th June 2021

Online PI for SLS Pune: Tuesday, 29th June 2021 and Wednesday, 30th June 2021.

Registration Fee: Rs. 1950/- for AIAT Plus Rs.1000/- each for every institution applied (E.g. if a candidate applies for SLS, Pune and SLS, NOIDA then he/she will pay a total of Rs. 3950/- {Rs. 1950(AIAT) + Rs. 1000/-(SLS, Pune)+ Rs. 1000/- (SLS, NOIDA)})

Note: - No travelling or other expenses will be paid for the AIAT (CBT).

7. Admission for International Students:

Symbiosis International (Deemed University) (SIU) admits international students through Symbiosis Centre for International Education (SCIE). All international students aspiring for admission to the Institutes of SIU (including SLS Pune) are required to contact the following office:

Symbiosis Centre for International Education (SCIE) Symbiosis Society, Senapati Bapat Road,

Pune – 411 004, Maharashtra, India

Phone: +91 20 25671905 Fax: +91 20 25673854

Email: intadmissions@symbiosis.ac.in

Website: www.scie.ac.in

8. Reservation of Seats for SLS, Pune:

Within the sanctioned intake:

- a) Scheduled Castes - 15%
- b) Scheduled Tribes -7.5%
- c) Differently abled -3%

Over and above the sanctioned intake:

- a) Kashmiri Migrants -2 Seats
- b) International Students- 15%

9. FEE STRUCTURE FOR SLS Pune:

Indian Students

Program Fees (Indian Students)	1st Year (Amount in Rs.)	
	1 st Instalment (At the time of Admission)	2 nd Instalment (25 th Nov, 2021)
Academic Fees (Per Annum)	Rs. 77,500/-	Rs. 77,500/-
Institute Deposit (Refundable)	Rs. 10,000/-	
Total	87,500/-	77,500/-

International Students

Program Fees (International Students)	1 st Year (USD Equivalent to INR)		
	1 st Instalment (At the time of acceptance of Offer Letter)	2 nd Instalment (At the time of reporting to SCIE)	3 rd Instalment (25 th Nov, 2021)
Administrative Fees (Non-refundable)	Rs. 40,000/-	-	-
Academic Fees (Per Annum)	Rs. 55,000/-	Rs. 42,500/-	Rs. 1,37,500/-
Institute Deposit (Refundable)	Rs. 10,000/-		
Total	Rs. 1,05,000/-	Rs. 42,500/-	Rs. 1,37,500/-

10. IMPORTANT DATES:

Particulars	Dates for AIAT (CBT Mode) & Online PI
Online Application Starts	24th March, 2021
Online Application Closes	4th June, 2021
Last Date for Payment of Registration fees (Registration fees can be paid Online / RTGS / Credit Card/Debit Card/NEFT/ Online Banking provided on the AIAT registration form)	4th June, 2021
Admit Card for AIAT	14th June, 2021
Document Upload Portal	10th June, 2021 to 17th June, 2021
All India Admission Test (AIAT) CBT Mode	27th June, 2021
Personal Interaction (PI)-Online	29th & 30th June, 2021
Announcement of First Merit list	Opens: 10th July, 2021 Closes: 17th July, 2021
Announcement of Second Merit List	Opens: 26th July 2021 Closes: 2nd August 2021
Commencement of Classes (Online)	16th August 2021* (Tentative)

11. Orientation and Pedagogy

The methodology is essentially learner-centered and research-oriented, strengthening students in reflective and critical thinking skills along with value-orientation. Predominantly, the seminar method is used in a convergent manner, along with the lecture method. These include the Class Room Presentations, Group Discussions, Seminars, Case Studies, Socratic Method, Project-Based Method, Computer Assisted Learning and Experiential Learning through internship.

The curriculum and pedagogy are designed around the latest quality initiatives in legal education. These efforts are reciprocated by the participation of all the stakeholders including the members of the bar and bench, corporate sector, govt. and international experts.

