

INFORMATION BROCHURE

NATIONAL LAW SCHOOL OF INDIA UNIVERSITY (NLSIU), BENGALURU

About the University

The National Law School of India University was established in 1986 to pioneer legal education reform and anchor the transformation of the Indian legal system through research and policy interventions. NLSIU is dedicated to the creation of conditions necessary for the realization of core constitutional values committed to freedom, equality and social justice.

The University rests on a unique collaboration between legal academics, the Bar, the Bench and the State Government of Karnataka. This strong coalition has helped the University remain as the undoubted leader in the field of legal education in India for the last three decades.

This was clearly reflected in 2021 as NLSIU secured a No. 1 ranking on every significant ranking study published. This includes the NIRF rankings of the HRD Ministry which has ranked NLSIU as the top law school in the country for four consecutive years now.

Read more about our rankings [here](#).

Nagarabhavi Campus

NLSIU began modestly at the Central College Campus of Bangalore University and in 1991, shifted to Nagarabhavi. The sprawling 23-acre campus comprises academic blocks with upgraded classrooms, a state-of-the-art library, canteens, a health centre, faculty quarters and clean & well maintained hostels for men and women. Sports facilities include a well-equipped gymnasium, and facilities for football, tennis, and basketball among other spaces for academic and community based activities.

The University offers high quality wireless connectivity throughout the campus which has been upgraded in the last academic year. The University is also working on redeveloping common and public spaces in the University campus to ensure all students have access to safe communal spaces that enhance wellbeing.

Measures taken to improve academic and campus life in 2020 and 2021:

Revamping of Programmes

- **BA LLB (Hons) Programme** - In Academic Year 2022-23, the University is increasing the student intake for the undergraduate BA LLB (Hons) Programme from 120 to 180. Under the NLSIU Inclusion and Expansion Plan, the University had previously increased the intake for the programme from 80 to 120 in AY 2020-21.
- **LLM Programme** - The LLM Programme has been restructured with the introduction of new courses and new faculty. The University is increasing the student intake for the LLM Programme from 50 to 75 in AY 2022-23.
- **Elective Courses:** In the previous academic year, the University offered a total of 62 elective courses including 21 intensive elective courses. These courses were delivered by 67 faculty involving as many as 55 external/visiting faculty that included several eminent personalities. In the current academic year, more than 50 elective courses have already been offered over two trimesters. Our elective courses cover the widest range of enquiry in law, public policy and the social sciences. For more details, visit our [course catalogue](#).

NLSIU offers Intensive Elective Courses to connect students with eminent personalities in law and academia who can provide a more practical knowledge of the law. These courses involve 40 hours of classes over a period of 10 days, and allow students to undergo an immersive deep dive into their chosen subject. The Elective course programme has integrated internal and external faculty which includes law practitioners, advocates & judges, and prominent members of the academia.

Faculty Recruitment

The University has a team of highly experienced faculty members which include Rhodes, Commonwealth, and Chevening scholars. Many of our faculty are also alumni of Universities from across the globe such as Oxford University, University of Cambridge, Harvard Law School, Columbia University, and Yale Law School among others. This has helped strengthen and further improve the University's teaching and research initiatives. The University recruited 18 new faculty members during 2020 and 2021, and is in the process of recruiting 24 new faculty in 2021-22.

Learning Management System

The University has built and deployed an online learning management system that ensures a structured syllabi for every course and the easy availability of reading materials. This learning platform is integrated with video conferencing and the administrative platform to make online learning a seamless experience.

Extra-curricular activities

Apart from the rigorous academic programmes, the University offers an environment that encourages students to engage in several co-curricular and extra-curricular activities.

Mooting remains a core activity. In 1999, the University became the first Indian team to win the prestigious Philip C. Jessup International Law Moot Court Competition and have gone on to secure more such wins. Teams from NLSIU have won several moot competitions at the national and international level including the Manfred Lachs Space Law International Moot and the Oxford Price Moot.

Besides this, students organize key annual events including the NLS Open Debate, Strawberry Fields Music Festival, Admit One Theatre Competition, and the Spiritus Sports Fest. The University also offers health facilities for the physical and emotional well-being of all its students.

For student-related information and activities, visit our University web page [here](#).

Financial Assistance

The University follows the principle that no student once admitted shall ever have to discontinue his/her studies on grounds of financial hardship. NLSIU aims to address financial concerns of students by way of a comprehensive 'merit-cum-need' based scholarship programme as well as the easy availability of long-term and short-term loans for financial assistance.

