

**THINK GLOBAL
THINK IFIM**

IFIM LAW SCHOOL

(Affiliated to Karnataka State Law University, Approved by BCI)

www.ifimlawcollege.com

ABOUT IFIM LAW SCHOOL

Welcome to IFIM Law School, one of the leading private law schools in the country!

Legal education in India is dynamically evolving these days. Studying Law has increasingly become a lucrative career option for students. Many parents encourage their children to pursue law as a vocation. Law students are looking at a wide variety of career options both nationally and internationally. Legal education institutions now have to take strategic measures to enable their students to hone their advocacy skills and live up to the expectations of a globalized society. IFIM Law School with its vision of value-based quality legal education aspires to produce law graduates competent to meet ever emerging challenges to the satisfaction of all stakeholders. We aspire to create responsible lawyers who are responsible citizens and on whom rests the hope of a glorious future.

The faculty of IFIM Law School comprises a blend of academicians and professionals who leave no stone unturned to mould our students to be better than their peers from other reputed law schools. It is the stated aim of our visionary management to enable our students to bag coveted positions in the bar, the corporate world and all other meaningful avenues whilst being aware of their social obligation.

IFIM aims to create socially responsible thought leaders in different fields of law and contribute to nation building. At IFIM we use the Socratic Method of teaching. To make our students industry-ready we have incorporated in our curriculum Moot court, Research Incubation, Personality Enhancement Program & Social Immersion Program. IFIM's unique location in the epicenter of India's silicon valley creates an electrified and professional campus atmosphere. The faculty and students of IFIM law school are a close knit family that provides support and encouragement to the students. At the end of the five / three years Journey we aim to give society lawyers with a sense of business management and social responsibility. We aim to make this journey a memorable one and a great learning experience for them.

At IFIM Law School we are nurturing tomorrow's corporate lawyers. The pedagogy focuses on bridging the gap between theory and practice by offering practical exposure to students through law clinics and so on. IFIM Law School also benefits from the expertise of the IFIM Business School and both institutes work in collaboration. This is where the law school innovates and introduces several new techniques. IFIM Law School considers it as its paramount obligation to focus on clinical legal education to produce a dynamic brand of lawyers.

The Management's zeal to develop a top-ranked law school has manifested in the measures taken at the threshold itself, IFIM Law School has made rapid strides in the years to come and emerge as one of the premier institutions in the country. The Law School as per the recent Career 360 ranking is ranked number 15th in the category of best law schools in India and tenth in the B.B.A. LL.B Course. IFIM Law School welcomes you.

A LINEAGE—WE ARE PROUD OF

IFIM was established in 1995 by the DSIJ (Dalal Street Investment Journal) Group and was promoted by the Centre for Developmental Education (CDE). Over the years, the IFIM Group has carved a niche for itself as a front-runner for quality education in India. The Mission of IFIM is to nurture holistic, socially responsible and continuously employable professionals.

The IFIM Group, with the support of the CDE, has established many academic institutions, including the IFIM Business School, IFIM College and the IFIM Law School.

Across the board, IFIM employs a unique knowledge delivery model that addresses domain knowledge, career advancement and employability skills.

This emphasis on real-time learning ensures the holistic development of its students.

IFIM's knowledge delivery model is executed and supported by highly committed faculty, who bring with them extensive experience in the industry, research, and consultancy. Several outstanding professionals also collaborate with IFIM as visiting faculty.

Located in the knowledge hub of Electronic City, Bengaluru, IFIM is equipped with well-planned infrastructure and resources.

IFIM Law School in association with IFIM Business School and Comparative Legislative Society, Paris, France organised Confluence 2019 Edition V - 'The Future of Digital Intelligence, Ethics, Impact and Prudence' - 26 Feb, 2019. Mr. Sanjay Padode, Chairman & Secretary CDE; Mr. Arthur Gaudron, Project Manager Center for Robotics; Mines Paris Tech, PSL Research University, Paris; Justice Dominique Hascher, Judge, Supreme Court of France; Prof. Joel Monerger, Emeritus Dean and Professor Dauphine University, Paris.

VISION

To be the most sought after destination for quality education in India

MISSION

To nurture holistic, socially responsible and continuously employable professionals

Advantages of IFIM

- IFIM Law School has received 15th ranking in the Careers360 Best Law School in India Survey 2020.
- 10th Best B.B.A. LL.B Program offered in India as per Careers360 Survey 2019.
- An industry and Practice focused Global Law School.
- Faculties from international law schools such as King's College London, South Asian University, London School of Economics (LSE), (Case Western Reserve University, Cleveland, USA & Erasmus University Rotterdam, Netherlands & University of Hamburg, Germany) New York Law School, Chicago Kent College of Law USA, University of East Anglia England and National Law schools in India such as NLSIU Bangalore, NALSAR Hyderabad, NUJS Kolkata, NLU Jodhpur, NLU Assam.
- International collaborations which include Brooklyn Law School, USA.
- MoU signed with NLSIU Bangalore for activities related to research and academic growth.
- Renowned Global Visiting Professors from UK, France, USA, and International Court of Justice.
- 100% assistance in internships and placements.

