

Vidya Pratishthan's
VASANTRAO PAWAR LAW COLLEGE

PROSPECTUS - 2016-17

CONTENTS

• From the Desk of Principal	3
• Vision, Mission & Goals	4
• About the College	5
• General Instructions to the students	6
• Programmes offered	6
• Rules of Admission and refund of fees	7
• Infrastructure	12
• Faculty	13
• Course wise Subjects	14
• Committees and cells	18
• Student Activities	18
• Fee Structure	20

From the Desk of Principal

Dear Students,

At the outset let me Welcome to you all on behalf of Vidya Pratishthan's Vasant Rao Pawar Law College, Baramati. As you know that the first step only leads to the thousands of steps in our life. I congratulate you for choosing your first step to join in career oriented law course which is an exciting as well as solving many legal problems in the society.

Vidya Pratishthan's Vasant Rao Pawar Law College Baramati was started in the year 1999. Presently the law college is running both 3 years LL.B. and 5 years B.A., LL.B. courses and also the diploma courses like DLL. & LW, Cyber Law and DTL. So far 15 batches of LL.B students have passed out from this college and they are immensely helping the society to solve law related problems in different regions.

In fact, teaching of legal education is a blending and mixture of both theory and practice. For achieving this objective and improving the skills of advocacy the college is providing clinical legal education. Apart from this we also encourage our students to participate in Moot court, debate, mock trial and personality development Programmes. We emphasis on curricular, and extra-curricular activities in the college.

I sincerely feel that imparting quality based and standard legal education is essential in every law college but it is lacking in most of the law colleges. We share this concern and our motto is to adopt the appropriate and innovative methods of teaching skills for upholding the quality legal education.

I hope that all the students who have joined in our Vidya Pratishthan's Vasant Rao Pawar Law College will feel most memorable and significant period of their life. I ONCE AGAIN CONGRATULATE and welcome you all to our law college.

Dr. P. Ashokkumar
(Principal)

VISION, MISSION & GOALS:

VISION:

To aid development through quality legal education in rural area.

The College was established in 1999 in predominantly rural area with the object of providing access to quality legal education at an affordable cost and also of serving the society by organizing legal awareness and legal aid programmes in nearby villages. Thereby it was intended to aid development of the region.

MISSION:

1. To develop the competencies of students through a range of curricular, co-curricular, extra-curricular and extension activities.
2. To provide advocacy skills to the students through teaching and motivational approach.
3. To promote the spirit of legal research among the students.

GOALS:

1. To create law graduates with necessary professional skills.
2. To develop a sense of social responsibility among the students.
3. To make the students better citizens.

Vidya Pratishthan's
VASANTRAO PAWAR LAW COLLEGE

ABOUT THE COLLEGE

Vidya Pratishthan is a society registered under Societies Registration Act and also a trust registered under Bombay Public Trust Act. Former Union Minister for Agriculture, Government of India Hon'ble Sharadchandra Govindrao Pawar is the founder President of Vidya Pratishthan. Vidya Pratishthan's Vasant Rao Pawar Law College was established in 1999 at Baramati with the object of imparting quality legal education to the students in rural area at affordable cost. The College is named after late Adv. Vasant Rao Pawar who used to represent poor litigants in courts of law without charging any fee.

The College is recognized by the Bar Council of India, New Delhi. It is affiliated to Savitribai Phule Pune University. This year the College will be accredited for quality by National Assessment and Accreditation Council, Bangalore. The College has already submitted Self-Study Report for the purpose of NAAC accreditation.

The College presently offers Three years LL.B. & Five years B.A., LL.B. courses for which it has received permanent affiliation from Savitribai Phule Pune University. Three years LL.B. course is aided, while Five years B.A., LL.B. course is unaided. The College also offers Diploma in Labour Law and Labour Welfare and Diploma in Cyber Law as the value added courses.

