

# School of Law

## The Power of Mentoring


# INDEX

## **About Us**

1. About Us
2. Our Inspiration
3. History & Heritage
4. Governing Body
5. Advisory Board
6. Message from Chancellor

## **Academics – The BMU Advantage**

1. VC's Message
2. Philosophy of Pedagogy-  
Student Transformation
3. Our Pedagogical Philosophy

## **Academic Collaborations**

### **Industry Collaborations**

## **School of Law**

1. About School of Law
2. Message from the Dean
3. Advisory Board
4. Faculty
5. Transformative Academic Programme
6. Infrastructure
7. Programmes
8. Eligibility Criteria, Fees & Scholarship
9. Key Research Areas

## **Campus Life**

1. University Infrastructure
2. Clubs & Societies
3. Student Ambassador Programme
4. Sports
5. Festivals

# FROM HERE TO THE WORLD.

## **ABOUT US**

### Vision


BML Munjal University seeks to nurture ethical leaders who are skilled, knowledgeable and have the life skills required for leading their organisations to success.

The University shall seek the advancement and dissemination of practically oriented knowledge benchmarked with the best global standards.

### Mission

BML Munjal University aims to be a leading university for the quality and impact of its teaching and research and linkages with major stakeholders. The focus of the university is to find creative solutions to problems through application of knowledge. The university aims to create a talented community of students and faculty who excel in teaching, learning and research, in a creative and stimulating environment. The university will collaborate with other institutions for development of science, technology and arts in the global context.

# OUR INSPIRATION


## **Dr. Brijmohan Lall Munjal (1923 – 2015)**

Founder & Chairman, Hero Group

The founder and patriarch of the Hero Group was a classic first generation entrepreneur. He was a man who started small, dreamt big and used a combination of grit and perseverance to create one of the country's largest corporate groups and the World's No.1 Two Wheeler Company.

Instinctive from a young age, Brijmohan Lall made a rather unusual start in life. Around the time when the freedom movement in India was taking shape in the late 1920s, he walked into a newly opened Gurukul (Indian heritage school) near his home in Kamalia (now in Pakistan). He was only six years old then.

Thus began an extraordinary tale of courage and perseverance. Brijmohan Lall began his business story after partition in 1947, when he and his brothers relocated to Ludhiana. The family set up a company that provided poor people with basic transport (bicycles). Three decades later, as India evolved, he added a second crucial chapter - which visualized affordable and technologically superior transport to millions of middle class Indians. The rest is history.

# HISTORY & HERITAGE

## A HERO GROUP INITIATIVE

The Hero Group, founded by the legendary Dr. Brijmohan Lall Munjal, holds an iconic place in the landscape of Indian industry. Hero Cycles has been the largest manufacturer of bicycles in the world since 1984. Hero MotoCorp is the largest manufacturer of two-wheelers in the world as well.

The origins of the Hero Group can be traced to 1956 when Hero Cycles Limited was established by the Munjal brothers, namely Shri Dayanand Munjal, Shri Satyanand Munjal, Dr. Brijmohan Lall Munjal and Shri O. P. Munjal. Its decades of growth, touching the lives of millions through the excellence of its engineering products, services and solutions has been a golden chapter in the history of Indian Industry.

The Munjal family, promoters of the group, have been contributing back to society through their long association with primary education, higher secondary education, medical education, skill training and corporate mentoring since 1964. Through various initiatives, they have educated and empowered over 2,00,000 students in India.

BML Munjal University, the culmination of this long endeavour, is a not-for-profit initiative that aims to transform higher education in India by creating a world-class teaching and learning environment.

## HERO GROUP COMPANIES


# GOVERNING BODY


**Mr. Sunil Kant Munjal**

Chancellor, BML Munjal University &  
Chairman, Hero Enterprise


**Ms. Renu Munjal**

Managing Director, Hero FinCorp


**Mr. Suman Kant Munjal**

Chairman, Rockman Industries


**Mr. Pawan Kant Munjal**

Chairman, Managing Director &  
CEO, Hero MotoCorp


**Mr. Akshay Kant Munjal**

President, BML Munjal University


**Mr. Arun Bharat Ram**

Executive Chairman, SRF Ltd


**Dr. Manoj K. Arora,**

Vice Chancellor,  
BML Munjal University


**Dr. Gerry George**

Dean, Lee Kong Chian School of Business,  
Singapore Management University


**Dr. K.A. Padmanabhan**

Professor of Eminence, Dept. of Mechanical  
Engineering & Advisor, Anna University


**Dr. Pankaj Chandra**

Vice Chancellor & Chairman, Board  
of Management, Ahmedabad University


**Dr. Pankaj Jalote**

Director, Indraprastha Institute  
of Information Technology (IIIT) Delhi


**Mr. Rajiv K Luthra**

Founder and Managing Partner  
of L&L Partners (formerly Luthra &  
Luthra Law Offices)


**Mr. Abhay Sharma**

Registrar, BML Munjal University


**Mr. Ankur Gupta**

Principal Secretary  
Higher Education, Haryana

# MESSAGE FROM CHANCELLOR


**Mr. Sunil Kant Munjal**

Chancellor


Now in its sixth year, BML Munjal University is already etching a name for itself through its placement credentials, culture of innovation and entrepreneurship, emphasis on technology and the pedigree of its collaborations.