IGNITING THE SPARK, LEADING THE WAY IFIM LAW SCHOOL GOVERNING COUNCIL

Mr.Sanjay Padode

Chairman & Secretary, CDE
IFIM Institutions

Dr. Chindandha Reddy S. Patil

Professor, Karnataka State Law University

Prof. (Dr.) Ranbir Singh

Founder and Vice Chancellor
NLU, Delhi

Dr. Omprakash V Nandimath

Registrar & Professor of Law, NLSIU

Dr. Anindya Sircar

Ex-AVP & Head of IP Cell , Infosys

Mr Partha Mandal

Managing Partner, Universal legal,
Bengaluru

Mrs Bindu Sharma

Founder & CEO
Origin IP Solutions LLP, Bengaluru

Prof Waseem Khan

Principal, Al-Ameen College of Law

THE PROGRAMS ON TARGET FOR SUCCESS

B.B.A. LL.B.

(Full time: Five years: Affiliated to KSLU and approved by BCI)

This full time, five-year integrated program offered by IFIM Law School is the result of a collaborative effort of two renowned institutions- IFIM Business School and IFIM Law School.

The specially designed program will help students to develop a deep understanding of the corporate world, equipping them to navigate the labyrinth of law. This amalgamation of distinct areas of study offers students a unique competitive advantage over their peers. Integrated courses are also hailed by recruiters and academicians alike for their ability to make students 'industry-ready'.

In keeping with IFIM's unwavering focus on holistic development the B.B.A. LL.B program will be completed with relevant co-curricular and extra-curricular activities to enhance the overall development of every student studying here.

LL.B.

(Full time: Three years: Affiliated to KSLU and approved by BCI)

IFIM Law School offers three years LL. B Program. This course is a unique opportunity for most students to join a professional course. No other professional field allows for a transition into the field after the under graduation course is completed. Students find this conventional option a lucrative method to change their career trajectory. At IFIM, the emphasis is on providing our students with a more holistic educational experience. The 3 Year LL. B course is designed to nurture continuously employable professionals and industry ready.

IFIM Crafted Curriculum

To achieve the goal the students in addition to attending the regular classes will be trained to develop their soft skills and research skills through **Personality Enhancement Program (PEP)** and **Research Incubation (RI)**. Also, **the Social Immersion Project (SIP)** plunges the students in to real world situations where they are taught to identify problems and find solutions. The target by the end of the course is to make a student ready to take up areas which fits into their skill set such as Judiciary, Corporate, Banking, Litigation, Academics and so on.

MENTORSHIP: SHOWING THE PATH TO TREAD ON

Mentors play a key role in our lives. They are a source of unending inspiration, constant encouragement and consistent guidance. Mentors take on the daunting role of moulding young minds. At IFIM Law School, we help students find mentors who guide and motivate them on their professional journeys. Corporate Mentors serve as a valuable connect to the industry and help students navigate the uncharted territories of business and law, with ease.

Corporate Mentors:

- Help students plot their Purpose Maps
- Conduct preliminary industry research around their mentee's Purpose Map
- Help determine and achieve their mentee's career goals
- Help mentees network with industry professionals and find internships as well as possible job opportunities
- Introduce mentees to resources and organizations with which they may not be familiar with
- Equip them with the skills necessary to face interview for a job and subsequent job retention
- Identify and bridge gaps between the mentee's aspirations and their reality
- Provide regular feedback on the mentee to the Institute

THREE DAY CERTIFICATE COURSE ON INTERNATIONAL INTELLECTUAL PROPERTY LAW

The three-day International Workshop on Intellectual Property was graced by Prof. Irene Calboli, Professor of Law at Texas A&M University from 22nd November, 2019 - 24th November, 2019. There were 45 enthusiastic participants from different colleges. The lecture started with Ms. Calboli introducing the topic of International Intellectual Property. She explained what intellectual property is and what the rationale behind it is. Not only this, she explained how there is a growing importance of the need for intellectual Property protection across the world. Then she moved on to explain the areas of intellectual property and their basics namely: Trademarks, Geographical Indications, Patents, Trade Secrets, Copyright, Industrial Design. She went on to explain their rationale and sources i.e. the various agreements and treaties behind the implementation of laws across the world regarding these above stated IPs. Ms. Calboli explained all the Intellectual Property Rights in detail. Then she explained about the World Intellectual Property Organization, its history, mandate, activities and how it administers 26 treaties including the WIPO Convention. Further she talked about the Paris Convention, the Berne Convention and the Nice Convention and their provisions regarding trademarks and Geographical Indications.

Ms. Calboli, having over 20 years of rich experience in the field of IPR, who imparted valuable insights and exceptional knowledge to the students.

INDUSTRY & PRACTICE FOCUSED LAW SCHOOL

IFIM Law School has specially designed five years industry practice centric B.B.A. LL.B and Three years LL.B program, which will give students deeper understanding of the corporate world and inculcate in them the skill set to navigate through the complex structure of legal arena.

This unique program is the result of a collaborative effort of two renowned institutions - the IFIM Business School and the IFIM Law School. This amalgamation of distinct areas of study offers students a unique competitive advantage over their peers. This course is also encouraged by recruiters and academicians, as it makes students 'industry-ready'.

