

THIRD SCHEDULE
[Rule 16(i)]

Application for recognition of a University or Degree
Awarding Institution imparting legal education.

To

The Pakistan Bar Council,
Through its
Legal Education Committee,
Supreme Court Building,
Islamabad.

Sub:	Recognition of ___

					 (Name of University/Institution)

Dear Sir,

1. 	We hereby apply for recognition of ___

 			 (Name of University/Degree Awarding Institution)

in terms of Sections 13(k), 26(c)(iii) and 55(r) of the Legal Practitioners & Bar Councils Act, 1973.

2. 	The ___ has lawfully been 	
 (Name of University/Degree Awarding Institution)
established under Charter of the Government of ____________________ as published in the official Gazette, a copy of which is enclosed.

3. 	The aforementioned University/Institution do hereby declare that it._

(i) is authorized and competent to impart legal education and award LL.B.
degree;

	(ii)	shall act and function within its territorial limits;

(iii)	shall introduce the syllabus of 5 years LL.B. courses which will essentially include the syllabus/courses prescribed by the Pakistan Bar Council and the Higher Education Commission and comply with their decisions/ instructions regarding changes/amendments therein brought about by them from time to time;

(iv)	shall restrict imparting of legal education to its Law Faculty/Department at its main campus only and will not impart such education anywhere else nor will affiliate any law college;

									 ……. 2

(2)

(v)	shall ensure strict compliance of provisions of the Pakistan Bar Council Legal Education Rules, 2015 and decisions/directions of the Pakistan Bar Council made/issued from time to time;

(vi)	shall make every effort to ensure imparting of standard and quality legal education;

(vii)	has established a full fledged Faculty of Law and engaged/employed highly qualified (in conformity of the standards prescribed under Rules of the Pakistan Bar Council pertaining to legal education) members of the faculty and other teaching staff;

(viii)	shall impart legal education only in morning classes;

(ix) 	has not started LL.B. programme nor has admitted any law student.

(x) 	did not affiliate any law college.

(xi)	has deposited the requisite fee of Rs. 15,00,000/- (Rupees Fifteen Hundred thousands only) in the account of the Pakistan Bar Council. (The fee may either be deposited in Account No. 82-37 of the Pakistan Bar Council with Habib Bank Limited, Supreme Court Branch, Islamabad or remitted through Pay Order/Demand Draft in the name of the Pakistan Bar Council);

(xii)	will be liable to be de-recognized in case of its failure to comply with any of the provisions of Rules of the Pakistan Bar Council and its decisions/instructions made/issued from time to time.

4. 	Detail particulars of the applicant University/Institution are attached as per the attached programme.

Signature, Name & Stamp of
Competent Official
of the applicant University/Institution.

Note:

Copies of all the relevant documents must
be attached with the Application.

Detail of particular and physical facilities available with the
Applicant University/Law College.

	S.No.
	
	

	1.
	Full name of the applicant University.

	

	2.
	Nomenclature of Charter of the applicant University.

	

	3.
	Whether the Charter of the applicant University allows it to impart legal education, if so, under what provision of the Charter.
	

	4.
	Ownership.
(in case of the University setup in private sector).

	

	5.
	Detail of Building/Premises.

	

	6.
	Number of Class Rooms.

	

	7.
	Number of Students in each Class.

	

	8.
	Days of Classes in a week.

	

	9.
	Timing of Classes.

	

	10.
	Detail of Curriculum of five years LL.B. programme.
	

	11.
	List of Faculty Members alongwith qualifications and law teaching experience of the Dean/Head of Law Department and other Faculty Members.

	

	12.
	Number of whole time and visiting Faculty Members with qualifications and teaching experience.
	

	13.
	Record of attendance of students.

	

	14.
	Description of Library premises with detail of text Law and other Books available in the Library.
	

	15.
	Description of Law Journals-Foreign and National being subscribed.

	

	16.
	Detail of staff of Library and their qualifications.

	

	17.
	Composition of Governing Body.

	

	18.
	Canteen and First Aid facility.

	

	19.
	Whether the applicant University has deposited the requisite recognition fee with the Pakistan Bar Council.
	

	20.
	Whether the applicant University has submitted an Undertaking on stamp paper as required under the Rules.

	

[bookmark: _GoBack]