The University was set up in the memory of Hero Group Founder Dr. Brijmohan Lall Munjal who advocated a world of learning that rated practice and skilling over pedantic knowledge. The university has hardwired this approach into its curriculum through the 3I principle of Inquiry, Impact and Innovation, where faculty members and students actively participate in the education process.

Teaching is patterned on the principles of practicality and relevance, where students and industry mentors are jointly involved in projects that tackle real-world problems. At the same time, the effort is to advance and disseminate contemporary knowledge, benchmarked with the best global standards.

The University understands that recruiters will only visit campuses where they will need to invest little in training students. The effort, therefore, is to develop classrooms that simulate the workplace to create job-ready students. Those who are entering the workforce in today's environment must be self-managing and self-developing and the University ingrains these qualities in the students. The aim also is to constantly bridge the gap between education and the requirements of the industry. The emphasis is on imbibing skills and attributes that are relevant today, as well as anticipating those that might become essential for the future.

In today's new normal where workplaces and businesses are evolving rapidly, the future will be defined by higher-education institutions that stay ahead of the curve amidst disruption and set new paradigms in learning, while being able to help students evolve.

This is constantly our endeavour at BMU as we set ourselves the goal of becoming one of India's most recognisable and contemporary self-funded universities. In these unpredictable times, we will prepare students in a way that the fear of the unknown is removed, even as they learn to visualise the future, decode next practices and understand the emerging narratives of the new India and the world


# ADVISORY BOARD

**T V Narendran**

MD, Tata Steel

**Hari S Bhartia**

Co-Chairman, Founder, Jubilant  
Bhartia Group

**Dr. Subash Bijlani**

President, Magnus Consulting  
Pvt Ltd, Professor, University of  
Maryland Global Campus (University  
of Maryland University College)

**Adi Godrej**

Chairman, Godrej Group

**Arun Maira**

Member, Planning Commission  
of India, Former India Chairman,  
Boston Consulting Group

**Harish Salve**

Senior Advocate,  
Supreme Court of India

**M Damodaran**

Former Chairman, SEBI

**Kiran Mazumdar Shaw**

Chairperson & Managing  
Director, Biocon Ltd

**Sir Mike Gregory**

Head, Institute of Manufacturing,  
University of Cambridge

**Dr. Dipankar Gupta**

Former Senior Advisor,  
KPMG India, Ex-Professor, JNU

**Dr. Jagmohan Raju**

Executive Director,  
Wharton – ISB Programme,  
University of Pennsylvania

**Dr. R Mashelkar**

Chancellor, ACSIR, Former  
Director General of CSIR

**Dr. Anand Burman**

Chairman, Dabur India Limited

**Vimal Bhandari**

Managing Director & CEO,  
IndoStar Capital Finance

**Sonjoy Chatterjee**

Chairman, Goldman Sachs (India)

**Saurabh Srivastava**

Chairman, Indian Angel Network

**Dr. Dipak Jain**

Dean, Sasin School of Management,  
Chulalongkorn University, Thailand

**Rakesh Bharti Mittal**

Vice Chairman, Bharti Enterprises

**Dr. Naresh Trehan**

Chairman, Medanta Heart Institute


# ACADEMICS

## The BMU Advantage

BMU's unique experiential-learning environment seeks to nurture the spirit of inquiry, creativity, innovation and entrepreneurship, guided by a group of aspirational faculty. The collaborations with some of the most renowned companies and universities, from India and abroad, ensures that our students receive relevant exposure and a real-time insight into different careers. This ensures that the students are transformed into well-rounded, industry-ready individuals equipped to take on leadership responsibilities regardless of the industry or the geography.

# MESSAGE FROM VICE CHANCELLOR


**Prof. (Dr.) Manoj K. Arora**  
Vice Chancellor

“

BML Munjal University was created in May 2014 with an overarching ambition to groom future leaders for India and the globe. It is now more than six years since inception. Basis the three guiding principles – Inspire, Inquire and Impact, the University has been sailing through and has made a name for itself through the world-class infrastructure, highly learned faculty, bright students and quality student experience, conducive research environment and strong industry orientation and foreign collaborations.

During this short journey, the University has cemented its place at the national level. Achieving an All India Ranking of 37 under Management Category in NIRF 2020 by the Ministry of Education, Government of India, together with a number of other coveted awards and recognitions. It is a testimony of the efforts of University's faculty, students, staff and the leadership team.

The University continues to grow on its solid foundation and by embracing technological advancements as they come by. BMU is an Industry-4.0 ready university, a glimpse of which can be seen in our highly flexible academic curricula, more than 50% experiential learning, new age specialisations like Cyber Security, Data Sciences and Artificial Intelligence, I.O.T., Cloud Computing, 5G, Digital Marketing, Digital Economy and Business Analytics, interdisciplinary teaching and research attitude and holistic student development. It is heartening to see that BMU already has all those ingredients which have been envisaged and in the new National Education Policy, which clearly demonstrates its bright future.

With an aim to become one of the finest universities in the world in the next 10 years, the University will be known for its existence as a nursery for innovative and entrepreneurial mindsets, transformative learning and aspirational faculty that is engaged in creating, preserving and imparting knowledge to a diverse community of students.