The program tailored by IFIM also takes in to account the location or being in IT hub of the country our students are exposed to a professional environment and elevated campus experience. **WE MAKE A DIFFERENCE BY BEING DIFFERENT.**

IFIM WE Student Cell members at Meet & Greet Conclave at Regent Club Bangalore organised by Women Entrepreneur Foundation (WE) from New Delhi

All these centres are the platforms for students to learn the intricacies of law and its specific branches. Here we go beyond classroom teaching and provide an atmosphere where students can evolve by getting practical intensive exposures with opportunities to build networks into the industry

TRADITION OF EXCELLENCE

In keeping with IFIM's unwavering focus on holistic development, the Law programme is complemented with relevant co-curricular and extra-curricular activities. The Personality Enhancement Program (PEP), Social Immersion Project (SIP) and Research Incubation (RI) are such initiatives.

“

The academic atmosphere is very good in the School and I feel the credit must go to the management, Principal and Faculties.

Vishnuprasad R ; Assistant Professor NLSIU, Bangalore

BRINGING THE BRIGHTEST MINDS TO CAMPUS

AD IDEM 2019, International Law Conference on Law and Regulation of Artificial Intelligence: A Global Perspective

In the backdrop of the emergence of AI as a next generation technological innovation and the concerns it raises for the civilization, IFIM Law School had organised the first International Conference on the intersection of AI and the Law - titled as Law & Regulation of AI: A Global Perspective under its first flagship event- AD IDEM 2019 on 25th February 2019.

Conference was graced by Former Chief Justice of India, Justice Dipak Misra; Justice Dominique Hascher, Judge, Supreme Court of France; Prof.(Dr.) Ishwara Bhatt, KSLU Vice Chancellor.

The Conference gave our students a massive exposure to information related to AI and its allied issues in the form of two brain-storming panel discussion. The first Panel Discussion was on the theme AI and Data Privacy- the Moderator of the panel was Mr. Anand Vijay Jha, Additional Director General, DG office, Competition Commission of India along with the other panelists Mr. Nitesh Ranjan, General Counsel, India, Mobileum Inc, Ms. Sudha Munireddy, Vice President – Legal, Hinduja Global Solutions, Wg Cdr Sivarama Krishna Prakash (Retd), Senior Corporate Counsel

Theme of the second panel was “AI as a Decision Making Tool” Ms. Sudha Hooda, General Counsel, India and Board Member, Nvidia, moderated the panel wonderfully. All the other panel members Mr. Akshay Sridhar, IAS, Karnataka, Ms. Anvita Bajpai, Sunvai Founder and Mr. G. R. Raghavender, Joint Secretary, Ministry of Law & Justice, Govt of India along with the moderator concluded that AI can help in decision making but cannot replace Human Intelligence.

International Certificate Course on Legal and Institutional Framework on European Union Law

IFIM Law School, Bangalore organised an International Certificate Course on ‘Legal and Institutional Framework on European Union Law’ from 14th March, 2019 to 20th March, 2019. In continuance with the vision of providing a global platform and broadening the horizons of knowledge in this competitive global market, the Law School conceived this unique course which was graced and conducted by eminent international Professor Arnaud Raynouard Vice-president, University Paris-Dauphine, France.

This Course was designed with the idea of exposing students to the legal framework and institutional policy of the European Union. The Course in addition to the legal understanding of EU Law will also act as a great help for the participants

All the Academicians, Professionals, Research Scholars and Students participated in this Certificate Course.

Professor Arnaud Raynouard
Vice-president, University Paris-Dauphine, France

CONCORDAT

The flagship event of IFIM Law School is a National Alternative Dispute Resolution Competition. It is a combination of both Negotiation and Mediation activities. CONCORDAT (Neg-Med Competition) aims at providing an avenue where students can experience two different forms of dispute resolution together.

The competition's objective is to sharpen students' legal, negotiation and intellectual skills. In the First two rounds of the competition the participants undergo a brainstorming exercise and use their negotiation skills to the fullest whereas in the last two rounds of the competition, their mediation skills is put on test. The entire competition is based on a deal, whose different facets evolve and intricacies increases with each passing round. Winners get a lucrative cash prize, trophy and an internship in a law firm but a surprising catch of the competition is the theme party on the first day of the event.

NATIONAL COMMERCIAL CONTRACT DRAFTING WORKSHOP

CEWCL, IFIM Law school in association with Juris Law Offices, New Delhi organized a 1-day National Workshop on Commercial Contract Drafting on 12th October 2019 at the auditorium of IFIM institutions. The event was sponsored by Manupatra and Hostel Back Packs.

The aim of the event was to equip participants with a basic understanding of commercial contract drafting. Its goal was to add an extra edge to their skill set that would eventually enhance their future corporate endeavors.

NATIONAL SYMPOSIUM ON LAW AND DEVELOPMENT

IFIM Law School, Bangalore organized a National Symposium on Law and Development. The symposium was aimed at deliberations by prominent speakers from India as well as abroad on the inter relations of law and development.

The event was graced by eminent personalities like Prof. (Dr.) Arnaud Raynouard a full-time professor of Law and Vice-President of University Paris-Dauphine, Paris, France; Justice Subhash Bashetti Adi a former Judge of the High Court of Karnataka and Upa Lokayukta of Karnataka Lokayukta; Dr. Sudhir Krishnaswamy, co-founder of Centre for Law and Policy Research and a Partner at Ashira Law and Prof. (Dr.) T.S. Somashekar a Professor of Economics at NLSIU, Bangalore.

