[image: image1.png]'BS' THE INSTITUTE OF]
Company Secretaries of India

IN PURSUIT OF PROFESSIONAL EXCELLENCE
Statutory body under an Act of Parliament

RULES AND REGULATIONS

Introduction

Moot courts or mock trials are usually based on hypothetical cases involving emerging or unsettled areas of law.
I. Aim and Purpose
a. To expose students pursuing the Company Secretaries Course to the nuances of court system in India and to hone advocacy skills.

b. To provide a real-life experience cum training in doing cutting-edge research, presenting ground breaking arguments (oral and written) and contributing to the development of jurisprudence in the concerned area of laws.

II. Subject, Date and Venue
The ICSI – 9th All India National Moot Court Competition 2011 will be held in two stages – Regional and National rounds, as per schedule below. The case for the Competition will be available at the local chapters and also can be downloaded from the website of ICSI www.icsi.edu

	Date
	Round
	Venue

	15th June 2011
	Last date for submission of memorials along with duly filled Registration Forms

	Registration form be filed with Chapter Offices
Memorials be submitted to Joint Director of the region at Email id:

	18th June 2011
	Regional Level Rounds

	Regional Council Offices

	28th June 2011
	Submission of memorials for Final Rounds by the winners of regional level round

*No need for registration form at this stage
	Be send directly to Pune Chapter
Email:- garima.mehrotra@icsi.edu
While sending Memorials, please use the subject: Memorials – ICSI – 9th All India Moot Court Competion

	2nd July 2011
	National Level Round

	MES Auditorium,

IMCC Hall, 131, Mayur Colony,

Off Jog High School,

Near Balshikshan English School, Kothrud,

Pune 411 038

Registration form in the stipulated format should reach the Administrator latest by 6.00 p.m. of specified date

*Winners of each Regional Round will qualify for the National Level Round.

Respective Chapter where the participants are registered as Students shall make arrangements for Travel and accommodation for the Regional Level Round

Winners of Regional level round will get free entry to the WIRC Regional Student’s conference to be held in Pune on 1st and 2nd July 2011 with stay arrangements from the Pune Chapter of WIRC of the ICSI. Each respective Regional Council shall make the travel arrangements for the Winners of the Regional Level round.
III. Dress code
a. Gentlemen: Western formals, i.e., white shirt, black trousers and tie.
b. Ladies: Indian formals, i.e., white sari or salwar-kurta, or Western formals, i.e., white shirt, black trousers/skirt.
IV. Language

The language of the competition will be English.
V. Eligibility

 The competition is open only to registered students of the Institute of Company Secretaries of India (ICSI). Practicing Advocates, Chartered Accountants & Cost Accountants are not eligible to participate.

VI. Team Composition

a. Each team shall consist of a minimum of 2 and maximum of 4 members. This number cannot be modified under any circumstances. In case of students, who are also law students, (LLB or BL), with a view to have a healthy combination of law students and non-law students, it is advisable that the ratio of law students and non-law students should be 50:50. This provision envisages osmosis of talent and a level playing field for competing teams.

b. There can be 2 speakers and 2 researchers designated in each team.

c. However, teams have the option of designating 2 of their members (out of maximum of 4) to be speakers for the Petitioner and the other 2 speakers for the Respondent for the purpose of gaining experience. The team shall notify such an arrangement at the time of registration to the organizers and such arrangement cannot be modified during the competition under any circumstances..

d. Each team will have a team code and each participant shall be given an individual code. Teams shall not disclose their identity or that of their region / city etc.; such disclosure shall invite automatic penalties including disqualification. The Administrator’s decision in this matter shall be final.

VII. Registration
Teams must register with the offices as per schedule given in Clause II. All communications should be marked as ICSI 9th All India Moot Court Competition 2011 in the subject column and sent by email / courier. The last date for registration is 15th June 2011.