The College promotes students' diversity and provides reservation as per the applicable rules to the weaker sections of the society. The College lays emphasis on clinical legal education by conducting moot courts, mock trials and legal literacy camps in nearby villages. It also helps students belonging to weaker sections to get government scholarships and freeships.

In order to develop the advocacy skills among the students the theory papers are blended with practical sessions and it help the students in future in court practice. The College also provides guidance to the students appearing for JMFC examination conducted by MPSC. Student Counselling Centre is also established by the college. Grievance Redressal Cell is also established for prompt redressal of grievances of the students.

In order to improve the quality of teaching and learning and other services provided, the college collects feedback from students, alumni, advocates and parents.

GENERAL INSTRUCTIONS TO THE STUDENTS

1. The college has prescribed Uniform for the students and it is white shirt and black trouser. Girls may wear white Punjabi dress also. Uniform is compulsory on all working days except Wednesday.
2. 75% attendance is mandatory for the students as per the Bar Council of India rules, failing which the student will not be allowed to appear for the University examination.
3. The consumption of tobacco and gutka is strictly prohibited in the college and the campus.
4. Pre-semester examination is mandatory in order to appear for the University examination
5. The medium of instruction for all the programmes is English only.
6. The students shall complete the research projects given from time to time by the concerned faculty.
7. The students shall use the infrastructural facilities with due care and caution and shall not cause any damage to the same.
8. The students shall make use of OPAC and Manupatra legal database available in the college.
9. Any act of ragging is prohibited in the college campus and hostels. Criminal and other appropriate action will be taken against the student/s found guilty.
10. Sexual harassment is strictly prohibited. The victim shall approach the complaints redressal committee by way of filing a complaint.
11. The college adopts inclusive policy and hence no adverse discrimination on the ground of gender, caste, religion or place of birth is allowed.
12. The students shall give all the possible cooperation for effective functioning and better results.

PROGRAMMES OFFERED

Sr. No.	Course	Duration	Eligibility	Medium	Pattern
1	LL.B.	3 years	Any Graduate	English	Semester
2	B.A., LL.B.	5 years	XII th Pass	English	Semester
3	Diploma in Labour Law	1 year	Any Graduate	English	Annual
4	Diploma in Taxation Law	1 year	Any Graduate	English	Annual
5	Diploma in Cyber Law	1 year	XII th Pass	English	Annual

RULES OF ADMISSION & REFUND OF FEES

GENERAL RULES OF ADMISSION

1. Admission must be taken in person by submitting duly filled up application form, mandatory minimum attendance and anti -ragging undertakings and by depositing the prescribed fees.
2. All admissions shall be provisional subject to confirmation from the Principal and Savitribai Phule Pune University.
3. Documents to be submitted:
 - (i) Original statement of marks along with true copy
 - (ii) Passing certificate & its true copy
 - (iii) School leaving certificate or SSC Mark list for verification of date of birth
 - (iv) Migration Certificate in case of the applicant migrating from another University
 - (v) Transference Certificate in case of an applicant seeking transfer from some other College affiliated to Savitribai Phule Pune University
 - (vi) Gap certificate in case of an applicant having gap in education
 - (vii) Three I-card size recent photographs

RESERVATION CANDIDATES

Students seeking benefit of reservations must produce original documents of the Caste Certificate. In the case of such sub-categories among NT, VJNT, SC, ST, OBC, EBC to whom the creamy-layer criteria is applicable, a valid and subsisting certificate from the appropriate authority that the student does not belong to the Creamy Layer should be produced at the time of admission. If the student seeks admission and benefits in categories reserved other than for backward classes, a valid and subsisting certificate from the appropriate authority indicating that the student belongs to such category.

ELIGIBILITY RULES:

1) THREE YEAR DEGREE LAW COURSE (LL.B): (First Year LL.B)

i) 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 recognised 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 year degree program in Law leading to conferment of LL.B. degree on successful completion of the regular programme conducted by University whose degree in Law is recognised by the Bar Council of India for the purpose of enrolment.

