Negotiable Instruments: Law and Procedure II

Crossing of cheques, criminal liability on dishonor of cheques; Law relating to foreign bills etc.; Noting and protesting; Law relating to payment of customers cheques; Rights and duties of paying banker and a collecting banker; Paying banker honoring of customers cheques overdraft agreements consequences of wrongful dishonor when dishonor permissible; Stale cheques statutory protection of the banker; Payments in due course; Material alteration; Forgery of customers cheques; Negligence of parties and consequences; Collecting banker legal position whether agent or holder in due course precaution to be taken collection of bills cheques for customer and for third parties scope of statutory protection; Effect of negligence of parties.

MODULE V BANKER AND CUSTOMER

The banker and customer relation has developed jurisprudence based upon litigations having a long-standing history. In the classical concept of banking, a banker is the custodian of the deposits made by the customers. The Common Law courts describe the relation as a debtor-creditor one. Of course in the nineteenth century with the development of equity to be fused with law the role of a banker as a trustee of the customers fund has also been emphasized in certain situations. However, once the customer deposits the money into the bank account the banker becomes the owner of that money, which lays down the foundation for the entire banking activities afterwards. The essence, in short, of banker customer relation is based on mutual trust and faith but the relation begins with trust and in many cases ends up with litigations. This module dissects the ever-fascinating relationship of banker and customer from the legal perspective. The micro details are as follows

Banker and Customer Relationship;

Legal nature of banker-customer relationship and their mutual rights and duties; Special categories of customers, such as corporations, partnership firms, Hindu joint families, unincorporated bodies, trusts, joint account holders, minors, nominee accounts, liquidated mercantile agents, non-resident Indians, foreigners, -- legal incidence of each; Different types of accounts such as current accounts, savings bank account and fixed deposits; Other transactions between banker and customer such as safe deposit vaults, financial advice, letters of introduction and other services rendered by banks; Special features of the relationship between banker and customer their mutual rights and duties; Lien power to combine different accounts; Secrecy of accounts; Pass books and entries therein

Loans and Advances

State policy on loans and advances; Priority sector advances and socio-economic polities; Self-employment schemes, DRI, IDRP; Women entrepreneurs; Small scale industries; Agricultural finance, export finance etc.; How the banker profitably uses the fund? Call loans and loans repayable at short notice; Loans and advances; Overdrafts; Legal control over banks deployment of funds;

Securities for Bankers Loans

Guarantees, pledge, lien, mortgage, charge subject matters of collateral security- Corporate securities; Documents of title to goods; Land and buildings; Book debts; Life policies; Factoring; Bill discounting; Bank guarantees; Letters of credit; Commercial papers (legal and practical issues involved in each type of security will be discussed)

MODULE VI OTHER BANKING RELATED LAWS

To protect the interest of banker (especially from endless litigation, as it happens many times) there are certain dedicated statutes passed. This module scans the Indian scene for such important legislation and exposes the student to various vital details of the same. The following are the micro details in this regard

Securitization and Reconstruction of Financial Assets and Enforcement of Security Interest Act, 2002 [SARFAESI ACT]

Introduction to SARFAESI Act, 2002; Definitions at SARFAESI Act, 2002; Regulation of Securitization and Reconstruction of Financial Assets of Banks and Financial Institutions; Enforcement of Security Interest; Central Registry; Offences and Penalties; Miscellaneous Provisions.

The Banking Ombudsman Scheme, 2002

Purpose, Extent, Definitions, Establishment and Powers; Procedure for Redressal of Grievance; Arbitration and Conciliation Procedure.

Recovery of Debts due to Banks and Financial Institutions Act, 1993 [DRT ACT]

Preliminary; Establishment of Tribunal and Appellate Tribunal; Jurisdiction, Powers and Authority of Tribunals; Procedure of Tribunals; Recovery of Debts Determined by Tribunal and Miscellaneous Provisions.

[B]The Bankers Book Evidence Act, 1891[/B]

PAPER - 1.3: CORPORATE LAWS

Module I: Formation of a Company

Introduction-History- Meaning and nature of a Company- Essential characteristics- Pre Incorporation Contracts-Advantages and Disadvantages of Incorporation of a Company -Classification of companies-corporate personality; Forms of Corporate and non-Corporate Organizations Kinds of Companies.