12. Programme Structure (Tentative):

Annexure A

Catalog Course	Course Code	Course Title	Specialization	Credit	Internal Marks	External Marks	Total Marks
Semester : 1							
Generic Core Courses							
T1159		Research Methods and Legal Writing		3	90	60	150
T1056		Law and Justice in a Globalizing World		3	90	60	150
T1586		Comparative Public Law		3	90	60	150
T4005		Integrated Disaster Management*		0	0	0	Non Letter
Total				9	270	180	450
Specialization Elective : Business and Corporate Law							
T1238		International Trade Law	Business and Corporate Law	2	60	40	100
T1375		Comparative Corporate Law	Business and Corporate Law	2	60	40	100
T1600		Law Relating to Non-Profit Voluntary Organization in India	Business and Corporate Law	2	60	40	100
T1601		Comparative Banking and Insurance Law	Business and Corporate Law	2	60	40	100
T1628		Trade and Environment Law in EU	Business and Corporate Law	2	60	40	100
Total Required Credits				4	120	80	200
Specialization Elective : Constitutional and Administrative Law							
T1005		Fundamental Rights & Directive Principles	Constitutional and Administrative	2	60	40	100

			Law				
T1007		Education Law	Constitutional and Administrative Law	2	60	40	100
T1012		Police and Security Administration	Constitutional and Administrative Law	2	60	40	100
T1377		Comparative Administrative Law	Constitutional and Administrative Law	2	60	40	100
T1619		Legal methods, Legal research and Cases (Moot Cases/Interlinking common law) in EU	Constitutional and Administrative Law	2	60	40	100
Total Required Credits				4	120	80	200

Specialization Elective : Innovation, Technology and Intellectual Property Law

T1249		Patent Law - Practice & Procedure	Innovation, Technology and Intellectual Property Law	2	60	40	100
T1248		Trademarks & Geographical Indications	Innovation, Technology and Intellectual Property Law	2	60	40	100

T1378		Comparative Science, Technology, Innovation and IPR	Innovation, Technology and Intellectual Property Law	2	60	40	100
T1379		Comparative Copyright and Industrial Designs- Law and Practice	Innovation, Technology and Intellectual Property Law	2	60	40	100
T1614		Innovation Laws and Policies in EU and India (with special reference to Artificial Intelligence)	Innovation, Technology and Intellectual Property Law	2	60	40	100
Total Required Credits				4	120	80	200

Specialization Elective : Criminal and Security Law

T1380		Comparative Criminology and Criminal Justice	Criminal and Security Law	2	60	40	100
T1240		International Criminal Law	Criminal and Security Law	2	60	40	100
T1381		Comparative Crime Justice and Human Rights	Criminal and Security Law	2	60	40	100
T1618		Law Relating to Financial Fraud: EU and India	Criminal and Security Law	2	60	40	100
T1620		Principles and Practices of Fair Trial in Europe and Asia	Criminal and Security Law	2	60	40	100

T1622		Prosecution Policies in Europe and Asian Nations	Criminal and Security Law	2	60	40	100
Total Required Credits				4	120	80	200
Specialization Elective : Human Rights Law							
T1382		Comparative Concept and Development of Human Rights	Human Rights Law	2	60	40	100
T1055		Human Rights & International Order	Human Rights Law	2	60	40	100
T1208		Science, Technology & Human Rights	Human Rights Law	2	60	40	100
T1600		Law Relating to Non-Profit Voluntary Organization in India	Human Rights Law	2	60	40	100
Total Required Credits				4	120	80	200
Specialization Elective : Law, Policy and Good Governance							
T1389		Law, Good Governance and Development: Conceptual and Theoretical Issues	Law, Policy and Good Governance	2	60	40	100
T1390		Rule of Law and Good Governance	Law, Policy and Good Governance	2	60	40	100
T1391		Human Rights, Governance and Sustainable	Law, Policy and Good Governance	2	60	40	100
T1612		E-Justice in EU	Law, Policy and Good Governance	2	60	40	100
T1627		Life and Message of Mahatma Gandhi towards Global peace and Conflict Resolution	Law, Policy and Good Governance	2	60	40	100
T1624		Law and Diplomacy: India and EU Perspectives	Law, Policy and Good Governance	2	60	40	100
Total Required Credits				4	120	80	200
Specialization Elective : Family Law							
T1412		Law Relating to Marriage and Separation	Family Law	2	60	40	100
T1413		Law of Inheritance and Succession	Family Law	2	60	40	100
T1599		Rights of Women, heir Protection and Gender	Family Law	2	60	40	100
Total Required Credits				4	120	80	200