A student passing Bachelor's degree examination with minimum 45% marks in any faculty

of this University or any other recognized University shall be eligible for admission to the First Year of three years LL.B. course. There shall be relaxation of 5% marks in case of SC/ST students.
Ref : (Rule 5 (a) of Bar Council of India Rules of Legal Education, 2008)

2) INTEGRATED FIVE YEAR DEGREE LAW COURSE (B.A.,LL.B):

i) An applicant who has successfully completed Senior Secondary School Course ('+2') or equivalent such as 11+1, 'A' level in Senior School Leaving certificate course) from a recognised University of India or outside or from a Senior Secondary Board or equivalent, constituted or recognised by the Union or by State Government or from any equivalent institution from a foreign country recognised by the Government of that country for the purpose of issue of qualifying certificate on successful completion of the course, may apply for and be admitted into the programme of the Centres of Legal Education to obtain the integrated degree in law with a degree in any other subject as the first degree from the University whose such a degree in law is recognised by the Bar Council of India for the purpose of enrolment.

Provided that applicants who have obtained +2 Higher Secondary Pass Certificate or First Degree certificate after prosecuting studies in distance or correspondence method shall also be considered for eligible for admission in the integrated Five Years or three Years LL.B Course, as the case may be.

Explanation : The applicants who have obtained 10+2 or graduation / post-graduation through open universities system directly without having any basic qualification for prosecuting such studies are not eligible for admission in the law courses.

Ref : (Rule 5 (b) of Bar Council of India Rules of Legal Education, 2008)

3) PROHIBITION TO REGISTER FOR TWO REGULAR COURSES OF STUDY :

No student shall be allowed to simultaneously register for a Law degree programme with any other graduate or post graduate of certificate course run by the same or any other university or an institution for academic or professional learning excepting in the integrated degree programme of the same institution.

Provided that any short period part time certificate course on language, computer science or computer application of an institute or any run by a centre for Distance Learning of a University however, shall be exempted.

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

4) MINIMUM MARKS IN QUALIFYING EXAMINATION FOR ADMISSION :

Bar Council of India may from time to time, stipulate the minimum percentage of marks 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, such as +2 examination in case of integrated five year course or degree course in any discipline for three year LL.B course, for the purpose of applying for and getting admitted into a Law degree program of any recognised University in either of the streams. Provided that such a minimum qualifying marks shall not automatically entitle a person to get admission into an institution but only shall entitle the person concerned to fulfil other institutional criteria notified by the institution concerned or by the Government concerned from time to time to apply for admission.

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

5) PROHIBITION AGAINST LATERAL ENTRY AND EXIT :

There shall be no lateral entry on the plea of Graduation in any subject or exit by way of awarding degree splitting the integrated double degree course, at any intermediary stage of integrated double degree course.”

However a University may permit any person to audit any subject or number of subjects by attending classes regularly and taking the tests for obtaining a Certificate of Participation from the University/Faculty according to the rules prescribed by the University from time to time and give a Certificate therefore.

Ref:(Rule 13 of Bar Council of India Rules of Legal Education, 2008)

6) AGE FOR ADMISSION:

The maximum age limit for admission into 3 Year and 5 Year Law courses specified by Bar Council of India at Clause -28, Schedule-III, Rule 11 of the Rules of Legal Education, 2008 has been withdrawn by the Bar Council of India.

Ref : (Resolution of Bar Council of India at its meeting held on 29-9-2013 vide Item No.331/2013)

7) NORMS OF ELIGIBILITY FOR GRADUATES AND POST GRADUATES OF OPEN UNIVERSITIES.

i) The applicants who have obtained 10 + 2 or Graduation / Post Graduation through open Universities System directly without having any basic Qualifications for prosecuting such Studies are not eligible for admission in law courses.