”


# OUR PEDAGOGICAL PHILOSOPHY

At BMU, our pedagogy is at the heart of the difference we bring to education. Our objective is the holistic transformation of the student to a self-motivated driven individual, thirsty to make a difference and lead as well as one grounded by a strong sense of ethics.

We achieve this by not only enhancing domain knowledge but by developing life skills too. The multi-disciplinary approach and strong emphasis on experiential learning enable us to integrate learning with living and synchronise the classroom with the workplace.

## **The Three Is**

BMU wants its students to imbibe three key values: the intellectual curiosity to **INQUIRE**, the personal capability to **INSPIRE**, and show the commitment to deliver positive social **IMPACT**.

# ACADEMIC COLLABORATIONS

In our quest to provide students with a world-class education, BMU has forged close alliances with some of the most reputed universities in the world, including Imperial College London, London School of Economics & Political Science, University of Warwick. The collaborations ensure that students get the best learning experience, one which is modern, experiential and truly global.


**Imperial College**  
London


We work with our global academic partners in a number of areas that make a difference to our students

## Development of Curriculum and Programme Structure

The curriculum is 'globalised' to ensure that the students get world-class education which is internationally relevant and makes them future-ready.

## Research Opportunities

Research is a potent experiential-learning tool. These international collaborations enhance our research capabilities, encouraging students to engage in research and grow as a consequence of learning by doing.

## Immersion Programmes

BMU students have the unique opportunity to study courses at our partner universities, giving them a unique first-hand experience in the global education environment.

## Guest faculty from partner universities

Students at BMU are enriched by the learning received from distinguished visiting faculty from our global universities. They gain new perspectives on research and academics.

Specialised programmes run in association with these world-class universities ensure holistic developments of students in a global environment.

## Imperial College London: Our Academic Mentor

Imperial College London is playing a mentoring role in the formation and operation of schools at BMU. It is closely involved in curriculum design, content development, student exchange programmes, summer study programmes, joint research activities, digital learning platforms, Ph.D. programmes, faculty training, educational outreach and executive education programmes.


# INDUSTRY COLLABORATIONS

BMU is creating a seamless collaboration-based ecosystem encompassing academia and industry. The objective is to bridge the gap between industry needs and available skills, expose faculty to latest industry trends and practices, and most significantly, help students pick up industry-relevant skills and knowledge, thereby improving their employability prospects. BMU is leveraging an ecosystem around a large and diverse set of industries and corporate organisations. BMU has inked alliances with Microsoft, Hero Motocorp, L&L Partners, Siemens and others. This ecosystem of supervised internship school in industry locations and learning opportunities from visiting practitioners will give students exposure to real industry working, enhancing their understanding and employability.


# SCHOOL OF LAW

The School of Law offers five-year integrated LL.B. programmes designed to equip students with the relevant skills expected of a top quality lawyer. While promoting curiosity amongst students to understand the finer nuances of law, the law programmes at BMU promote application-based learning and encourage students to find and communicate innovative solutions to complex legal problems. Both the programmes stress on the importance of legal writing and take an interdisciplinary approach with the aim to produce lawyers with holistic understanding of the economic, political, social and business landscape.

***Transforming Legal Education***


# MESSAGE FROM DEAN


**Prof. (Dr.) Nigam Nuggehalli**

Dean - School of Law

“

Welcome to BMU's School of Law! You are joining a place that is at the vanguard of Indian legal education today. We want to reshape legal education in fundamental terms, in terms of teaching, research and scholarship. We believe in two mantras. The first mantra is that we are looking to nurture and sustain people, faculty and students, who dare to be different, because we believe that the future leaders in the law will be iconoclasts, who will not be afraid to challenge the orthodoxy, who are eager to approach new situations with novel solutions and who have the wherewithal to deliver the solutions they devise. This idea is built into the DNA of our law school right from admission through curriculum design to internships and placements. This is the reason we look for students with an inquisitive and imaginative spark during our admissions, this is the reason our curriculum is varied and our assessments are open book, and this is the reason why we lay great emphasis on internships that bring out the best in our students.

The second mantra is intimately related to the first: we believe that iconoclastic faculty and students are made in the crucible of practice. Once again, this idea informs every aspect of our teaching and research. A significant part of our classes have practical and experiential elements of the law built into the course. This can take various forms. All our courses are dependent on case laws and case studies, not prescribed textbooks. We plan to have leading lawyers and scholars, from India and abroad, instruct our students, not as an add on or a supplement to our teaching, but as an integral part of our course offerings. We aim to plan our internships as another extended form of learning for our students, such that our students learn to perceive practice as coterminous with and not opposed to theory.

I look forward to the transformation of every young student into a competent young professional.