VIII. Rounds
There will be 2 rounds of the Competition i.e. Regional Level Round and National Level Round.
Regional Level Round
a. In the Regional round, each team will have 40 minutes to present their case. This time may be divided between the two speakers, but each speaker shall speak for a minimum of 20 minutes.

b. In the Regional rounds, each team will be presenting argument once and there side will be decided by draw of lots or by such method as may be decided by the judges on the date of the Competition.
National Level Round
a. In the National Level Round, each team will have 45 minutes to present their case, and each speaker must speak for a minimum of 25 minutes.

b. In the National level round, each team will be presenting argument once and there side will be decided by draw of lost or by such method as may be decided by the judges on the date of the Competition.
IX. Memorials
The following requirements must be strictly met. Non-conformities will be penalised:

a. Each team must prepare memorials for both sides to the dispute (Petitioner and Respondent).

b. Once the memorials are submitted, no revisions, supplements, or additions will be allowed.

c. A soft copy (PDF Version) on CD of memorial to be submitted within time mentioned in Clause II above. Both memorials can be copied in a single CD. Late receipt of memorials would be penalized.
d. Memorials must be typed on A4 page in the following format:

i. Table of contents

ii. Index of authorities

iii. Statement of jurisdiction

iv. Statement of facts (1 page only. Submissions of an argumentative statement of facts would attract penalties)

v. Statement of issues

vi. Summary of arguments

vii. Arguments: Not more than 10,000 words (including footnotes)
viii. Prayer

e. Memorials must have a 1 inch margin on all sides of each page. Font size should be 12 and double-spaced. Footnotes must be in font size 10, single-spaced and double-space left between 2 foot notes.

f. Page numbering should be on the bottom middle side of each page.

g. The first page of memorials must state the following

i. The title of the case
ii. Identify brief as Petitioner or Respondent.

h. Identity of a team in any form shall not be revealed anywhere in the memorial. Instead the allotted team code numbers should be mentioned on the top right corner of first page. Violation of this provision shall result in penalties including disqualification. The Administrator’s decision shall be final.
i. Memorials should come from the email id given in the registration form

X. Oral Rounds
In each oral round a team will be represented by 2 speakers who will present arguments and do the rebuttals / sur-rebuttals – all within the prescribed time limit of that respective round.

a. Teams will not be allowed to observe the orals of any other team(s).

b. Any team can file a written complaint with the Administrator, regarding a breach of this condition. The Administrator’s decision will be final.

c. The researchers shall sit with the speakers at the time of the orals and shall not attend the court sessions of any other team participating in the competition.

XI. Scoring

a. Memorials will carry 20% and oral submissions will carry 80% of evaluation.

b. Total marks will be a sum of the oral scores for that round and the memorial scores.
c. Memorials shall be the original work of team members.

d. There will be a panel of two Judges for the Regional and three judges for the National level round.

e. Each judge shall score as follows:

	S. No.
	Criteria
	Score

	
	(5 marks each)
	Speaker 1
	Speaker 2

	1.
	Knowledge of facts and identification of issues arising out of facts
	
	

	2.
	Knowledge and understanding of legal principles directly applicable to issues
	
	

	3.
	Logical reasoning, and clarity, brevity and ingenuity of arguments
	
	

	4.
	Presentation, court etiquette and advocacy skills (ability to explain legal principles clearly and response to questions)
	
	

	5.
	Management of time
	
	

	
	MAXIMUM MARKS
	25
	25

f. Each criterion shall be marked on a five level scale:
Excellent – 5; Very Good – 4; Good – 3; Average – 2; Fair – 1

g. Memorial Scoring

i. Memorials shall be marked with respect to contents and compliance with rules.
ii. Each memorial shall be marked for a maximum of 50 marks.

iii. The memorials will be judged as follows:

	S No.
	Criteria
	Maximum

 Marks

	1.
	Proper and articulate analysis of issues arising out of facts
	10

	2.
	Understanding and ability to explain the legal principles clearly
	10

	3.
	Presentation and content of argument
	10

	4.
	Use of legal sources: (custom, precedent, and general principles of law) and the comprehensiveness of legal research
	10

	5.
	Variation in approach (new points of law/unique interpretation of facts/law)
	10

	
	Maximum marks
	50

	
	Less penalty points
	

	
	Total marks for the memorial
	

XII. Awards & Certificates

National Rounds

a. Best Team of the Year Award – Plaque and cash prize of Rs 20,000/-

b. Second Best Team of the Year Award - Plaque and cash prize of Rs. 10,000/-

c. Corporate Lawyer of the Year (best advocate) – Plaque and cash prize of Rs. 10,000/-