Ref: (Bar Council of India letter No. BCI: D: 1823/2010(LE) Dated 30-11-2010)

ii) “In view of Rules of Legal Education 2008, no candidate from the open University having a degree contrary of the U.G.C. Act and regulations and contrary to legal Education Rules 2008 shall be admitted into law course”.

Ref:(Bar Council of India letter No LE/Cir02/2010dated 20/2010)

iii) “No students shall be eligible for the award of the 1st Degree unless he has successfully completed a three year course... Provided no student shall be eligible to seek admission to the Master’s course in these faculties, who has not successfully pursued the first Degree course of three years duration.

Ref: (U.G.C. Regulations 1985 regarding the Minimum Standards of Instructions for the Grant of the first Degree through Formal Education: (U.G.C. letter No. F-1-117/83 (CP) dated 25-11-1985) – Para 2 (3))

iv) “(1) No students shall be eligible for the award of the 1st Degree unless he has successfully completed a three year course ;..... Provided that no student shall be eligible to seek admission to the Master’s course in these faculties, who has not successfully pursued the first Degree course of three years duration.”

Ref: (U.G.C. Regulations 1985 regarding the Minimum Standards of Instructions for the Grant of the first Degree through Non- Formal / Distance Education: (U.G.C. letter No. F-1-117/83 (CP) dated 25-11-1985) - para 2 (2))

8) ADMISSION TO SECOND YEAR LL.B COURSE :

A student who has taken admission to II LL.B. course of this University, after passing the First LL.B. examination from any other University recognised by AIU and Bar Council of India will have to appear and pass in the subjects of First LL.B. course of this University in which he has not already passed, in his parent University. Further, if he so desires, he will be exempted in any of the subjects of the Second LL.B.

examination of this University in which he has already passed in the parent University.

Further, if he so desires, he will be exempted in any of the subjects of the Second LL.B. examination of this University in which he has already passed in the parent University.

9) ADMISSION TO THIRD YEAR LL.B COURSE :

A student passing the Second Year LL.B. (LL.B. General) examination from a Statutory Indian University recognised by AIU and Bar Council of India is allowed to seek admission to the Third LL.B. Course in his University on the condition that he shall appear for and pass in all papers prescribed for the First and Second Year LL.B. Course of this University of which he has not passed in his parent university. Further if he so desires, he will be exempted in any of the subject at the Third LL.B. examination of this University if he has already passed in those subjects in the parent University.

However, in such a case, he will be required to appear and pass in the deficient papers according to syllabus of First LL.B./Second LL.B. of this University.

10) ADMISSION TO FIRST YEAR

(a) Higher Secondary School Certificate Examination B.A.,LL.B. (5 Year) Course (10+2) or its equivalent with 45 % marks. There shall be relaxation of 5% marks in case of SC/ST students. Or (b) Three Years Diploma Examination of Board of Technical Education.(Subject to approval of Bar Council of India) or (c) Corporal Test 10th after (SSC) with English & I.A.F. Educational Test for promotion to the rank of Corporal subject to approval of Bar Council of India.

11) ADMISSION TO U.G. DIPLOMA / CERTIFICATE COURSES:

Diploma Course in Cyber Laws -XIIth or its equivalent

12) ADMISSION TO P.G. DIPLOMA COURSE:

- | | |
|--|--------------------------------------|
| 1. Diploma in Taxation Law (D.T.L) | - A Bachelor's Degree in any faculty |
| 2. Diploma in Labour Law &Labour Welfare (D.L.L.& L.W) | - A Bachelor's Degree in any faculty |

Fees

The Course fees are as per the norms of Savitribai Phule Pune University and the Government of Maharashtra. Notwithstanding anything provided otherwise, the tuition fees and library fees prescribed for the Student shall be subject to following conditions:

Students of Maharashtra

It means a candidate passing S.S.C. or H.S.C. or Both from a recognized institution in the state of Maharashtra. The candidate has to pay the Tuition fees prescribed by the College and State Government.

