

IN THE SUPREME COURT OF PAKISTAN

(Appellate Jurisdiction)

PRESENT: MR. JUSTICE MIAN SAQIB NISAR, HCJ
MR. JUSTICE UMAR ATA BANDIAL
MR. JUSTICE IJAZ UL AHSAN

CONSTITUTION PETITION NO.134 OF 2012

AND

**CIVIL MISC. APPLICATION NO.1864 OF 2010
IN CONSTITUTION PETITION NO.9 OF 2005**

AND

**CIVIL MISC. APPLICATIONS NO.1939 OF 2014, 5959 OF 2016,
4095, 1793, 2876, 2996, 3014 AND 6672 OF 2018 IN
CONSTITUTION PETITION NO.134 OF 2012**

AND

**CIVIL MISC. APPLICATIONS NO.3034, 3048, 3051 AND 6247 OF
2018 IN CIVIL MISC. APPLICATION NO.1864 OF 2010**

Const.P.134/2012: Pakistan Bar Council through its Chairman v. Federal Government through Establishment Division and others

C.M.A.1864/2010: Article by Aredshir Cowasjee in Daily Dawn dated 27.06.2010 titled "***Looking the Future***" regarding standards of professional ethics in the legal profession.

C.M.A.1939/2014: Application by Pakistan Bar Council for Impleading Universities as respondents.

C.M.A.5959/2016: Application in Respect of Shaheed Zulfiqar Ali Bhutto University of Law (SZABUL) through its Registrar v. Federal Government through Establishment Division and others

C.M.A.1793/2018: Impleadment application by Muhammad Amin Sandhila

C.M.A.2876/2018: Concise Statement by KPK Law Colleges in reply to show cause notices issued vide order dated 6.3.2018.

C.M.A.2996/2018: Impleadment application by Pakistan Bar Council through Chairman Legal Education Committee v. The Federal Government thr. Secretary Establishment and others

- C.M.A.3014/2018: Impleadment application by Islamabad Bar Council
- C.M.A.3034/2018: Concise Statement on behalf of respondent No.2 College of Legal & Ethical Studies (Coles), Abbottabad.
- C.M.A.3048/2018: Additional Documents (copies of show cause notices issued to the private law colleges of KPK) on behalf of respondent No.10.
- C.M.A.3051/2018: Impleadment application by Zahid Hussain
- C.M.A.4095/2018: Impleadment application by M. Umar Jatoi
- C.M.A.6247/2018: Impleadment application by City Law College v. Federal Government through Secretary M/o Education etc. Islamabad and others
- C.M.A.6722/2018: Impleadment application by Muhammad Shafique

In attendance: Mr. Hamid Khan, Sr. ASC
 Mr. M. Anwar Kamal, Sr. ASC
 Mr. Zafar Iqbal Kalanori, ASC
 Mr. Muhammad Arshad, Secy. PBC
 Mr. Muhammad Ahsan Bhoon, ASC
 Mr. M. Shoaib Shaheen, ASC
 Ch. Zulfiqar Ahmed Khan, ASC
 Ms. Bushra Qamar, ASC
**(Chairperson Executive Committee,
 Punjab Bar Council)**

Mr. Bilal Ahmed Qazi, ASC
(For Islamia University BWP)

Syed Iftikhar Hussain Gillani, Sr. ASC
 Mr. M. Akhtar Ali, ASC
(For K.P. Private Law Colleges)

Mr. Zafar Iqbal, Ch. ASC
(Topper Law College)

Rai Bashir Ahmed, ASC
(In CMAs 1844 & 6247/2018)

Rai M. Nawaz Kharral, ASC
(CMA. No. 6722/18)

Mr. Zafarullah Khan Khakwani, ASC
 Dr. Amanullah, Chairman, Affiliation
 Committee, BZU

Ch. Muhammad Umar, Registrar BZU **(For BZU)**

Mr. Munir Ahmed Khan Kakar, ASC
Raja Abdul Rehman, ASC
(For Zargoan Law College)

Mr. Riasat Ali Azad, ASC
(Alfalah Law College/Kashmor Law College)

Mr. M. Ikram Chaudhry, Sr. ASC
(In C.M.As.4012 & 4013/2018)

Mr. M. Qasim Mirjat, AOR
(In C.M.A.4094/2018)

Mr. Junaid Akhtar, ASC
(In C.M.A.2996/2018)

Mr. Waseem-ud-Din Khattak, ASC
(for University of Peshawar)

Mr. Zulfiqar Ahmed Bhutta, ASC
(For Pakistan College of Law)
Mr. M. Amin Sandhela, in-person
(In CMA 1793/2018)

Mr. Fawad Saleh, ASC
(For Coles Law College)

Mr. Shaukat Ali, Principal,
**(Shaheed Benazir Bhutto Law College,
Nausheroferoz).**

Mr. Abdul Ali, Owner of Ali Law College
Sanghar, Sindh. (CMA-6898/18)

Mr. M. Faseeh ud Din Wardag, ASC
(For Jalawan Law College, Khuzdar)

Mr. Amanullah Qazi, Director,
Intelligence Law College, Moro, Sindh

Mr. Faisal Javed, VC School of Law, Lahore

Mr. Hassan Fareed, Legal Advisor,
University of Management & Technology,
Lahore.