Module II: Characteristics of Corporate Personality

The memorandum and Articles of association- Promoters-The duties and liabilities of promoters-Doctrine of Constructive Notice- Doctrine of Indoor management- Legal Institutions under Company Law-Principle of Ultra Vires -Prospectus - issue - contents - liability for misstatements -statement in lieu of prospectus -Shelf Prospectus- Red herring Prospectus, Information Memorandum- Acceptance of Public deposits, lifting the corporate veil, Pre-incorporation Contracts, Commencement of Business.

Module III: Management of the Company

Directors - Position - Appointment - Qualifications, vacation of office - Removal, Resignation -powers and duties of directors - Meeting, Registers, loans, remuneration of directors Corporate Governance-role of nominee directors-compensation for loss of office - Managing Directors and other managerial personnel, Meetings - kinds, procedure - voting- Prevention of oppression and mismanagement Investigation, Board of Directors - Board Meetings - Resolution at board meetings and circulation- Relation between Board of Directors and General Meeting.

Module IV: Corporate Finance and Investor-Protection

Share and share capital- Nature and types of shares - Variation of class rights - Allotment of shares Share Certificates-transfer and transmission of shares. Restrictions on transfer, Mortgage of shares, Calls, liens, surrender and forfeiture of shares. Share warrants- debentures- Dividend-Borrowing Powers: Dividends payment capitalization of bonus shares, Audit and accounts Charges and Mortgages loans to other companies investments Floating charge Kinds of debentures Shareholder and debenture holder remedies of debenture holders.

Module V: Company law and Secretarial functions

Company Secretary - Qualifications - Appointment-position-Duties and Liabilities, Distinction between ‘company secretary and ‘company secretary in (whole-time) Practice, Functions of company secretary in whole-time practice. Mandatory Secretarial Audit of Certain Companies, Secretarial Standards

Module VI: Competition Act, 2002

Objectives-Definition of Market, Market Power-Anti Competitive agreements- Abuse of Dominant position- Combination and its regulation-Competition Commission of India- Duties, powers and functions-Enforcement Procedure, Leniency Program-Competition Advocacy- Competition Appellate Tribunal.

Module VII: Corporate Accounts and Audit

National Financial Reporting Authority - Audit and Auditor- Qualifications- Rights and Duties-Removal- Liabilities.

Module VIII: Winding Up

Winding up - Types - Who can apply - procedure, powers of liquidator - powers of court consequences of winding up order- voluntary winding up by members and creditors winding up subject to supervision of court-Winding up proceedings: appointment of liquidator, powers and duties of official liquidator.

Module IX: Depositories Act, 1996

Depositories Act; definitions- setting up of depository- role and functions of depository - depository participants- inspection and penalties- internal audit and concurrent audit of depository participants.

Module X: Corporate Social Responsibility

PAPER 1.4: INDUSTRIAL RELATIONS LAW

[B]Module - I[/B]

Constitutional values and goals; judiciary expounding the constitutional values and goals both prior to economic liberalisation as well as post economic liberalisation. The Historical context in which the legislations like Trade Unions Act, 1926 ; Industrial Disputes Act, 1947 ; Industrial Employment (Standing Orders) Act, 1946 and the Contract Labour (Regulation and Abolition) Act, 1970 was enacted. Service conditions - creation and regulation - minimum service conditions - improving on this minimum. The different mechanisms used for evolving service conditions - legislations, collective bargaining, adjudication, certified Standing Orders; judicial activism, etc.

[B]Module - II[/B]

Brief history of Trade Union movement in Britain and India and the enactment of the Indian Trade Union Act. Provisions contained in the Trade Union Act. The interplay of provisions in this Act and the other Acts. The Trade Union Act and the related Constitutional provisions in the light of ILO Conventions and Recommendations. Trade Union immunities and their relevance in the present day context. Recognition of Trade Unions - need and the efforts made in this direction - Methods for identifying the strength of Trade Unions. Minors as employees and their rights relating to Trade Union. Collective bargaining. The legislative framework for collective bargaining, weapons of collective bargaining - Status of collective bargaining settlements - collective bargaining in the context of liberalization.