Students outside Maharashtra:

It means a candidate whose Domicile status is outside Maharashtra and has passed his qualifying examination from a University outside Maharashtra. The tuition fees for the candidates outside the state of Maharashtra will be double of the tuition fees. (For detailed fee structure please see the last page.)

NRI/ Foreign Students:

Candidates will have to pay Five times the tuition fees

Bhutan Nepal and Sri Lanka:

Candidates will have to pay Three times the tuition fees

Refund

If a candidate cancels admission, fees are refunded subject to following deductions:

Sr. No.	Time of Cancellation	Amount Liabale to be deducted
1	From 1 st to 10th day of securing admission	20% of the total fees
2	From 11 th to 30th day of securing admission	40% of the total fees
3	After 30 days	100% of the total fees

Vidya Pratishthan's
VASANTRAO PAWAR LAW COLLEGE

INFRASTRUCTURE

The College has state of the art infrastructure. Excellent hostels along with mess are available to the students within the campus. Separate gymnasia for boys and girls, playground, badminton courts are available within the campus. Rui rural hospital is in the vicinity and it has qualified doctors and nurses. Student's Insurance scheme of Savitribai Phule Pune University is also available to the students. The students of first year LL.B. and B.A., LL.B. have to undergo mandatory medical checkup. Vidya Pratishthan has ambulances in case of any medical emergency.

The College has excellent library and computer lab. A number of text and reference books are available in the library. It has a collection of All India Reporter from 1950 till 2016 and it is upgraded continuously. The College has subscribed to a number of law journals including foreign law journals. It has also subscribed to Manupatra legal database.

The classrooms are spacious with good ventilation. Some of the classrooms are equipped with LCD facility for conducting power point (ppt) lectures. The College also has a spacious Moot Court Hall, Disability Resource Centre, etc.

The college has a number of shared facilities such as canteen, cricket ground, volley ball ground, separate gymnasia for boys and girls and badminton courts. There is also a spacious auditorium Gadima named after popular Marathi poet late G.D. Madgulkar. Pt. Bhimsen Joshi, Kishori Amonkar, Kaushiki Chakravarty, Shankar Mahadevan and many other artists have given live performances in this auditorium so far.

So the infrastructure is conducive for better teaching-learning processes and for fullest development of personality.

Vidya Pratishthan's
VASANTRAO PAWAR LAW COLLEGE

FACULTY

TEACHING FACULTY

Sr. No.	Name	Educational Qualification	Designation	Other key post
1	Dr. P. Ashokkumar Pamidi	LL.M. Ph.D	Principal	Ex-officio Chairman
2	Dr. Madhukar N. Phad	M.A. B.Sc. LL.M. Ph.D.	Asst. Professor	Students' Welfare officer
3	Dr. Vijay C. Oak	B.SL. LL.M. Ph.D.	Asst. Professor	NAAC Coordinator
4	Dr. Atul R. Shahane	M.A. B.SL. LL.M. Ph.D.	Asst. Professor	NSS Programme officer
5	Ajit N. Murumkar	B.Sc. (Agri) LLM	Asst. Professor	Legal Aid Coordinator
6	Hitendra V. Shah	B.Com. LLM	Asst. Professor	College Examination officer (CEO)
7	Nilesh B. Saste	B.A. M.Lib.	Librarian	Secy. Library Advisory Committee

NON - TEACHING FACULTY

Sr. No.	Name	Educational Qualification	Designation
1	Sanjay L. Jadhav	M.Com.	Head Clerk
2	Sahyadri A. Pawar	M.A.	Sr. Clerk
3	Nitin H. Zagade	B.A.	Jr. Clerk
4	Bhimrao Jagtap	Xth pass	Peon
5	Anil G. Choudhar	B.A.	Library attendant
6	Deepak Rasal	VIth pass	Peon
7	Abhijit Phadtare	XIth pass	Peon