Mr. Saleem Akhtar Warraich, ASC

Mr. Aftab Sohail, College of Law, Gujranwala.

Mr. M. Afzal Khan, ASC
(For Pakistan Law College, Lahore)

Mr. Nafeer A. Malik, ASC
**(Principal Quaid e Azam Law College,
Lahore.)**

Rana Ali Akbar, Adv.
(For Topper Law College)

Mr. Mushtaq Ahmed Mohal, ASC

Sh. Irfan Akram, ASC
Mrs. Tasneem Amin, AOR
(For Institute of Law)

Mr. Ahmed Qayyum, ASC
(For Lahore Law College)

Mr. Abbas Mirza, ASC
(For Farabee Law College)

Dr. Khalid Ranjha, Sr. ASC
(For Punjab University)

Mr. Anwar ul Haq Pannu, ASC

Mr. Qaiser Amin Rana, ASC

Mian Tariq Manzoor, ASC

Sardar Muhammad Aslam, ASC
Mr. Faiz Ahmed Jandran, ASC
Mr. Kifayat Ali Jaskani, Principal Shan-e-Ali
Law College, Tando Adam

Barrister Adnan Sheikh, ASC
(For Topper Law College, Lhr.)

Mr. Mushtaq Ahmed Mohal, ASC
(For PSC)

Malik Matiullah, ASC
(For Asian Law College)

Malik Aneeq Ali Khattana, Advocate
(In-person) **(CMA-3046/18)**

Rana M. Arif, ASC
(CMA-2475-L/18)

Mr. Ashfaq Bhullar, ASC

Rai M. Nawaz Khan Kharral, ASC
**(For Qarakuram Law College/
CMA-6722/18)**

Usama Shafique, Assistant Registrar,
University of South Asia.

On Notice: Mr. Sajid Ilyas Bhatti,
Addl. Attorney General for Pakistan.
assisted by:
Barrister Menal Tariq
Mr. Qasim Ali Chohan, Addl. A.G. Pb.
Mr. Shehryar Qazi, Addl. A.G. Sindh
Malik Akhtar Hussain Awan, Addl. A.G. KP
Mr. Ayaz Swati, Addl. A.G. Balochistan
Syed Naveed Abbas, ASC
Mr. Aftab Mustafa, ASC
(for respondent No.7)

Mr. Waseem Hashmi, Advisor, HECP
Mr. Asif Munir, Director, HECP
Raja Abdul Ghafoor, AOR
(For HECP)

Dates of hearing: 20.08.2018 & 24.8.2018 at Lahore
and 28.8.2018 at Islamabad.

JUDGMENT:

UMAR ATA BANDIAL, J. This petition is filed by the Pakistan Bar Council ("**PBC**") under Article 184(3) of the Constitution of Islamic Republic of Pakistan ("**Constitution**"). It seeks to enforce the judgment of this Court rendered in **Pakistan Bar Council vs. The Federal Government & Others** (PLD 2007 SC 394) ("**PBC judgment**") wherein the Court considered the matter of declining standards of legal education and the mushroom growth of substandard law colleges in the country. In the PBC judgment, the Court directed all law schools and colleges to comply with the "Affiliation of Law Colleges Rules" ("**Affiliation Rules**") framed by the PBC in order to ensure uniform quality of legal education. The Court further directed that any rules

framed by the PBC shall be read into the rules framed by any university and in case of conflict, the former shall prevail. A five-member commission was formed in order to examine existing courses of law prescribed by universities for obtaining the LL.B. degree and to propose other suitable steps in the light of the observations made by the Court. Through the present petition the PBC has claimed that none of the Respondent law colleges and universities have complied with the directions given in the PBC judgment and have instead granted affiliation certificates to private law colleges in violation of the Affiliation Rules that lay down, *inter alia*, the standards of legal education, criteria for disaffiliation, necessary infrastructural resource facilities, maintenance and attendance record and minimum number of lectures required of law colleges.

2. It is to be noted that the PBC judgment was not being implemented. This came to the notice of the Court via an article published in Dawn on 27.06.2010 pursuant to which implementation proceedings were initiated in the same year. These proceedings continued sluggishly but came to be actively pursued in 2017 whereby, in the light of the submissions made by the learned counsels for the petitioners, this Court vide order dated 21.01.2018 constituted a Special Committee for Structural Reforms in Legal Education. This Special Committee consisted of Mr. Hamid Khan, Sr. ASC, Dr. A. Khalid Ranjha, Member, PBC, Mr. Azam Nazeer Tarar, Chairman, Legal Education Committee, PBC, Mr. Justice (R) Khilji Arif Hussain, Mr. Anwar Kamal, Prof. Ahmed Ali, Mr. Justice (R) Amanullah Yasinzai, Mr. Mian Zafar Iqbal Kalanauri, Former Member, Punjab Bar Council, Dr.