”

# ADVISORY BOARD

## for the School of Law

<p><b>Mr. Ajay Bahl</b> Co-Founder, Managing Partner, AZB &amp;Partners</p>	<p><b>Justice Arjan Sikri</b> Retired Judge, Supreme Court of India</p>	<p><b>Prof David Wilkins</b> Lester Kissel Professor of Law &amp; Faculty Director of the Centre of Legal Profession at Harvard Law School</p>	<p><b>Mr. Harish Salve</b> Lawyer, Former Solicitor General of India</p>
<p><b>Mr. Kapil Sibal</b> Lawyer, Member of the Rajya Sabha</p>	<p><b>Mr. Lalit Bhasin</b> President, Bar Association of India</p>	<p><b>Justice Madan Lokur</b> Retired Judge, Supreme Court of India</p>	<p><b>Mr. Rajiv Luthra</b> Founder &amp; Managing Partner, L&amp;L Partners Law Offices</p>
<p><b>Prof Ranbir Singh</b> Vice Chancellor, National Law University, Delhi</p>	<p><b>Ms. Shukla Wassan</b> Executive Director, Legal &amp; Corporate Affairs South Asia, Hindustan Coca-Cola Beverages Pvt Ltd</p>	<p><b>Mr. Shuva Mandal</b> Group General Counsel Tata Sons Limited</p>	<p><b>Prof Shrividhya Raghavan</b> Professor of Law, Texas A&amp;M University</p>
<p><b>Prof Upendra Baxi</b> Distinguished Professor, National Law University, Delhi</p>	<p><b>Justice Vikramjit Sen</b> Retired Judge, Supreme Court of India</p>	<p><b>Ms. Zia Mody</b> Corporate Lawyer; Managing &amp; Founding Partner, AZB &amp;Partners</p>	


# FACULTY


**Prof. (Dr.) Nigam Nuggehalli**  
Dean, School of Law


**Mr. Aditya Rathore**  
Assistant Professor


**Dr. Kavita Chawla**  
Assistant Professor


**Ms. Urmi Gupta**  
Assistant Professor


**Dr. Vivek Sehrawat**  
Assistant Professor


**Mr. Anubhav Raj Shekhar**  
Faculty Associate

## Faculty from highest ranked NLUs and international universities

The distinguished faculty at BMU form the strong foundations on which our law programmes are built. Our faculty includes graduates from top National Law Universities and leading international Universities. The Dean, SOL holds a Ph.D. from University of Oxford. Our Faculty hails from reputed universities including University of California, University of Kansas, National Law School of India University, National Law Institute University, Bhopal, Jamia Milia Islamia University and Jawaharlal Nehru University.

## Distinctive Method of Designing Courses

Our courses are designed to ensure that majority of modules offered in a semester speak to each other. The course outlines and readings are vetted and vigorously debated by our top class faculty members in order to facilitate students in making connections between their learnings in different courses. For example, we ensure that Political Science in a semester is taught to reflect on the core values of liberal democratic thought and Legal and Constitutional History is designed for students to appreciate the journey by which such values came to be a part of the Indian Constitution. The engagement of Indian constitutional courts with such values since independence is dealt in Constitutional Law-I and Constitutional Law – II courses. Lastly, the philosophical foundations are comprehensively dealt with under the course on Jurisprudence.

# TEACHERS & MENTORS

Changing the way legal education is provided begins with a faculty that shares the common vision. Good academic qualifications and international experience are only the starting point; the faculty has been chosen for their passion for teaching as much as for their scholarly credentials. Besides enhancing knowledge, their mission also includes instilling a high standard of ethical conduct, social responsibility and respect for the sanctity of due process. The School of Law admits students in relatively small cohorts so that the faculty can sustain a very high level of personal engagement with each student, to mentor her or him on the path to transformation into a successful lawyer.


# TRANSFORMATIVE ACADEMIC PROGRAMME


## Learning by Doing : Transformation through Experiential Learning

Our five year law programmes have been designed after conducting extensive research and comprehensive surveys to understand the needs of the lawyers of tomorrow. As per the latest developments in the field of legal education, subjects and programmes with direct practical application will be the key areas of focus for law schools in the years to come. BMU has aligned its five year law programmes to fulfil these requirements. 50 % of the time at School of Law (SOL) is spent by budding lawyers on experiential learning so that students learn by doing and nurture the spirit of critical inquiry and innovation.

As part of our experiential learning approach, students spend substantial time in the following.

- Drafting legal briefs
- Curating convincing arguments
- Critically analysing landmark judgments from constitutional courts across the globe.
- Drafting contracts : Our unique curriculum in Contract law where in addition to learning concepts like indemnity, force majeure, non-compete etc., students work individually, and in groups, to draft such clauses and identify showstoppers in sample contracts.
- Engaging in oral argumentation in simulated courtroom settings
- Mandatory and graded internships
- Community based learning programmes


## Personalised Education

The SOL boasts of a high Faculty-Students Ratio of 1: 7, and we are committed to maintaining it for future batches. This translates into greater personalised attention thereby significantly enhancing the quality of education at BMU. The University is sensitive to the needs of each student and does not believe in a one-size-fits-all legal education. Therefore, in order to customise our pedagogy to the needs of each student, we run a Personalised Education Programme where we work with individual students to help improve their writing, and understanding of academic texts. This helps students to continuously work on themselves and evolve into well rounded legal professionals ready for the challenges of tomorrow.

## Interdisciplinary Approach

In addition to SOL, BMU hosts within its campus the School of Management (SOM) and the School of Engineering and Technology (SOET). Unlike the traditional focus of lawyers with 'black letter law', BMU promotes dialogue between different streams and expert faculty from SOM and SOET regularly engages with students at SOL through lectures and other open events. Management subjects in the BBA LL.B. (Hons.) programme are taught by dedicated faculty from SOM.