RTI OFFICERS

Sr. No.	Name	Designation	RTI Designation
1	Dr. Ashok Kumar	Principal	Appellate Authority
2	Mr. S.L. Jadhav	Head Clerk	Information Officer
3	Dr. M.N. Phad	Asst. Professor	Asst. Information Officer
4	Dr. A.R. Shahane	Asst. Professor	Asst. Information Officer
5	Dr. V.C. Oak	Asst. professor	Asst. Information officer
6	Mr. A.N. Murumkar	Asst. professor	Asst. Information officer
7	Mr. S.A. Pawar	Sr. Clerk	Asst. Information officer
8	Mr. N.H. Zagade	Jr. Clerk	Asst. Information officer

COURSEWISE SUBJECTS

5 YEARS B. S. L. COURSE

B.A., LL.B. - I

Sr. No.	SEMESTER: I - Subjects	SEMESTER: II - Subjects
1	General English-I	General English-II
2	History	Political Science - I
3	Economics	Sociology

B.A., LL.B. - II

Sr. No.	SEMESTER: III - Subjects	SEMESTER: IV - Subjects
1	Political Science II	Legal Language
2	Political Science III	Legal History
3	Law of Contract – I	Contract - II

B.A., LL.B. - III

Sr. No.	SEMESTER: V - Subjects	SEMESTER: VI- Subjects
1	Family Law - I	Legal Language
2	Law of Crimes	Legal History
3	Labour Law	Contract - II
4	Optional (Any one) a) Criminology b) Women and Law and Law Relating to Children c) Trust d) International Economic Law	Professional Ethics

Vidya Pratishthan's
VASANTRAO PAWAR LAW COLLEGE

B.A., LL.B. - IV

Sr. No.	SEMESTER: VII - Subjects	SEMESTER: VIII - Subjects
1	Law of Evidence	Jurisprudence
2	International Law	Property Law
3	Environmental Law	Public Interest Lawyering
4	Arbitration	Optional (Any one) a) Comparative Law b) Law of Insurance c) Conflict of Laws d) IPRs

B.A., LL.B. -V

Sr. No.	SEMESTER: IX - Subjects	SEMESTER:X - Subjects
1	Civil Procedure Code	Code of Criminal Procedure
2	Land Laws	Company Law
3	Interpretation of Statutes	Drafting, Pleading & Conveyancing
4	Legal Writing	Practical Training
5	Administrative Law	Optional (Any one) a) Investment & Security Laws b) Law of Taxation c) Banking Laws d) Co-operative Law

3 YEARS LL.B. COURSE

LL.B. I

Sr. No.	SEMESTER: I - Subjects	SEMESTER: II - Subjects
1	Family Law - I	Family Law - II
2	Law of Crimes	Constitutional Law
3	Labour Laws	Torts & Consumer Protection Law
4	Law of Contract – I	Professional Ethics
5	Optional Papers (Any One) a) Trust equity and Fiduciary Relationship b) Criminology and Penology c) Women and Law and Law Relating to Children	

LL.B. II

Sr. No.	SEMESTER: III - Subjects	SEMESTER: IV - Subjects
1	Law of Evidence	Jurisprudence
2	International Law	Public Interest Lawyering
3	Environmental Law	Property Law
4	Arbitration conciliation and Alternative disputes Resolution System	Optional (Any one) a) Comparative Law b) Law of Insurance c) Conflict of Laws d) Intellectual Property Law

LL.B. III

Sr. No.	SEMESTER: V - Subjects	SEMESTER: VI - Subjects
1	Code of Civil Procedure	Code of Criminal Procedure Juvenile Justice Act and Probation of Offenders Act
2	Land Laws	Company Law
3	Interpretation of Statutes	Drafting, Pleading and Conveyancing
4	Legal Writing	Practical Training
5	Administrative Law	Optional (Any one) a) Investment & Security Laws b) Law of Taxation c) Banking Laws Including Negotiable Instruments Act d) Cooperative Law