(Based on the marks scored in the orals of preliminary rounds only)

d. Corporate Lawyer of the Year (Runners up) – Plaque and cash prize of Rs. 5,000/-

(Based on the marks scored in the orals of preliminary rounds only)

e. Best Memorial Award – Plaque and cash prize of Rs. 10,000/-

f. Best Memorial Award (Runners up) – Plaque and cash prize of Rs. 5,000/-

g. All participants will get certificates of participation.

h. Plaques / certificates / commendation letters may be given to other categories of winners also – at the discretion of the Administrator.

i. Results and photographs of prize winners will be published in the institute journal.

Regional rounds

a. Best Team of the Region – Plaque and cash prize of Rs 5,000/-

b. Second Best Team of the Region - Plaque and cash prize of Rs. 2,500/-

c. Corporate Lawyer of the Region (Best Advocate) - a Plaque and cash prize of Rs. 2,500/-

(Based on the marks scored in the orals of preliminary rounds only)

d. Corporate Lawyer of the Region (Runners up) - a Plaque and cash prize of Rs. 1,500/-

(Based on the marks scored in the orals of preliminary rounds only)

e. Best Memorial Award – Plaque and cash prize of Rs. 2,500/-

f. Best Memorial Award (Runners up) – Plaque and cash prize of Rs. 1,500/-

g. All participants will get certificates of participation.

h. Plaques / certificates / commendation letters may be given to other categories of winners also – at the discretion of the Administrator.

i. Results and photographs of prizewinners will be published in the institute journal.
a. Top memorials may be displayed and / or distributed at (i) the annual / ICSI National Conference (ii) published on www.icsi.edu or any of its publications.

XIII. Announcement of results

Regional Level Round results will be announced soon after the Competition. National Level Round results and various awards for speakers, memorials, winners and runners-up etc. will be announced only during the awards ceremony on Sunday evening.

XIV. Anonymity

a. Student counsel may introduce him / herself to the court in the usual manner and may also state their first names. However, the team's regional or office or other affiliations shall not be revealed at any time to any of the judges before the awards ceremony.

b. Further, all team members, coaches, advisors, and observers shall refrain from identifying a team at any time and in any manner, including, but not limited to, wearing any identifying items, such as badges, blazers or identifying material (such as books, logo or seal of the college, regional / chapter office).

XV. Accommodation and transport
Accommodation and Transport for the Regional Level Round will be paid by the respective Chapters where the participants are registered as Student.
Transport facility for the National Level Round will be paid by the Regional Council and Pune Chapter of WIRC of ICSI will arrange for the accommodation free of cost.

Winners will get direct free entry to the Regional Student Conference of WIRC of ICSI hosted by Pune Chapter of WIRC of ICSI.

XVI. Miscellaneous

1. Participants are required to maintain proper decorum in the court during competition. The administrators reserve the right to take appropriate action for any unethical, unprofessional or immoral conduct.

2. The administrator reserves the right to vary, alter, modify or repeal any of the above rules if so required and as they deem appropriate.

3. If there is any change in the Rules, it will be notified through email submitted at the time of Registration.

XVII. Administrator contact information:

CS Sandeep Nagarkar

[image: image2.jpg]'BS' THE INSTITUTE OF]
Company Secretaries of India

IN PURSUIT OF PROFESSIONAL EXCELLENCE
Statutory body under an Act of Parliament

REGISTRATION FORM

Dear Sir,

Please register us for THE ICSI 9th ALL INDIA NATIONAL MOOT COURT COMPETITION 2011. Our composition of the team is as follows:

	Sl. No.
	Name (Surname, First Name & Middle Name)
	Student Registration Number
	Address

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

E-Mail for correspondence:
I agree that I will abide by the Rules of the Moot Court Competition 2011

Yours faithfully,

Signatures of all team members

PAGE
1
© Pune Chapter of ICSI of WIRC