The subject was well received by participants who agreed on the greater requirement for more meaningful engagement between different disciplines to find tangible solutions to our developmental problems.

INTRA- IFIM DEAL NEGOTIATION COMPETITION

IFIM Law School organised an extensive brainstorming and exhilarating session on negotiation. Students from IFIM Business School, IFIM College and IFIM Law School went head to head to crack a favourable settlement in deal negotiation for their team. Total 20 teams participated in the event and it was adjudged by various mediation centre, academia and law firm representatives. All participants agreed in unison that it was a great learning experience with good practical exposure.

Dr. Shyamtanu Pal: Assistant Professor Christ University, Ms. Shilpa Sharad: Mediator, Bangalore Mediation Center, Dr. Anita Patil: Assistant Professor, NLSIU Bangalore, Mr. Jonathan Rodrigue: Mediator

NATIONAL WORKSHOP ON CONSUMER AWARENESS

On the 13th of March, 2020, Centre of Excellence on Consumer Laws IFIM Law School headed by Ms. Shivani Dutta, Assistant Professor IFIM Law School organised 'Dolor Conscientia', a National Workshop on Consumer Awareness in association with Chair on Consumer Law and Practice (CLAP), NLSIU. The day-long workshop spanned across two sessions on the subject of Consumer Protection Act, 2019 and Mediation in Consumer Protection. Two separate panels, of four eminent speakers each, delivered enriching lectures on better accessibility of justice to consumers, specific product liability, increased penalties for unfair trade practices and mediation as an optimal dispute resolution method.

Students from across the nation participated in search of information from judges, lawyers and practitioners who understand, both, the law and its practice in real life. The Guests and Panellists included Mr. Raju N. (Registrar of KSDRC), Dr. Ashok Patil (Chair Professor of CLAP), Mr. Shivkumar (Senior Associate and Mediator), Dr Anita Patil (Assistant Professor, Ramaiah College of Law), Dr P. Ravishankar (Consultant cum Mediator, OCMC) and Prof. Anil.B Suraj (IIM Bangalore) and many more.

WORKSHOP ON POLICY AND PRACTICE OF MERGER CONTROL IN INDIA

To understand the implication and practical ambit of Merger Control policies in India, a workshop was organised by IFIM Law School, Bangalore, Competition Commission of India and NLSIU Bengaluru on April 26th 2019. Key Speakers were Mr. Manish Mohan Govil, IRS, Adviser (Law), Combination Division, CCI; & Prof. (Dr.) T.S. Somashekar, Professor, NLSIU Bengaluru

IFIM Centre of Excellence on Women and Child

The Centre aims to create awareness in the society about the rights of women and children. Goal of the centre is to empower women and children and educate them to raise their voice against all sorts of discrimination, abuse and violence.

An enthralling Panel discussion consisting of distinguished legal luminaries on “Uniform Civil Code in India: An Endeavour towards Gender Equality” was organised, which educated the students and people from various fields about the current burning issue.

To recognise and celebrate achievements, strength and importance of the very existence of women, the centre celebrated International Women’s Day on 8th March 2018 and released an annual newsletter. The Centre even performed a skit and installed a sanitary napkin vending machine; looking into the needs and demands of the society. In association with Juris Law Office, the centre organised a National Legal Drafting Competition “Feminae Empoderamiento”

BOOT CAMP ON CONSENSUAL DISPUTE RESOLUTION (CDR)

The Centre is focused in providing mediation training, client counselling, negotiation training to the students. Aligning with the vision, the centre in association with The Peacekeeping and Conflict Resolution Team (PACT), organised a boot camp on Consensual Dispute Resolution (CDR).

Mr. Jonathan Rodrigues and Mr. Nisshant Laroia, accredited mediators from Indian Institute of Corporate Affairs, listed with Indian Institute of Arbitration and Mediation; disseminated basics of the negotiation process to the participants whilst going into the details of what should happen during a negotiation with multiple live demo sessions.

THE NATIONAL SYMPOSIUM ON RE-DEFINING GENDER EQUALITY

On the bright and hopeful day of 8th March 2020, Conference Hall, City Civil Court Complex was filled with Judicial officers, Member-Secretaries, Court Officials, advocates and participants from various institutions across India to be a part of the one-day National Symposium on Re-Defining Gender Equality. This event was organised on International Women's Day i.e 8th March 2020. A new wave of intellectual thinking and legal interpretation in lieu of the dynamic issues under this grey area was witnessed. Centre of Excellence for Women, Child and the Law (CEWCL), IFIM Law School in association with Lahari Advocates Forum conducted a National symposium on Re-defining Gender Equality where over 37 participants presented their papers before an invigorating panel. The topics that were dealt by the participants fell under three broad heads:

- The Right to Speedy, Fair Justice
- Procedural Safeguards to Victims in cases of heinous Crimes
- The Right to Sexual Orientation.