Diploma in Labour Laws & Labour Welfare

1. Law relating to Labour Management
2. Social Security Legislation
3. Principles of Wage Fixation
4. Legislations affecting conditions of work
5. Practical Training

Diploma in Taxation Law

1. General Laws affecting taxation
2. Income Tax Act, 1961
3. Central Excise Act
4. Central Sales Tax Act & Maharashtra Value Added Tax Act, 2002
5. Book Keeping & Accountancy

Diploma in Cyber Law

1. Basis & Regulatory Framework of Cyber World
2. E-Commerce
3. Information Technology Act, 2000
4. Intellectual Property Rights in the Cyber World
5. Dissertation or Project

Vidya Pratishthan's
VASANTRAO PAWAR LAW COLLEGE

COMMITTEES & CELLS

Principal of the College is the ex-officio chairman of all the committees and cells. The coordinators of various committees and cells are as follows:

Sr. No.	Committee/cell/office/unit	Coordinator
1	Anti-ragging committee	Dr. A.R. Shahane
2	Prevention of sexual harassment committee	Mrs. D.S. Kadam
3	NAAC Steering Committee	Dr. V.C. Oak
4	NSS Unit	Dr. A. R. Shahane
5	Students' Welfare Office	Dr. M.N. Phad
6	Examination Committee	Mr. H.V. Shah
7	Library Advisory Committee	Dr. V.C. Oak
8	Moot Court Society	Dr. V.C. Oak
9	Internship Cell	Mr. A.N. Murumkar
10	Sports and cultural committee	Dr. A.R. Shahane
11	Magazine Committee	Dr. V. C. Oak
12	Grievance Redressal Cell	Dr. A.R. Shahane
13	Free Legal Aid Centre	Mr. A.N. Murumkar

STUDENTS' ACTIVITIES

- Moot Court
- Mock trial
- Mock Parliament
- NSS
- Legal Literacy camps
- Sports
- Cultural programmes
- Students' Magazine Vidya Vishwa
- Educational tours
- Elocution competition
- Environmental Forum of India activities

PSI Mr. Chandrakant Kambale addressing the students during police station visit

Church official being felicitated by Principal of the College

Judges of Final Round of State Level Moot Court Competition 2015-16 Dr. Mukund Sarda & Adv. Rajendra Anbhule

Mooter from DES Law College team arguing in the Final

MAHARASHTRA ACT NO. XXXIII OF 1999.

(First published, after having received the assent of the Governor in the "Maharashtra Government Gazette", on the 15 May 1999.)

An Act to prohibit ragging in educational institutions in the State of Maharashtra

WHEREAS it is expedient to enact a special law to prohibit ragging in educational institutions in the State of Maharashtra. It is hereby enacted in the Fiftieth Year of the Republic of India as follows:

(1) Short title and commencement: This Act may be called the Maharashtra Prohibition of Ragging Act, 1999.

It shall come into force on such date as the State Government may, by notification in the Official Gazette, appoint.

(2) Definitions

1. "Educational institution" means and includes a college, or other institution by whatever name called, carrying on the activity or imparting education therein (either exclusively or among other activities); and includes an orphanage or a boarding home or hostel or a tutorial institution or any other premises attached thereto;

2. "Head of the educational institution" means the Vice-Chancellor of the University, dean of Medical Faculty, Director of the Institution or the Principal, headmaster or the person responsible for the management of the educational institution;

3. "Ragging" means display of disorderly conduct, doing of any act which causes or is likely to cause physical psychological harm or raise apprehension or fear or shame or embarrassment to a student in any educational institution and includes

(i) teasing, abusing, threatening or playing practical jokes on, or causing hurt to, such student; or
(ii) asking a student to do any act or perform something which such student will not, in the ordinary course, willingly, do.