Scholarships:

- Every year, scholarships are given to the students out of the endowments and from General funds. The University also offers a number of external scholarship options to

our students. These include private scholarships as well as those offered under the National Scholarship Portal and the State Government Scholarship Portal.

- **Alumni Contributions:** The NLS alumni community has extended support to both bursaries and endowments with generous contributions from different batches. With alumni support, the University instituted scholarships in 2021 such as the Ajoy Halder Memorial Scholarship, Col. Prakash Manik Bhat Memorial Scholarship, and the Ajoy Halder THB Scholarship.

Visit the University's Financial Aid & Scholarship page [here](#).

Research

NLSIU has actively developed and organised its research infrastructure to consolidate and augment research output in terms of publications, projects, and contribution to policy framework. Continuing our research efforts, NLSIU entered into a slew of collaborations both at the local and international level to produce innovative and relevant outcomes through research. The University has identified five focus areas for its research and policy development initiatives:

- Labour and Work
- Climate Justice
- State Capacity and Reform
- Access to Justice & Legal System Reform
- Law, Technology and Society

Recently, the University has incubated three fully funded multi-year research projects in the fields of Labour Law Reform, Regulatory Governance, and Law and Social Transformation.

ACADEMIC PROGRAMMES:

I. FIVE-YEAR INTEGRATED B.A., LL.B. (HONS.) PROGRAMME:

The five-year integrated Undergraduate B.A. LL.B (Hons) Degree Programme is the flagship degree at NLSIU that offers students training in a range of legal and non-legal subjects. The University pioneered this five-year programme in India with an intention to provide a strong foundation upon which students can choose to pursue professional options or further academic opportunities.

Course Structure

- The programme is taught across three trimesters each academic year. In each trimester, a student completes 4 courses and overall completes an intense programme of 60 courses before they graduate. Once students complete foundation courses in the first two years of the programme, they are permitted to choose elective courses from third year onwards.
- The programme is highly inter-disciplinary where students are equipped to develop an understanding of law along with knowledge of humanities and social sciences; the pedagogy is socratic where students engage actively in debates along with learning materials in the classroom;
- All students write a mandatory paper in almost every course in the programme and present these materials to ensure that they develop research, writing and oral presentation skills. Students also have to complete mandatory internships during the programme.

Eligibility

A Pass in 10+2 or an equivalent examination with a minimum of:

- (i) Forty Five percent (45%) of marks or its equivalent grade in case of candidates belonging to General/OBC/PWD categories and
- (ii) Forty percent (40%) of marks or equivalent in case of candidates belonging to SC/ST categories.

Candidates appearing for the qualifying examination in the year of admission are also permitted to take the Admission Test, but their admission to the course shall be subject to their fulfilling the conditions stipulated in the Regulations and producing supporting documentary evidence at the time of admission.

There is no upper age limit for the UG Programme.

The University reserves the right to cancel the admission of any candidate in accordance with the Rules.

Intake and Reservation

The total intake capacity shall be 180 (One Hundred and Eighty) for AY 2022-23. Seats shall be reserved as follows:

Category	Percentage of Seats reserved %
Scheduled Castes	15%
Scheduled Tribes	7.5%
Other Backward Classes (Non-creamy layer)	16.2%
Economically Weaker Sections	6%
Persons with Disabilities (Horizontal reservation)	5%
Women (Horizontal reservation)	18%
Karnataka Students* (Compartmentalised Horizontal reservation)	25%

* Karnataka Students Category:

- (i) Candidates who have studied for not less than 10 years in a recognized educational institution in Karnataka shall be eligible to be considered as 'Karnataka Students.'
- (ii) Candidates who have not completed ten years of study in Karnataka shall be eligible to apply under the Karnataka Students category if they fall under any of the below categories:
 1. Children of defence personnel/ex-servicemen, who at the time of joining service, have declared their hometown to be in the State of Karnataka, and who have served or are serving outside Karnataka, corresponding to the candidate's years of study outside Karnataka.
 2. Children of employees of the Karnataka State Government who have served or are serving outside Karnataka corresponding to the candidate's years of study outside Karnataka.
 3. Children of serving or retired employees belonging to the Karnataka cadre of the All India Services (IAS/IFS/IPS), who have served or are serving outside Karnataka corresponding to the candidate's years of study outside Karnataka.
 4. Children of working or retired employees in the Central Armed Police Force service, who upon joining service declared their hometown to be in the State of Karnataka, and who have served or are serving outside Karnataka, corresponding to the candidate's years of study outside Karnataka.