Hon'ble Mrs. Justice B.V. Nagarathna, Judge, High Court Of Karnataka; Mr. V. Srishananda, Principal District And Session Judge; Ms. P. Anu Chengappa, President, Lahari Advocates Forum; Mr. P Krishna Bhat, Presiding Officer, Karnataka State Transport Appellate Tribunal; Ms. Sarah Fathima, Deputy Commissioner Of Police; Dr. Corinne Kumar, Co-founder Vimochana Forum For Human Rights & International Coordinator, World Courts Of Women; Mr. Shivananda Perla, Public Prosecutor, CBI, Anti-corruption Branch; Dr. Rizwana Iqbal, Director Embrace Fertility Centre, Prime Care Hospital Bengaluru; Ms. Krithika Balu, Human Rights Lawyer.

SOCIO LEGAL AWARENESS

Mr. Dasharatha B, Senior Civil Judge, Member Secretary District Legal Services Authority, Tumkur at the Legal Aid Camp Organised by Legal Aid clinic at Kaggere, Tumkur.

Sapling planted by Mr. Dasharatha B, Senior Civil Judge, Member Secretary District Legal Services Authority, Tumkur at the NSS camp organized by NSS Unit, IFIM Law School at Kaggere village, Tumkur District.

Legal - Aid Clinic; IFIM law School organized free Medical check-up at Kaggere village, Tumkur District.

Government School children perform during a cultural event at the Legal Awareness and Legal - Aid camp organized by Legal - Aid Clinic at Kaggere village, Tumkur District.

Green warriors: NSS camp organized by NSS Unit, IFIM Law School at Kaggere village, Tumkur District.

Blood Donation during the free Medical camp by Legal-Aid Clinic in association with DLSA (Rural) at Doddagoturu, Bangalore Rural.

LEGAL LUMINARIES AT IFIM LAW SCHOOL

Hon'ble Mr. Justice Dalveer Bhandari, Judge, International Court of Justice and Hon'ble Mrs. Justice B V Nagarathna, Judge, High Court of Karnataka at IFIM Founder's Day Celebration.

Hon'ble Mr. Justice N. Kumar, Former Judge, High Court of Karnataka at IFIM Law School.

Hon'ble Mr. Justice Aravind Kumar, Judge, High Court of Karnataka at IFIM Law School.

Hon'ble (Dr.) Justice H B Prabhakara Sastry, Judge, High Court of Karnataka addressing the Students at CONCORDAT at IFIM Law School.

Hon'ble Mr. Justice Shivaraj V. Patil, Former Judge, Supreme Court of India inaugurating the Moot Court Hall at IFIM Law School.

Mr. Dinesh N Rao, Additional Advocate General High Court of Karnataka; Mr. Manish Lamba Senior VP (Legal) DLF; Mr. Mahesh V Vaidya, Legal Advisor - Criminal Investigation Department Karnataka State Police; Mr. Mohammed Afeef Lawyer & Researcher - Alternative Law Forum @ 2019 Orientation Program

Shri. Srinivas Babu L, Advocate & Former Vice Chairman, Karnataka State Bar Council on Constitution Day at IFIM Law School

National Consumer Seminar in association with NLSIU

Mr. S B Rahman, Hon'ble III Additional District & Senior Judge, Anekal at Constitution Day Celebration Organised by Legal-Aid Clinic at IFIM Law School.

Panel discussion on Right to Sexual Orientation and Reproductive Rights

Moot Training exercise at IFIM .

INDUSTRY CONNECT

Shihabudin Abdulkhader, Associate Director – Legal, IQVIA delivered a guest lecture on 'Recent trends in Labour Laws'.

Ms. Lakshmi S Nayak, Legal Counsel of India Water India Pvt Ltd delivering a guest lecture on the topic 'Contemporary trends in Corporate & Commercial Laws in India'.

Ms. Navita Chaubal, General Counsel - South Asia Wipro GE Health Care Pvt Ltd

Mr. Dinchu Oommen, Legal Counsel, India Johnson Controls, delivered a guest lecture on "An Insight into Corporate Law and Governance In India".

Hon'ble Mr. Justice Seetharama Murthy, Judge High Court of Judicature at Hyderabad for the State of Telangana & State of Andhra Pradesh.

Ms. Kshama Nargund, Advocate High Court of Karnataka delivered a guest lecture on "Compromise in Civil & Criminal Matters".

SLIVER OF THE SILVER JUBILEE CELEBRATION #IFIM@25

Hon'ble (Mr.) Justice Dalveer Bhandari; Judge, International Court of Justice released the IFIM Silver Jubilee Coffee Table Book.

Hon'ble (Mr.) Justice Dalveer Bhandari and Hon'ble (Mrs.) Justice B. V. Nagarathna viewing a project demonstration by IFIM Students.

Hon'ble (Mr.) Justice Dalveer Bhandari honoring Prof. (Dr.) Ranbir Sing, Vice-Chancellor, National Law University, Delhi with the V.B. Padode Honor Awards.

Hon'ble (Mr.) Justice Dalveer Bhandari honoring Prof. (Dr.) Sudhir Krishnaswamy, Vice-Chancellor - National Law School of India University, Bangalore.

The evening ended with graceful dance performances by our students.

CAREER OPTIONS IN LAW

Legal studies is a pathway to many a successful careers. However, most students find the array of options bewildering. At IFIM Law School we believe that information and experience are critical for the students to determine their career goals. Our Industrial Internship Program, Corporate Outreach and Placement Administration Committee and the Mentorship Program constantly provide the avenues for our students to determine through self-discovery their career goals and trajectory. The chart below is merely a tip of the iceberg with regards to the universe of options that a law student has.