## Rigorous Internship

To ensure that students have optimum exposure to what could be expected in a post law-school life, BMU has collaborations with leading law firms, law offices, NGOs, government agencies and other relevant organisations. To ensure quality of performance by students at internships, we have incentivised internships by allotting ten credits spread across five years of law school.

## **Community Based Learning and Research**

SOL facilitates immersion programmes whereby students learn by engaging with communities and appreciating the application of law in real life situations. Through our Legal Aid Programme, students give back to the community. BMU has collaborated with Haryana State Legal Services Authority through which students work and learn with legal aid lawyers. Further, to spread awareness amongst general public, SOL conducts awareness drives, skits, street plays and other activities primarily focussing on rural areas.

## **Peer Review Exercises**

In order to cultivate a healthy learning environment where students contribute to each other's growth, BMU encourages peer review exercises whereby students comment on the work of their peers. Such exercises have given birth to a close-knit law school community at BMU where students are not scared of making mistakes or being judged for the same.

## **Multifarious Modes of Assessment**

To achieve the goal of comprehensive learning, law students at BMU are assessed using varied types of assignments including writing assignments, debates, moot courts, take-home exams, oral presentations etc. Students are provided feedback on their performance to help them identify their strength and weaknesses. All law school papers are open-book exams. Students are tested on their ability to apply concepts and case laws rather than rote memory.

## **Dedicated Mechanism for Assessment**

To ensure a culture of continuous learning, students at the School of Law are tested through multiple graded assignments spread through each semester. The process allows students to think seriously about their fields of interest as they continuously engage with different subjects.

## **Discussion Based Classes**

In contrast to traditional lecture method of teaching where knowledge simply flows from teacher to the taught, we believe that optimum learning is only possible when all points of view are duly appreciated. To this end, we encourage students to actively participate and critically reflect on every point raised in the class.


## Case Law Method of Teaching

For core subjects of law, BMU follows the case law method of teaching where students are provided with opinions of judges forming part of landmark judgments. In addition to contributing to the rigour of the course, the method introduces students to contemporary legal controversies. More importantly, it pushes students to think critically and appreciate the reasoning and thought process of different courts in India and around the world. The case law method of teaching is introduced to students right from first semester of law school.

## Engagement with Practitioners

In addition to providing knowledge, BMU is sensitive to the fact that students need guidance in making informed choice through the course of five years at law schools. Therefore, to aid them in making such choices, BMU runs 'Law : A Personal Journey' series where practitioners discuss their professional life-story and share their path to success. Practitioners who have shared their journeys with students include :

- 1) Rahul Singh, Professor, National Law School Of India University, and Former Visiting Professor at Harvard Law School
- 2) Anindita Mitra, Advocate on Record, Supreme Court of India
- 3) S.A. Karthik, Founder, Quasar Legal
- 4) Gautham Srinivas, Partner, Khaitan & Co.
- 5) Nimrah Sameen Alvi, Senior Associate, Shardul, Amarchand, Mangaldas & Co.
- 6) Aditya Vikram Singh, Principal Associate, Khaitan & Co.
- 7) Varsha Aithala, Azim Premji University


# INFRASTRUCTURE

## Dedicated Moot Court Hall

BMU Boasts of a dedicated moot court hall for simulation of courtroom activities within the university. It is essential that students are ready and confident to grapple with post law-school challenges and moot courts contribute to achieving this goal.

## State-of-the-Art Library

BMU hosts an enriching collection of books of which the students are encouraged to take advantage of. Law cannot be understood simply by reading the black letter and therefore we lay special emphasis on procuring books from different disciplines. The library hosts over one thousand one hundred and fourteen titles specific to law. Further, to satisfy the research requirements of our scholars and students, BMU provides access to Lexis Nexis, Manupatra, AIR Online etc. The library also has an anti-plagiarism software in the form of Turnitin.

## Institute of Innovation and Entrepreneurship (I<sup>2</sup>E)

We found through the BMU-Vahura 2020 Survey that 83% of the respondents believed that commercial awareness is going to be one of the essential skills in the next 3 to 5 years. Therefore, to be future ready, BMU has established the Institute of Innovation and Entrepreneurship(I<sup>2</sup>E) to facilitate Innovation and Entrepreneurship at the University. Through the institution, students are provided the necessary support and guidance to develop and nurture their ideas and give them final form through start-ups. Support includes guidance on incorporating a company, validating a business model, formulating a go-to-market strategy, building a core team and more.

# PROGRAMMES

## (5-year Duration)

B.A. LL.B. (Hons.)

BBA LL.B. (Hons.)

## Educational Objectives

**Graduates of the programme will:**

- Pursue successful professional careers in litigation, law firms, policy think tanks and non-profit organisations.
- Be able to take up higher education study in law.
- Demonstrate intellectual and behavioural competencies for their future professional and personal growth.
- Be role models for others and sensitive to societal issues.
- Develop into good and effective communicators and leaders.