Specialization Elective : European Union Legal Studies

Mandatory Core Elective: (Students who opt for this specialization must opt for T1588 - Principles and Foundations of EU Law)

T1588		Principles and Foundations of EU Law	European Union Legal Studies	2	60	40	100
Other electives: (Choose any 1)							
T1593		Legal Environment of Doing Business in EU	European Union Legal Studies	2	60	40	100
T1594		European Union Human Rights Law	European Union Legal Studies	2	60	40	100
Total Required Credits				4	120	80	200

Semester : 2

Generic Core Courses

T1705		Dissertation		5	100	150	250
T0100		Research Publication *		0	0	0	Non Letter
Total				5	100	150	250

Specialization Elective : Business and Corporate Law

T1091		Competition Law	Business and Corporate Law	2	60	40	100
T1093		Corporate Governance & Human Rights	Business and Corporate Law	2	60	40	100
T1094		Taxation Laws	Business and Corporate Law	2	60	40	100
T1384		Comparative Investment Law	Business and Corporate Law	2	60	40	100
T1585		Carriage of Goods by Sea and Multimodal Transport	Business and Corporate Law	2	60	40	100
T1615		International Investment Law in EU	Business and Corporate Law	2	60	40	100
T1617		EU India Free Trade Agreement	Business and Corporate Law	2	60	40	100
Total Required Credits				8	240	160	400

Specialization Elective : Constitutional and Administrative Law

T1385		Comparative Telecommunication Laws	Constitutional and Administrative Law	2	60	40	100
T1008		Centre-State relations and Constitutional Governance	Constitutional and Administrative Law	2	60	40	100
T1009		Media Law	Constitutional and Administrative Law	2	60	40	100
T1010		Housing and Urban Development	Constitutional and Administrative	2	60	40	100

			Law				
T1389		Law, Good Governance and Development: Conceptual and Theoretical Issues	Constitutional and Administrative Law	2	60	40	100
Total Required Credits				8	240	160	400

Specialization Elective: Innovation, Technology and Intellectual Property Law							
T1387		Comparative Information and Technology and Intellectual Property	Innovation, Technology and Intellectual Property Law	2	60	40	100
T1251		Intellectual Property Asset Management	Innovation, Technology and Intellectual Property Law	2	60	40	100
T1210		Nuclear Technology: Dilemmas of Legal Controls	Innovation, Technology and Intellectual Property Law	2	60	40	100
T1603		Comparative Business, IPR & Global Perspective	Innovation, Technology and Intellectual Property Law	2	60	40	100
T1252		Bio-Technology & Legal Regulation	Innovation, Technology and Intellectual Property Law	2	60	40	100
T1616		EU- Intellectual Property violation on Internet	Innovation, Technology and Intellectual Property Law	2	60	40	100
Total Required Credits				8	240	160	400
Specialization Elective : Criminal and Security Law							
T1170		Sentences & Sentencing	Criminal and Security Law	2	60	40	100
T1587		Police Law and Administration	Criminal and Security Law	2	60	40	100
T1270		Victimology	Criminal and Security Law	2	60	40	100
T1242		White Collar Crimes	Criminal and Security Law	2	60	40	100
T1268		Comparative Criminal Law	Criminal and Security Law	2	60	40	100
Total Required Credits				8	240	160	400