LIFE AT IFIM LAW SCHOOL

Mr. Vikas Nagwan, Founder & Chairman, Juris Law Office, Delhi felicitated Sai Prasad, 3rd Year BBA LLB Student as their Campus Ambassador.

IFIM Law School won the Best Parliamentarian Award at the Model India Parliament 'Pratinidhita' Socio-Political Enclave held at Nirma University, Ahmedabad.

Prof. (Dr.) Ranbir Singh, Vice Chancellor, National Law University, Delhi and Ms. Debarati Sen, Managing Director 3M India at the 22nd Founder's Day Celebrations.

Kala Vruksh a talent hunt competition organized by IFIM Law School to help students showcase their talent in different fields.

The Annual Ranking Moot Court Competition had 16 teams participating. Speakers from the teams presenting arguments before the presiding judges.

Silent Candle March organised by IFIM Legal-Aid Clinic, to create awareness – 'Ongoing Violence Against Women'.

Students of IFIM Law School participating in the World Yoga Day.

SAFE (Students Against Female Exploitation) an organization formed by the students of IFIM conducted Kanyathon 2020, a charity fund raiser, along with CRY.

Youth Red Cross Wing took the initiative to create awareness on World Aids Day.

National legal drafting competition on the theme 'Feminae Empoderamiento'.

Annual Ranking Moot Court Competition.

Ms. Sowmya Reddy (MLA, Jayanagar Constituency) with the Winners of the National Legal Drafting Competition organised by CEWCL, IFIM Law School.

IT ALL BEGINS HERE

Student Life at IFIM

Ethnic Day

To celebrate the diverse traditions across the country and to keep up the spirit of unity, the students as well as the Faculties of IFIM Law School celebrated the Ethnic Day by wearing the traditional attire of one's State. The day also included cultural events such as dance performances, fashion show, singing, etc. Students with the best attire were awarded with the title of 'Ms. Desi' and 'Mr. Desi'.

Freshers Day

A grand welcome party by senior students. Bridging the gap between the students and creating a friendly, supportive and enthusiastic atmosphere in the campus.

Talent Hunt Day

Talent Hunt Day organised every year with events ranging from collage competition, caption writing competition, dance competition, hair styling competition and singing competition, where students get a chance to showcase their talent.

Sanskriti

'Sanskriti- A fest to celebrate our culture'. It was a food festival, wherein the food stalls were offering a variety of mouth watering Indian delicacies ranging from parathas to butter chicken, halwas to kulfi, kebabs to chaat.

Coordination between management, teachers and students is like a family. All the very best.

Justice Aravind Kumar

COLLABORATIONS

At IFIM Law school we want to provide our students avenues that are not just restricted to the corridors of this college. We want to give our students options to pursue their passions beyond their classrooms. Our collaborations with other entities are entered into keeping in mind the industry requirements and the academic needs of the students.

We have entered into a collaboration with the District Legal Services Authority. We conduct legal aid camps in association with DLSA. Legal aid is an integral part of the students learning. During legal aid students don the caps of being advocates and provide free legal services to the underprivileged and marginalised communities. This activity is an integral part of the IFIM philosophy of creating socially aware citizens of the country.

Our collaboration with National Law School of India University is a great platform for our students to meet with their peers, have access to the NLSIU infrastructure and conduct activities of great social and legal relevance on a regular basis in partnership with NLSIU. Annually we conduct at least one event in association with NLSIU. These collaborations broaden the horizons of our students and allow them to work in different atmospheres.

IFIM Legal Aid Clinic Associattion with DLSA, Rural Bengaluru

Academic MoU with NLSIU, Bangalore

AN ENVIRONMENT DESIGNED TO STIMULATE LEARNING

Auditorium

Classroom

Play Ground

Hostel

Main Campus

LIBRARY

We believe a library is the heart of every college and often reflects the institution's approach to education. IFIM has a sprawling 3,000 sq. ft. library, stocked with numerous well-reputed journals, books, dissertation reports and A/V resources. Easy access online information helps students to navigate the library resources, easily. IFIM Law School has access to internationally acclaimed legal databases, including SCC Online Manupatra and Westlaw, among many others.

EXPERIENTIAL EDUCATION - MOOT COURT

A Moot Court is an essential component of experiential education of law students. The Moot Court hall at IFIM Law School, is equipped with a cutting-edge projection system that facilitates live broadcast of international events and also provides the perfect backdrop for students to learn and practice the art of oral advocacy.