## Programme Outcomes

**By the end of the programme, the students will be able to:**

- Draw on a sound understanding of concepts, principles and theories of private and public law, business laws and environmental laws.
- Exhibit knowledge and awareness of general issues related to society, politics, legal and business environment, and to be able to communicate effectively.
- Identify legal problems, analyse and interpret legal issues to solve problems.
- Demonstrate inquisitiveness and critical thinking ability to solve legal problems.
- Integrate socio-ethical responsibility, life and professional skills in legal practice.
- Employ creativity for the benefit of organisation and society at large.


# Programme Specific Outcomes

## B.A. LL.B. (Hons.)


**By the end of the programme, the students will be able to:**

- Apply knowledge of and insights from political science and sociology domains to enrich their understanding of the law and legal practice.
- Understand the role and impact of social and political institutions in legal practice.

## BBA LL.B. (Hons.)

**By the end of the programme, the students will be able to:**

- Apply knowledge of and insights from the business management domains to enrich their understanding of the law and legal practice.
- Understand the role and impact of theories of marketing, finance and accounting in legal practice.


# ELIGIBILITY CRITERIA, FEES AND SCHOLARSHIPS


# SCHOOL OF LAW

- ▶ B.A. LL.B. (Hons.)
- ▶ BBA LL.B. (Hons.)

## TUITION FEE (in Lakhs INR)

Year	B.A. LL.B. (H.) & BBA LL.B. (H.)
1 <sup>st</sup>	₹ 3.0
2 <sup>nd</sup>	₹ 3.0
3 <sup>rd</sup>	₹ 3.0
4 <sup>th</sup>	₹ 3.0
5 <sup>th</sup>	₹ 3.0
<b>Total</b>	<b>₹ 15.0</b>

For details about Haryana Domicile, Scholarship and fees for course including International Immersion Programme, please refer to our website [www.bmu.edu.in](http://www.bmu.edu.in)

## SCHOLARSHIP

Ranking in CLAT	Net Benefit
Top 300	100% of tuition fee
300-400	75% of tuition fee
400-500	50% of tuition fee
LSAT Percentile Based	Net Benefit
95-99.99	100% of tuition fee
89-94.99	75% of tuition fee
85-88.99	50% of tuition fee

Class XII Score (for CBSE/ISC only)*	Net Benefit
98% or above	100% of tuition fee
95-97%	75% of tuition fee
BMU-SAT Score (Out of 100)	Net Benefit
91 – 100	100% of tuition fee
81 – 90	75% of tuition fee
70 – 80	50% of tuition fee

\*For other state boards we will do normalization on scores to check eligibility for the scholarship

20% of the class will be given Dean Scholarship of 25% waiver on tuition fee for the first year depending on board exams score (no minimum score; based on a merit list)

- Scholarship will be awarded based on the above criteria at the sole discretion of the Admission and Scholarship Committee
- Scholarships are not guaranteed to all the candidates fulfilling all the criteria
- There are a limited number of scholarships which will be served on a first-come-first-serve basis and will be withdrawn in case the student does not accept the provisional offer by the offer acceptance deadline date
- All Central & State Government Schemes/Scholarships: Students who wish to avail scholarship under various Central & State Government Schemes can apply independently on their respective portals
- Reservation of seats for students from Jammu & Kashmir (J&K) and North East Region (NER) will be as per Notification issued by the UGC and MHRD

# SCHOLARSHIPS

BMU provides scholarship grants up to 80% of their tuition fee to the full-time Ph.D scholars based on the merit and research progress demonstrated, besides monthly fellowships.

## Defence Ward's Scholarship

In an effort to show gratitude to and honor our valiant armed forces, 10% of all scholarships being offered by BMU are reserved for wards of serving and retired armed forces officers and other ranks, who are eligible as per admission process defined by the University. Please refer to the Defence Ward's Scholarship Policy for further details.

## Ishan Uday

Scholarship scheme by the University Grants Commission (UGC) for students from the North Eastern Region ([http://www.ugc.ac.in/ugc\\_notices.aspx](http://www.ugc.ac.in/ugc_notices.aspx)).

## Scholarship by the Ministry of Human Resources Development (MHRD)

Central sector scholarship scheme for college and university students (<http://mhrd.gov.in/scholarships-education-loan>)

## Hero MotoCorp E2

As part of its CSR initiative, Hero MotoCorp provides scholarships to academically bright students under this scheme in the second-year basis their performance in their first year at BMU.

## Hero MotoCorp Hamari Pari

As part of its CSR initiative, specifically to encourage girl students to pursue engineering and management, Hero MotoCorp provides scholarships in the first year to academically bright but underprivileged girls to study at BML Munjal University.

## KEY RESEARCH AREAS

Corporate and commercial law; tax; contract and jurisprudence; drones; autonomous weapon systems; international humanitarian law; international law; human rights; national security; technology; privacy law and torts law.


## All Central & State Government Scheme/Scholarship

Students who wish to avail the scholarship under various Central & State Government Scheme, can apply independently on their respective portals.

## Reservation of seats for students

Jammu & Kashmir and North East Region: Reservation of seats for students from Jammu & Kashmir (J&K) and North East Region (NER) will be as per Notification issued by the UGC and MHRD.

## Haryana Domicile Admissions & Scholarships

Twenty-five percent seats for admissions in the university are reserved for students of the State of Haryana, out of which 10% seats are reserved for students belonging to Scheduled Castes of the State of Haryana.