Specialization Elective : Human Rights Law							
T1386		Comparative Human Rights of Disadvantageous Groups	Human Rights Law	2	60	40	100
T1057		International Humanitarian Law & Refugee Law	Human Rights Law	2	60	40	100
T1172		Protection & Enforcement of Human Rights in India	Human Rights Law	2	60	40	100
T1602		Criminal Justice and Human Rights	Human Rights Law	2	60	40	100
T1383		Comparative Human Rights of Women and Children	Human Rights Law	2	60	40	100
T1258		Business and Human Rights	Human Rights Law	2	60	40	100
Total Required Credits				8	240	160	400
Specialization Elective : Law, Policy and Good Governance							
T1396		Science and Technology: Ethical Issues and Regulatory Framework	Law, Policy and Good Governance	2	60	40	100
T1392		Law, Policy and Development	Law, Policy and Good Governance	2	60	40	100
T1393		Sociology of Law, Governance & Political	Law, Policy and Good Governance	2	60	40	100
T1394		Globalization, State and Good Governance	Law, Policy and Good Governance	2	60	40	100
T1395		Good Governance, Inclusiveness & Service Delivery	Law, Policy and Good Governance	2	60	40	100
Total Required Credits				8	240	160	400
Specialization Elective : Family Law							
T1415		Family Disputes and Dispute Resolution	Family Law	2	60	40	100
T1416		Uniform Civil Code	Family Law	2	60	40	100
T1417		Private International Law and Family Disputes	Family Law	2	60	40	100
T1418		Comparative Family Law	Family Law	2	60	40	100
T1419		Child Rights and Protection	Family Law	2	60	40	100
Total Required Credits				8	240	160	400
Specialization Elective: European Union Legal Studies (Choose any 4, Minimum 1 from either Sub-group)							
EU Human Rights Sub group							
T1595		Family Law in EU and	European Unio	2	60	40	100

		India	n Legal Studies				
T1589		EU Culture, Entertainment and Law	European Union n Legal Studies	2	60	40	100
T1591		Healthcare Law and Ethics in EU	European Union n Legal Studies	2	60	40	100
T1598		Migration and EU Legal Issues	European Union n Legal Studies	2	60	40	100
EU Business Law Sub group							
T1596		EU Competition Law	European Union n Legal Studies	2	60	40	100
T1592		Intellectual Property Rights in EU	European Union n Legal Studies	2	60	40	100
T1597		EU data Protection and Privacy Law	European Union n Legal Studies	2	60	40	100
T1590		EU Environmental Law	European Union n Legal Studies	2	60	40	100
T1625		Sports and Law - India EU comparative aspects	European Union n Legal Studies	2	60	40	100
Total Required Credits				8	240	160	400

Semester	Internal Credits	External Credits	Total Credits	Total Marks
Business and Corporate Law				
Semester1	0	13	13	650
Semester2	0	13	13	650
Total	0	26	26	1300
Constitutional and Administrative Law				
Semester1	0	13	13	650
Semester2	0	13	13	650
Total	0	26	26	1300
Innovation, Technology and Intellectual Property Law				
Semester1	0	13	13	650
Semester2	0	13	13	650
Total	0	26	26	1300
Criminal and Security Law				
Semester1	0	13	13	650
Semester2	0	13	13	650
Total	0	26	26	1300
Human Rights Law				
Semester1	0	13	13	650
Semester2	0	13	13	650
Total	0	26	26	1300
Law, Policy and Good Governance				
Semester1	0	13	13	650
Semester2	0	13	13	650
Total	0	26	26	1300
Family Law				
Semester1	0	13	13	650
Semester2	0	13	13	650
Total	0	26	26	1300
European Union Legal Studies				
Semester1	0	13	13	650
Semester2	0	13	13	650
Total	0	26	26	1300

Note-

1. One course from the Human Rights Law Specialisation Group has to be compulsorily opted by students from every specialisation either in semester one or semester two. However, a student opting 'Corporate Governance and Human Rights' course from Business Law Group, a student opting 'Comparative Crime Justice and Human Rights' course from Criminal and Security Law group, a student opting "Human Rights, Governance & Sustainable Development' from Law, Policy and Good Governance Group & a student opting 'European Union Human Rights Law' from European Union Legal Studies Specialisation need not opt for a course from the Human Rights Law Specialisation Group.