Mooting is an integral part of IFIM Law School's program. Every student is expected to take part in at least one moot court competition during their five years of legal study. A Moot Court Committee and a dedicated Moot Court Trainer oversees the functioning of the Moot Court Society (MCS). Members and office bearers of the MCS, elected annually, are entrusted with the responsibility of ensuring the smooth functioning of the Society. Our students have participated in the following competitions:

- The 57th Philip C. Jessup International Law Moot Court competition
- Manfred Lachs Space Law International Law Moot Court competition
- The 32nd Bar Council of India Inter- University Moot Court Competition
- The 14th Surana and Surana National Corporate Law Moot
- GLS Nanavati National Moot Court Competition
- National Law School Trilegal international Arbitration Moot Court Competition
- Tamil Nadu Mediation-Arbitration Competition
- NLUO-Maritime Arbitration Moot Court Competition

INDUSTRY INTERNSHIP PROGRAM AND PLACEMENT

IFIM Law School takes pride in creating industry-ready and continuously employable students. Through our specialized programs like the Mentorship Program and Industry Internship Program, we endeavor to inculcate in our students a great level of professionalism and give them exposure to the industry from the very first year. The Corporate Affairs Outreach and Placement Committee (CAOPC) has been established with an object of securing internship every semester and mentor students for final placements at the end of their five years integrated BBA LLB course. The CAOPC is aware of the industry trend of starting employees in the legal departments in the capacity of interns and then converting them to employees. CAOPC interacts with stakeholders within the industry to find not just internship opportunities but coaches the students to convert them to firm offers for employment. Our faculty members work extensively with the students on their soft skills and research skills. We also employ the aid of several recruiters exclusively from the legal field to guide students on their interview techniques and resume writing. Our students find it easy to adjust to the corporate culture due to the atmosphere and pedagogy followed by the faculty and the college. At IFIM we understand that as a student you look towards legal education as a doorway to a viable and successful career option. Therefore, we at IFIM aid our students to realize this dream for becoming superlative legal professionals.

Mr. P. D. Shivrana Krishna Reddy

Ms. Manjushree

Mr. Amogh Tiwari

Ms. Sakshi Prasad

Mr. Suyash Singh Rathore

Mr. Nagaraj

Ms. Bhanushree Tamhane

Mr. Rithvik Narayanan

Mr. Shubham Singh Rajput

TOP INTERNSHIP RECRUITERS OF IFIM LAW SCHOOL

International Internships

- Musa Dudhia Co, Zambia
- Jakarta health summer project 2018, Indonesia
- Chibesakunda & co, Zambia
- Meera Ali Al Jallaf Advocate & Legal Consultants, Abu Dhabi, UAE
- HOPE Foundation, Qatar
- Classecon Roofing Africa Limited, Zambia

National Internships

Law Firms

- Juris Law Offices, New Delhi
- Sampat Law Firm, Mumbai
- Fox and Mandal, Bangalore
- Fox and mandal, Kolkata
- NDS Law Partners, Bangalore
- Universal Legal, Chennai
- Shilpa sharad & co, Bangalore
- MKM legal solutions , Bangalore
- Rajendra Desai law firm, Bangalore
- Hemanth Associates, Bangalore
- Mandgi Associates, Bangalore
- Haranahalli law Partners LLP, Bangalore
- Hasmath Pasha & Associates, Bangalore
- Chakraborty law Assoicates, Kolkota
- Rab and rab associates, Dehradun
- Samvad Partners, Hyderabad
- J Hudsom Samuel & Partners, Bangalore
- Samisti law firm, Hyderabad
- Agama law partners' Mumbai
- Holla Associates, Bangalore
- Irfana Nazeer Law Associates, Bangalore
- Pramog Associates, Bangalore
- Triumvirlaw firm, Bangalore
- Om Sai Ram Associates, Chennai
- Poddar Associates, Ranchi
- Aequitas Law firm, Hyderabad
- S.G law Plus, Assam
- Attotnatus, Kolkota
- Athena Law Associates, Law Firm Kolkata
- Aravalli Law Associates, AP
- RK Sinha & Co., Kolkota
- O.P Khaitan & Co, New Delhi

Corporate & PSUs

- Hewlett Packard Enterprise, Bangalore
- Indian Oil Corporation, Mumbai
- Coco Cola,
- Siemens, Mumbai
- Siemens, Kolkata
- Xiaomi, Bangalore
- Exide Co, Kolkata
- Steel Authority of India Limited, West Bengal
- Sunval Research centre, Bangalore
- propbuysell.in, Bangalore
- Infosys, Nestaway, AAF, etc.

Judges

- Hon'ble Justice B A Patil,
Judge High Court of Karnataka
- Hon'ble Justice Mr. K Natarajan,
Judge, High Court of Karnataka
- Hon'ble Justice Ashok G Nijagannavar,
Judge, High Court of Karnataka

Lawyers

- Mr. Prabhuling. K. Navadgi,
Additional Solicitor General of India,
High Court of Karnataka
- Mr. Lalit Kishore
Advocate General,
Bihar High Court
- Mr. Tara Nath Poojary,
Mr. Vijay Kumar Patil
Government Pleaders,
High Court of Karnataka
- Adv. Cheemalapati Srirama
murthy & associates, Chennai
- Advocate Prabhat Kumar, Ranchi
- GKR Advocate, Hyderabad
- Advocate P. Muthiah Ilango, Madurai
- P Shivkumar associates, Hyderabad
- Advocate Murugesan, Bangalore
- Rohit Shorti and Associates, Bhopal
- Advocate Mr. Sunil Manohar, Nagpur
- Advocate Mr. Rajeev Jatwani, Faridabad
- Advocate Ms. Poonam Mishra, Hyderabad

- Mr. Seenappa . M, Shimoga
- Advocate Suresh Kumar, Andhra Pradesh
- Anand Sethi Law Associates, Kanpur
- Advocate Shailendra Jogewar
- Nadeem Murtaza Associates, Lucknow
- Dr. Gopinath Shenoy, Advocate, Mumbai
- AC Tiwari & Associates, Noida
- CA Dharmendra Srivastava, Kanpur
- Pramila Associates, Bangalore
- Advocate Dinesh Kumar, Chennai