The fee structure for the 25% of the students who are domicile of Haryana shall be based on merit-cum-means and be as follows: –

One-fifth of the 25% shall be granted full tuition-fee concession; two-fifth of the 25% shall be granted fifty per cent tuition-fee concession; the balance two-fifth of the 25% shall be granted 25% tuition-fee concession.

Note: Haryana Domicile Scholarship will continue in the following year as per the act.

## Financial Assistance

As per the Government of India's policy, banks will facilitate educational loans up to INR. 7.5 lakhs without collateral security at concessional rates of interest announced by RBI. However, loans will be sanctioned by banks after compliance of standard norms and procedural formalities. BMU has made arrangements with Credenc for speedy sanction and disbursement of education loans to students, provided they fulfill the loan criterion as per bank requirements.


# CAMPUS LIFE

## University Infrastructure

Set in a verdant and serene campus, BMU is built around its academic infrastructure. Three blocks house classrooms, laboratories, a well stocked library and auditoria. BMU is the ideal place to pursue both academic goals and develop holistically as an individual through the myriad extra-curricular activities available.


## Central Library

With thousands of titles in digital and well as physical form, with study rooms that can be booked in advance as well as 24 x 7 access, our Central Library is a superior resource for both students and researchers.

## Hostels

The campus is equipped to house over 2000 students at this moment in our state-of-art multi-storied hostel. Rooms include three, two and single seater rooms. The hostels have common areas in each floor with entertainment and recreational facilities. The hostel tower is the traditional hostel seen across most colleges and it features single, double, and triple rooms, with shared common rooms and bathrooms on each floor. The hostel apartment is a new concept introduced at BMU, with a small group of students sharing an apartment. Apartments have single rooms, double rooms, or triple rooms, depending on their layout, and have a living room equipped with a fridge, microwave, electric kettle, sofa, and lounge chairs. Each apartment can only be accessed by the students who live in that apartment.


## Shops and Eateries

At BMU, our self contained campus contains a number of shops and eateries that cater to the tastes and daily needs of students from all across India.


## D Café


## Campus Wellness Centre

The Centre functions as a comprehensive referral unit for observation, identification, diagnosis and management, catering to mental health and well being of campus life (students and community). It offers a healing combination of guidance and counselling; promotes holistic healthy lifestyles and contributes towards the psycho-social and socio-cultural mental health for all on campus.


## Student Counselling Cell

The Student counselling cell helps students fulfil their academic and personal potential. Helping empathetically with personal, learning or career concerns and promoting success and wellness all come within its purview. It provides a confidential atmosphere in which the students can explore any topic or situation and discuss any challenges they may have. The students are helped to work through their problems, to develop self-awareness and to overcome problems.

## Student Clubs and Societies

Student Clubs form a vibrant source of energy and ideas and help facilitate healthy, task focused interaction amongst our diverse student community:

### Speakeasy Club

The Speakeasy Club focuses on the theme of Corporate Engagement via embellishing corporate etiquette and soft skills.

### Sci-Mat Club

The Sci-Mat club is all about realising the importance of science and mathematics and the things one can do with their applications.


### Robotics Club

The Club provides students a place to pursue their interest in mechanical, electronic, and computer science by working on large and small scale robotics projects.

### NSS

The main objectives of the National Service Scheme (NSS) are to make a meaningful contribution to the community and develop social and civic responsibility.

### ACM Club

The Association for Computation Machinery (ACM) is a multi-faceted technical club involved in guiding amateur engineers towards achieving their goals through technical projects.


### Environmental Club

The Environment Club is a voluntary group which promotes participation of students in learning about and working towards the conservation and sustainability of their environment.

### Photography and Cinematography Club

The Club exposes members to the art, science, philosophy and skilful execution of photography.

### Automobile Club

A passion for automobiles and the latest technologies and innovations in the realm of automobiles drives the club to design and fabricate actual vehicles of their own.


## Science & Technology Appreciation Club

SATA club provides an opportunity to expand one's knowledge horizon. One can gain a significant learning experience through science and technology appreciation.

## LiQuiD Society

LiQuiD, which expands to Literary, Quizzing and Debating, Society brings together and provides a platform (literally) to all the opinionated, eloquent, intellectual as well the literary talents from the student community.

## Enactus

Enactus is an international non-profit organisation dedicated to inspiring students to improve the world through entrepreneurial action. The club provides a platform for teams of outstanding university students to create community development projects.

## Strokes

Strokes, an arts and creation club, provides an opportunity to the students to let their imagination run wild and provides them with the perspectives to see things in a different way. The club's motto is that art enables us to find ourselves and lose ourselves at the same time.

## Performing Arts Club

Performing arts club mainly organises the following annual events:

Extravaganza: A musical night

Battle Of the Bands: Band music competition

Beat The Street: A one-of-its-kind group dance competition

Unplugged: A group singing event

## Udaan Club

Udaan is an empowerment club at BMU that aims to bring focus on gender equality and gender equity.

## Fight Club

A club for those interested in the discipline of single combat arts ranging from Mixed Martial arts to Brazilian Jiu Jitsu to Boxing.