Illustration: If the candidate has studied in Karnataka for three (3) years, they must prove that their parent/s were serving outside Karnataka for at least seven (7) years corresponding to their own period of study outside Karnataka.

If the candidate has not studied in Karnataka continuously for at least one (1) year, they must prove that their parent/s were serving outside Karnataka for at least ten (10) years corresponding to their own period of study outside Karnataka.

- (iii) Eligible candidates must keep their Study Certificates issued by their School/s and other relevant documents ready to be submitted at the time of counselling/admission.

Fee Structure - B.A., LL.B. (Hons.) Programme

Total fee (including refundable deposits)

a) General Category: 2,88,855.00

b) SC/ST Category: 2,85,445.00

(**Note:** Subject to revision in AY 2022-23)

II. LL.M. (Master of Laws) Degree Programme

NLSIU offers a one-year LL.M. degree programme. Like the BA LLB (Hons) programme, the LL.M. programme is organized around three trimesters every academic year. The programme will admit 75 students in AY 2022-23.

Course Structure

In 2021, the University re-designed the structure of the LL.M. programme. In previous years, students were divided into two specialization-based streams and offered courses only within those streams. In the current structure of the programme, there is no division of streams and students have been provided greater flexibility in choosing courses. The objective is to provide more opportunities to students to pursue courses from a wide array of over 35 electives offered at the University. Besides this, students will have to write a mandatory dissertation in the third and last trimester.

The University will be offering two additional core courses, which students compulsorily have to study in addition to the three that the UGC mandates. These two courses add to the UGC courses in deepening the students' conceptual understanding of core areas of law. They will equip students to pursue careers in academia, research, legal practice, and judicial services. The courses are as follows:

Core Courses: Foundations of Private Law, and a course on the interface between law and society.

UGC-mandated Courses: Research Methodology, Law and Justice in a Globalizing World, and Comparative Public Law.

Faculty: The LLM Programme is taught by highly experienced and skilled faculty including NLSIU Vice-Chancellor Prof. Sudhir Krishnaswamy, Registrar Prof. N S Nigam, Prof. Arun K Thiruvengadam, Prof. Mrinal Satish, Prof. Aparna Chandra and Prof. T Ramakrishna. More details of our faculty members can be found [here](#).

Eligibility

An LL.B. Degree or an equivalent examination with a minimum of:

- (i) Fifty percent (50%) of marks or its equivalent grade in case of candidates belonging to General/OBC/PWD categories, and
- (ii) Forty five percent (45%) of marks or its equivalent grade in case of candidates belonging to SC/ST categories.

Candidates appearing for the qualifying examination in the year of admission are also permitted to take the Admission Test, but their admission to the course shall be subject to fulfilling the conditions stipulated in the Regulations, and producing supporting documentary evidence at the time of admission.

There is no upper age limit for the PG programme in CLAT.

Intake and Reservation

The total intake capacity shall be 75 (Seventy Five) for AY 2022-23 with the following breakup:

Category	Percentage of Seats reserved %
Scheduled Castes	15%
Scheduled Tribes	7.5%
Other Backward Classes (Non-creamy layer)	17%
Economically Weaker Sections	6.25%
Persons with Disabilities (Horizontal reservation)	5%

Women (Horizontal reservation)	18.75%
Karnataka Students* (Compartmentalised Horizontal reservation)	25%

NOTE: Details pertaining to the 'Karnataka Students Category' mentioned under the BA LLB (Hons) programme is applicable to the LLM programme as well.

Fee Structure - LL.M. Programme

Total fee (including refundable deposits)

- a) General Category: 2,18,875.00
- b) SC/ST Category: 2,15,300.00

(**Note:** Subject to revision in AY 2022-23)

Please note that the following points are applicable to both B.A., LL.B. (Hons.) and LL.M. Programmes:

1. The fee/charges may be revised by the University, but the revised fee/charges will be applied prospectively.
2. If a candidate withdraws their admission on any ground, in any of the courses of the University, only the refundable deposits will be returned. Such candidates will not be eligible to claim a refund of any other fees.

For further details, please visit our website www.nls.ac.in or

Contact:

The Registrar,
National Law School of India University, Nagarbhavi
Bangalore – 560 072
Karnataka, India

Tel: 91-80-23010000/ 23213160

Email: registrar@nls.ac.in