2. The students from European Union Legal Studies Specialisation Group are advised to consider taking the course on 'EU Institutions and Policy Making' as it will build the foundation for other courses in the specialisation.
3. Students from other specializations can also opt for one course from the European Union Legal Studies specialization instead of a course from their own specialisation group. Students from Business Law group can also opt for a course from the EU Business Law Sub-Group. Similarly, Human Rights specialization group students can opt for one course from the EU Human Rights sub-group.
4. Dissertation [**5 credits** of which **2 credits** will be evaluated internally for Advanced Legal Research & Skills courses. Advanced Legal Research & Skills will include Mediation, Arbitration, International Arbitration, Teaching and Research and submission of Article. **3 credits** will be evaluated externally]

13. Director and Institute event:

Virtual 9th International Annual Research Conference of Symbiosis Law School, Pune on Rule of Law in Context: Indian and Global Perspectives (SYMROLIC) 2021: Held on 12th & 13th March 2021

(L-R: Dr. Shashikala Gurpur, Director, SLS, Pune, Dean, Faculty of Law, SIU, Prof. (Dr.) Maria Stoicheva, Vice Rector, Department of European Studies, Faculty of Philosophy, Sofia University, Dr. S K Gupta, Distinguished Visiting Professor, SLS Pune, Currently MD – RVO of Institute of Cost Accountants of India, Formerly MD & CEO - Insolvency Professional agency of ICAI, Dr. Rajani Gupte, Vice-Chancellor, SIU, Prof. Lakshmi Jambholkar, Distinguished Visiting Professor, SLS-P, Prof. Lasya V., Assistant Professor, SLS Pune, Dr. Alexander Christoph Fischer, Associate Professor and Director, Ph.D. Programme and Executive Director, Centre on Public Law and Jurisprudence, Jindal Global Law School, O. P. Jindal University, Dr. Bindu Ronald, Deputy Director, SLS Pune)

**Virtual Conference on ‘Right to Breathe Clean Air: Health and Environment Related
SDGs: Held on 4th & 5th March, 2021**

(L-R: Dr. Rupal Rautdesai, Professor, SLS, Pune, Prof. Lasya V., Assistant Professor, SLS Pune, Dr. Prachi Kaul, Director, Shastri Indo-Canadian Institute, Dr. Rajani Gupte, Vice-Chancellor, SIU, Dr. S.B. Mujumdar, Chancellor, SIU, Dr. Shashikala Gurpur, Director, SLS, Pune, Dean, Faculty of Law, SIU, Dr. David Boyd, UN Special Rapporteur on Human Rights and the Environment, Associate Professor, Institute for Resources, Environment and Sustainability, School of Public Policy and Global Affairs, University of British Columbia, Canada)

Golden Jubilee Cum Late Justice Y.V. Chandrachud Memorial Public Lecture, 2020 held on 13th August, 2020 on Virtual Platform.

(L-R: Hon'ble Shri Kailash Satyarthi, Nobel Peace Laureate, Child Rights Activist along with other dignitaries comprising of Justice Phansalkar-Joshi (Retd.), Judge Bombay High Court, Prof. (Dr.) S.B. Mujumdar, Chancellor, SIU, Dr. Vidya Yeravadekar, Pro-Chancellor, SIU, Dr. Rajani Gupte, Vice-Chancellor, SIU, Dr. Shashikala Gurpur, Director, SLS, Pune, Dean, Faculty of Law, SIU, Dr. Bindu Ronald, Deputy Director, SLS Pune)

9th Late Shri B.G. Deshmukh Memorial Lecture held on 15th September 2020 on Virtual Platform.

(L-R: Shri Shekhar Dutt, Former Defence Secretary and Former Governor of Chhattisgarh along with other dignitaries comprising of Prof. Dr. Rajani Gupte, Vice Chancellor, SIU, Dr. Shashikala Gurpur, Director, SLS, Pune, Dean, Faculty of Law, SIU, Mr. S.C. Nagpal, IRS (Retd.) Chairman of the Pune Chapter of the PCGT, Mr. A V Krishnan, IPS (Retd.) Member, PCGT, Mr. Ajit Nimbalkar, IAS (Retd.), member of the PCGT, , Mr. S.S. Dodd, Former IAS and Member of PCGT, Dr. Bindu Ronald, Deputy Director, SLS Pune)

Virtual Book Launch and Discussion of the Book ‘The Global Indians and The Law’ held On October 3, 2020.