[B]Module - III[/B]

The relevant definition in the Industrial Disputes Act, 1947 like Industry, Workmen, industrial dispute, deemed Industrial dispute, the appropriate Government, etc. How these definitions and the Act cater to the protection of un-organised sector.

[B]Module - IV[/B]

Industrial dispute resolution machinery - preventive mechanisms. Dispute resolution mechanisms -Conciliation and Board of Conciliation - status of a conciliation settlement; powers and functions of conciliation officers. Appropriate Governments power of reference - a critical analysis, Adjudication of industrial disputes - voluntary arbitration and compulsory adjudication. Powers of the adjudication authorities - judicial review of awards - publication of awards - status of awards. Examining the dispute resolution machinery in the light of economic liberalisation and its challenges.

[B]Module - V[/B]

Discipline in the Industrial establishments. Certified Standing orders; the procedures associated with it - misconduct - minor misconduct, major misconduct. Domestic enquiries, the process of imposing punishments, judicial review of managements prerogative of disciplining the workers.

[B]Module - VI[/B]

Regulation of managerial prerogatives; Sections 9A, 11 A, 33 & 33A of I.D. Act, 1947. Protection of service conditions of workmen during the pendency of Industrial disputes. Protected workman - how the status is conferred. The need for such status. How the service conditions of protected workmen are protected - New challenges of economic liberalisation and limitations on managerial prerogatives.

[B]Module - VII[/B]

Job losses - concepts lay-off, retrenchment, closure, transfer of industrial establishments. How these job losses are regulated. Chapter VA and VB of the Industrial Disputes Act, 1947.

[B]Module - VIII[/B]

The need for Contract labour; How the Contract Labour (Regulation and Abolition) Act, 1970 protects the service conditions of contract labour - Advisory boards, Registrations relating to employment of contract labour; Prohibition of employment of contract labour - Abolition of contract labour and consequences.

PAPER - 1.5: ENVIRONMENTAL LAW

Module 1 & 2 Legal Regime of Pollution Control

Introduction, Meaning and Kinds of Pollution, Pollution Control Policy, Goals of Environmental Policy, Environmental Policy of India, Pollution Control under Constitutional Law, Common Law and Criminal Law, Specific Legislations, Water and Air Pollution-Causes and Consequences, Specific Legislations relating to Water Pollution, Specific legislation relating to Air Pollution, Environmental Protection Act, Waste Management Rules- Hazardous Chemical Rules, Hazardous Waste Management Rules, 1989 as amended up to 2010, Bio Medical Waste Management Rules, 1998 amended up to 2003, Batteries Rules,2001 amended up to 2010, Municipal Solid Waste Management Rules, 2000, Draft E- Waste Management Rules, 2010, Judicial Responses to Water, Air and Noise pollution

Module 3 Understanding Biodiversity Law

Introduction, International Law relating to Biodiversity, Indian Law relevant to Biodiversity Protection, Biodiversity and Intellectual Property Rights, Biotechnology and Protection of Biodiversity

Module 4 Land Laws

Introduction, Agricultural Policy, Land Acquisition Policy, Law and Practice, The Rehabilitation and Resettlement Bill, 2007, Coastal Zone Management

Module 5 Law relating to Environment and Industry

Introduction, Industrial Disasters and Environmental Concerns, Environmental Policy and Industry in India, Legislative and Administrative governance, Adjudicatory Mechanism- NGT, Interface between Industries, Economic Development and Environmental Protection-Judicial Approach, Industries and Energy, Industrial Siting Zoning Atlas, Environmental Guidelines for Industries, Quality Control and Self-Regulation, Special Economic Zones

Module 6 International Environmental law

Introduction, Modem International Environmental Law-Important declarations, Principles of International Environmental law, Major Areas of Environmental Concern and Related International Response-marine pollution, Climate Change, Biodiversity Conservation, Disaster Management, Outer Space Pollution, Antarctic Environmental Pollution, Protection of Cultural and Natural Heritage, Important Environmental Programmes and Institutions, Environmental Movements & NGOs, Agenda-21

[B]Contact-[/B]

National Law School of India University

Nagarbhavi, Bengaluru, Karnataka 560072