(3) Prohibition of ragging

Ragging within or outside of any educational institution is prohibited.

(4) Penalty for ragging

Whoever directly or indirectly commits, participates in, abets or propagates ragging within or outside any education institution shall, on conviction, be punished with imprisonment for a term which may extend to two years and shall also be liable to a fine which may extend to ten thousand rupees.

(5) Dismissal of student

Any student convicted of an offence under section 4 shall be dismissed from the educational institution and such student shall not be admitted in any other educational institution for a period of five years from the date of order of such dismissal.

(6) Suspension of student

1. Whenever any student or, as the case may be, the parent or guardian, or a teacher of an educational institution complains, in writing, of ragging to the head of the educational institution, the head of that educational institution shall, without prejudice to the foregoing provisions, within seven days of the receipt of the complaint, enquire into the matter mentioned in the complaint and if, prima facie, it is found true, suspend the student who is accused of the offence, and shall, immediately forward the complaint to the police station having jurisdiction over the area in which the educational institution is situated, for further action.

2. Where, on enquiry by the head of the educational institution, it is proved that there is no substance, prima facie, in the complaint received under sub-section (1), he shall intimate the fact, in writing, to the complainant.

3. The decision of the head of the educational institution that the student has indulged in ragging under sub-section (1), shall be final.

Vidya Pratishthan's
VASANTRAO PAWAR LAW COLLEGE

FEE STRUCTURE 2016 - 17

(Subject to change if directed by the Govt. of Maharashtra or the affiliating University)

Sr. No.	Head of Fees	Grant				Non Grant					
		I LL.B	II LL.B	III LL.B.	I LL.B. N.G	I-BSL	II BSL	III-BSL	IV BSL	V BSL	Diploma
1	Admission Fees	20	20	20	20	20	20	20	20	20	20
2	Tution Fees	1500	2000	2500	18300	14800	14800	14800	14800	14800	5850
3	Gymkhana Fee	100	100	100	100	100	100	su	100	100	100
4	Library Fee	100	100	100	100	100	100	100	100	100	100
5	I- Card Fee	50	50	50	50	50	50	50	50	50	50
6	Internal Exam, Tutorial/ Oral Theory	300	300	300	300	300	300	300	300	300	300
7	University Eligibility Fees	550	0	0	550	550	0	0	0	0	550
8	Magazine Fee	200	200	200	200	200	200	200	200	200	200
9	Maintenance of Equipment Fees	100	100	100	100	100	100	100	100	100	100
10	Students Activities Fee	450	450	450	450	450	450	450	450	450	450
11	Registration Fee	25	0	0	25	25	0	0	0	0	25
12	Students Welfare Fee	100	100	100	100	100	100	100	100	100	100
13	Students Insurance Fee	10	10	10	10	10	10	10	10	10	10
14	Medical Examination Fee	0	0	0	0	30	0	0	0	0	0
15	University Development Fee	250	250	250	250	250	250	250	250	250	250
16	University Computerization Fees	50	50	50	50	50	50	50	50	50	50
17	Pro-Rata Contribution for Ashwamegh	30	30	30	30	30	30	30	30	30	30
18	Disaster Management	20	20	20	20	20	20	20	20	20	20
19	Legal Aid Contribution	200	200	200	200	200	200	200	200	200	200
20	Moot Court Fees	200	200	200	200	200	200	200	200	200	0
21	Student Aid Fund	10	10	10	10	10	10	10	10	10	10
22	SMS/Internet Charges	700	700	700	700	700	700	700	700	700	700
23	Training & Plancement	200	200	200	200	200	200	200	200	200	200
24	Seminar, Workshops & Guest Lecturers	600	600	600	600	600	600	600	600	600	600
Total Fees		5765	5690	6190	22565	19095	18490	18390	18490	18490	9915
Concessional Rates for B.C. Students		4265	3690	3690							