Commissions/ Research Centres

- Registrar of Companies, Ministry of Corporate Affairs, Bangalore
- Delhi Commission for Protection of Child Rights (DCPCR), New Delhi
- State Human Rights Commission, Chennai
- State Human Rights Commission, Orissa
- State Human Rights Commission, Chhattisgarh
- Centre for Legislative Research and Advocacy, Delhi
- Centre for Women, National Law School of India University, Bangalore
- Centre for Child, National Law School of India University, Bangalore
- Centre for Consumer Laws, National Law School of India University, Bangalore
- District Legal Services Authority, Bangalore
- Bangalore Mediation Centre
- All India Reporters (AIR), Nagpur
- Vidhi Law Associates, Patna

NGOs

- Green Peace, Bangalore
- World Wild Fund (WWF),
- PUCL, Jaipur
- PUCL, Delhi
- CRY, Bangalore
- CRY, Delhi
- CRY, Kolkata
- Amnesty International, Bangalore
- Samarthanam, Bangalore
- Smile Foundation, Bangalore
- Help-Age India, Hyderabad
- Desire Foundation, Bangalore
- National Forum for People's Rights, Kerala
- Telangana social welfare residential educational institutions, Hyderabad
- HRLN, Raipur
- BOSCO, Bangalore
- Faith Foundation, Bangalore
- Vikas Bharathi, Ranchi
- Maya Foundaiton, Kolkota
- Ashrayakruti, Hyderabad
- Divya Disha Foundation, Hyderabad
- Anbarivaanantham, Madurai
- Aman Vedika, Hyderabad
- Deepalya, Delhi
- Vimochana, Bangalore
- Becoming I Foundation, Hyderabad
- Rotary club, Coimbatore
- Hindustan Scouts and Guides, Delhi
- ORO Foundation, Delhi

ADMISSIONS

Eligibility for B.B.A. LL.B Five-Year Integrated Program

- Passed 10+2 or an equivalent examination from any recognised board with a minimum of 45% marks in aggregate (40% for SC/ST candidates)
- The maximum age limit for a candidate is 20 years as on June 1st, 2020 (22 years for SC/ST candidates)
- Must have qualified in any one of the entrance examinations, via., CLAT, LSAT or ILAT (IFIM's Law Admission Test) in addition to the above, students must write an essay on a given topic and qualify in personal interview.

Eligibility for Three Years LL.B Program

- Must have secured marks, which shall not be below 45% in their Graduation degree (44.5% and above shall be treated as 45% of total marks in case of general category applicants and 40% of total marks in case of SC and ST applicants).
- The maximum age of an applying candidate is thirty years in the case of general category of applicants and thirty- five years in the case of applicants from SC, ST and other backward communities as on June 1st, 2020.
- Must have 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 recognised as equivalent to the status of an Indian University by an authority competent to declare equivalence.

STUDENT TESTIMONIALS

Anshu Sharma,
LL.B Student, Batch 2019

Being a BA Political Science Graduate, opting Law as a career was a tough decision, but after joining IFIM Law School, I think I have made the best decision to opt law. IFIM Law School is more than just a college imparting academic knowledge. The college is training us to be lawyers from day one. Professionalism is the key principle of IFIM Law School and that is impressive. The various research centers in the College are helping us increase our knowledge and contribute our part in the progress of the society.

Nazneen Binu Bashir
BBA., LL.B Student, Batch 2019

At first, as it is natural, when you choose a college you choose it only after thinking very practically and weighing all the pros and cons. Do I regret my decision? Not at all. Of course, IFIM provides me with everything that I was looking for in a college which includes immense support to the students from the faculty, ample opportunities to explore oneself and our interests, and especially great learning experiences.

Ben Jose,
BBA., LL.B Student, Batch 2019

Joining IFIM has helped me realize how interesting Law as a career. With experienced faculty and interactive teaching methods the subjects have become more of an experience rather than a difficult task. The college is right in the heart of the city and has a compact and cosy environment making everyone feel like family. Being in first year I have been awarded as the 'Best Counsel' in a Debate Competition conducted by the XIME College, Bangalore. The college helps us participate in numerous events giving us enormous exposure to students and boost their self-esteem in the process.

Nadia Shalin,
BBA., LL.B Student, Batch -2019

My journey with IFIM Law school, so far helped me to have a healthy balance of academics and other social activities. The best part is IFIM Law School planned a trip to Vijaya Bhoomi University, Karjat. I, myself had the chance to take part in the Annual Maria Philip Debate competition, conducted by XIME Bangalore, and even placed first in the regional round. This was possible with the support of both the faculty and the college debate club. The faculties and the management conducts lot of guest lectures to get adapted to the legal profession and dive right into the profession after graduating from IFIM Law School.

IFIM
LAW SCHOOL

#GroProwithIFIM

IFIM LAW SCHOOL

8P & 9P, KIADB Industrial Area, Electronics City 1st Phase, Bangalore, India - 560100

Tel.: 080 - 41432800/888 | Mob. +91 99000 67704/06/07

Email: law@ifim.edu.in | www.ifimlawcollege.com