(L-R: Hon'ble Justice Dr. S. Muralidhar, Judge- Punjab and Haryana High Court; Mr Narinder Singh, Consultant in International Law, Former Chairman of International Law Commission (UN), Additional Secretary (Legal and Treaties Division) of Ministry of External Affairs (Retired.); Dr. Shashikala Gurbur, *Fulbright Scholar*, Director Symbiosis Law School, Pune, Dean, Faculty of Law, SIU; Advocate Anil Malhotra, Author, Legal Analyst, IAFL Fellow and Alumni of SOAS, London; and Ms. Reshma Sambare, Attorney and Counsellor at Law (State of Michigan and Illinois, USA) Law and Social Worker.)

Workshop on Practical Aspects of EU Funding -Proposal, Application and Academic Project Management on 10th, 11th, 13th & 14th September, 2019

(L-R: Dr. Bindu Ronald, Dy. Director (Academics), Prof. Mirko Varano, Senior Advisor International Projects, KTH Royal Institute of Technology, *University Administration International Relations Office*, Stockholm, Sweden, Prof. Christofer Fredriksson, Independent Consultant, International Relations Coordinator & Program Advisor, Stockholm University of Arts, Stockholm, Sweden, Dr. Urvashi Rathod, Director SCRI, Dr. Shashikala Gurpur, Director, SLS, Pune, Prof. Anita Patankar, Director, SSLA, Pune)

Two-Day Regional Workshop on the Biodiversity Act, 2002 held on 18th & 19th January, 2019

(Dr. Shashikala Gurpur, Director, Symbiosis Law School, Pune, Dean, Faculty of Law, SIU addressing the gathering at the workshop)

Guest Lecture by Prof. Ratna Kapoor

(Prof. Ratna Kapur, Distinguished Visiting Professor, SLS Pune and Visiting Professor of Law, Queen Mary University of London, conducted a session on “*Research Methodology: Asking the Right Research Question*” on 02nd February, 2019 for LL.M. Students and Ph. D scholars)

SYMBHAV- CONCLAVE 2020

(L-R: Mr. V. Lakshmikumar, Founder and Managing Partner, Lakshmikumar and Sridharan Attorneys, Dr. Shashikala Gurpur, Director, Symbiosis Law School, Pune, Senior Adv. Aishwarya Bhatti and Adv. Jayant Bhatt)

Chief Guest, Sh. NPS Aulakh, IPS (Retd.), Former Director General, NSG and DGP
at the Opening Ceremony, Symbiosis Law School Pune MUN 2020

Students Performing at SYMBHAV, 2020

SYMBHAV 2020: LAW THEATRE ‘GENDA PHOOL’

(Law Theatre based on Marital Rape: ‘Genda Phool’)

OPENING CEREMONY – SYMBHAV 2020

Mr. Shashwat Sachdev, National Award-Winning Indian Music Composer and Alumnus, Symbiosis Law School Pune, at the Opening Ceremony of Symbhav 2020.

14. Contact:

Name of Institute: Symbiosis Law School, Pune

Address: Survey No. 227, Plot 11, Rohan Mithila, Opp. Pune Airport, Symbiosis Road, Viman Nagar, Pune 411014

Contact Details:

Phone: 020- 26551121/ 38 / 88

Mob: +91-83800 20925 / 26 / 27

Website : www.symlaw.ac.in

Email for admission enquiry: - llmadmission@symlaw.ac.in

Name of Institute: Symbiosis Law School, NOIDA

Address: Symbiosis Law School, Block A 47/48, Sector-62 NOIDA-201301 (UP-DELHI NCR)

Contact Details

- Tel: +91 (0) 120 - 2405060

Send an email to info@symlaw.edu.in

Name of Institute: Symbiosis Law School, Nagpur

Address: Mouza - Wathoda,

Nagpur - 440008

Maharashtra

Phone number - 0712 - 6192200/01

Email - admission@slnagpur.edu.in

Name of Institute: Symbiosis Law School, Hyderabad

Address: Survey No. 292, Off Bangalore Highway,

Village: Mamidipalli, Mandal: Nandigama,

District: Rangareddy,

Telangana State, India, Pin Code: 509217

Mobile: +91 - 7093921240 / 41 / 42

Landline: 040-27232210 / 27232102 / 27232215, 27232153,154

Email: admission@slsh.edu.in

- No capitation is charged for admission to any programme at any institute of Symbiosis.
- All disputes are subject only to Arbitration in the jurisdiction of Pune.