## Adventure Club

The club includes regular adventure and excursion trips, adventure activities like wall climbing and abseiling and even some adventure sports like off road cycling and parkour (free running).

## SIERRA

Sierra has been fundamental in organising major flagship events in the University, and has brought in almost all the externally licensed events, including TEDx, Hult Prize, and MUN.

## SAVERA

SAVERA (Students As Volunteers in Education to Reach and Assist) is a club and student NGO initiative to provide education and support to the students of weaker sections of the society.

## Online Social Media Marketing Club

The goal of SMM club is to produce content that users will share with their social network to help the university increase brand exposure and broaden student reach.

## Culinary Club

The Culinary Club provides an environment for students to socialise, be creative, learn cooking skills, and have fun.

## The Strategist & Entrepreneurship Club

The club helps students ready themselves for life as corporate or self-employed strategists or entrepreneurs through the various events it organises.


# STUDENT AMBASSADOR PROGRAMME

BMU's Ambassadors are a select group of students who are a link between prospective students and the university. These students and alumni represent our diverse student body of undergraduate and graduate programmes and are motivated to enable the best and brightest students to enter our programmes. Our Ambassadors like to connect directly and answer any applicant's questions while sharing their own experiences at BMU, whether through campus visits or via email. They serve as contacts for 'Life at BMU' and share their insights with the prospective students in voices they can identify with closely.

They provide campus tours, organise classroom visits/attend a lecture, host lunches, coffee meets, and

organise special admissions events throughout the year.

Once a new student is offered admission, she/he gets connected with one of our Student Ambassadors. The ambassadors act as new students' Buddies and help them get well acquainted with the university.

Previous year Ambassadors attest that they have found participating in the programme rewarding as they got an opportunity to meet and connect with a wide range of people, both industry experts and students, and build links across the Schools.


**Gaurav Gupta**  
B.A. LL.B (Hons.) Class of 2024


**Harman Grover**  
BBA LL.B. Class of 2024


**Harshit Manwani**  
B.A. LL.B. Class of 2024


**Tasneem Husain**  
BBA LL.B. (Hons.) Class of 2024


**Aayush Bansal**  
BBA Class of 2019-2022


**Batchu Rutthwik**  
BBA Class of 2019-2022


**Saumya Gupta**  
B.Tech Class of 2019-2023


**Lalith Sathwik Perumalla**  
B.Tech Class of 2019-2023


**Shikhar Bapna**  
MBA Class of 2019-2021


**Vanshika Mehra**  
MBA Class of 2019-2021


**Akansha Chitlangia.**  
MBA Class of 2019-2020


**Aadya Gaur**  
MBA Finance Class of 2019-2020

# SPORTS

Sports participation is encouraged for all, though not mandatory and ample opportunities are provided for competitions, both internal as well as external. Internally, the students are divided into 4 Quads namely - Gladiators, Romans, Spartans and Trojans and they compete in Inter-Quad matches in all sports throughout the year. BMU Teams actively participate in Sports Festivals of other Universities across the NCR as well and further afield like IIT Roorkee, IIT Varanasi, BITS Pilani, Goa, etc.

## The Banyan League

BMU is a Founder Member of the "Banyan League", an exclusive sporting league of 4 private Universities -Ashoka, BMU, OP Jindal and Shiv Nadar Universities. The Sports events are carried out throughout the year.

## Sports available on campus

- Athletics
- Badminton
- Basketball
- Chess
- Cricket
- Football
- Kabaddi
- Pool
- Table Tennis
- Tennis


# Sports Facilities and Infrastructure

Fields of play for all the following sports:

- 200 m Floodlit athletic tracks
- 3 Indoor badminton courts
- 2 Outdoor synthetic floodlit basketball courts
- Chess tables in cabins
- Cricket field
- 2 Floodlit football fields (1 full field and a side field)
- Indoor kabaddi mats court
- Pool table (indoor)
- 3 Table tennis tables
- 2 Floodlit synthetic tennis courts
- 2 Floodlit outdoor volleyball courts

# Coaching Available

- Badminton
- Basketball
- Cricket
- Football
- Kabaddi
- Table Tennis
- Tennis
- Volleyball


## Student Festivals

Campus life is vibrant at BMU. A rich vein of talent gets to flower here as well as cultural activities and youth festivals, both on campus and with other institutions.


# BML MUNJAL UNIVERSITY™

A HERO GROUP INITIATIVE

---

The BMU logo embodies the truth that all people, no matter how different, share a common root. The tree is a symbol of the endurance of knowledge and enlightenment. The kaleidoscope of colourful circles that make up its branches represent the many disciplines of knowledge and shades of opinion that freely overlap to create new thoughts and ideas. We endeavour to make every BMU student imbibe a true understanding of the essential humanity of mankind and respect for the diversity of cultures & opinions, as they go forward to take their place in the real world.

---

Campus:

67th KM Milestone, NH-8, Dist. Gurugram - 122413, Haryana, India

Email: [info@bmu.edu.in](mailto:info@bmu.edu.in) | Website: [www.bmu.edu.in](http://www.bmu.edu.in)


@BMLUniv


@BMLMunjalUniversity


@BMLMunjalUniversity


BMLMunjalUniversity


BMLMunjalUniversity