Ali Qizalbash, Advocate, Mr. Qazi Khalid Ali, Vice-Chancellor, Shaheed Zulfiqar Ali Bhutto University of Law, Karachi, Dr. Sohail Shahzad, Principal, Law College, University of Peshawar, Mr. Gul Muhammad Kakar, Principal, Law College, University of Baluchistan, Mr. Amjad Hussain, Chairman, Law Department, Islamia University Bahawalpur, Mr. Muhammad Arshed, Secretary PBC, Mr. Wasim S. Hashmi Syed, Advisor, Human Resource Development Division and Mr. Muhammad Raza Chohan, Director General, Academics Division, Higher Education Commission. In addition to the Special Committee, four Provincial Commissions and one for Islamabad Capital Territory ("**ICT**") were also formed by this Court. These were headed by Mr. Justice (R) Khilji Arif Hussain (Sindh), Mr. Anwar Kamal (Punjab), Prof. Ahmed Ali (Khyber Pakhtunkhwa) Mr. Justice (R) Amanullah Yasinzai (Baluchistan) and Mr. Justice (R) Sardar Muhammad Aslam (ICT) respectively. The Provincial Commissions also consisted of nominees of the PBC, concerned Provincial Bar Councils, Higher Education Commission of Pakistan, Higher Education Departments of concerned Provinces and the Advocate Generals of concerned Provinces. For the ICT Commission, Mr. Muhammad Shoaib Shaheen, Member, Pakistan Bar Council, Mr. Fiaz Ahmed Anjum Jandran, Vice-Chairman, Islamabad Bar Council and Dr. Muhammad Idrees, Director Academic, Higher Education Commission were appointed as members.

3. The work of the Special Committee involved deliberations on the matter in issue from the following perspectives: (i) Eligibility for entry into law colleges (ii) Preparation of uniform Syllabi of LL.B. courses and their duration (iii) Permanent and visiting faculties at Law

Colleges (iv) Assessment/ evaluation of examination and (v) Eligibility of entry to the Bar. The Special Committee and all five Commissions thereafter inspected affiliated law colleges that had mushroomed in the market and to report on the standard of legal education, training and services imparted by them. Based on the findings of these inspections, the Special Committee of the PBC submitted its report to the Court containing recommendations for advancing the object of uplifting the standard of legal education in the country. These recommendations variously impacted several law colleges that failed to comply with the minimum standards and criteria prescribed by the Affiliation Rules or specified by the regulations of the chartered universities. Accordingly, with the assistance of learned counsels representing the PBC, Provincial Bar Councils, concerned universities and law colleges, the Court during its proceedings held at the Branch Registry at Lahore on 20.08.2018 & 24.08.2018 and at the Principal Seat on 28.08.2018 examined, deliberated and considered the recommendations given by the Special Committee. The Court by a short order dated 31.08.2018 disposed of Constitution Petition No. 134 of 2012 and Civil Misc. Application No. 1864 of 2010 in Constitution Petition No.9 of 2005 and issued directions reproduced at the end of this judgment.

Analysis:

4. The Rule of Law is a fundamental principle of any democratic society and in our legal system, it is the bedrock of the Constitution. The Judicature is entrusted with the constitutional duty to enforce the Rule of Law and to safeguard the Constitution. The

Courts in our country resolve disputes in accordance with the Constitution and the substantive and procedural laws framed thereunder. The system on the whole flourishes by positive and productive cooperation between the Bar and the Bench for ascertainment of the truth and decision of controversies according to the relevant and applicable law. An independent, competent, honest and industrious Judicature requires an equally independent, dynamic, honest and dedicated Bar in order to effectively provide justice in accordance with law to all members of the society.

5. The legal profession across the world is actively evolving. There is an ever-increasing demand for diverse legal services ranging from consultative work to dispute resolution by contractual or regulatory fora to litigation in Courts. Consequently there is a growing need for law degree awarding institutions offering education that possess corresponding breadth and quality. The phenomenon of globalisation has further contributed to this demand, thereby leading to a greater involvement of law in both the national and international spheres. Legal education in this respect plays a crucial role in strengthening the Rule of Law, social stability, governance and economic development. Law schools across the world are striving to attain higher standards of legal education for meeting the complexity of legal relations and problems that arise in the increasingly integrated global society and market. However, the case in Pakistan is different. There has been a major decline in the standard of legal education owing to various reasons, explained cogently in the PBC judgment (at pp.399-400):

13. "...Every year thousands of law graduates are getting added to the Bar. Some are products of colleges, having a certain credibility of imparting quality education whereas many come from colleges where the standard is below average. The products of the latter kind neither have the requisite knowledge of law nor any commitment to professional ethics. The apprenticeship training, prescribed under the Bar Council Rules is taken as a formality. The good old tradition of a senior training the junior in court room skills and ethics has given way to a new culture, where a young entrant is on his own sooner than is appropriate i.e. before he has legal skills or is fully equipped to properly advice the client and assist the Court..."

6. One of the principal causes of decline in the standard of legal education is due to proliferation of substandard law degree awarding institutions that are motivated solely by commercial considerations rather than academic excellence. This shift in priorities has inevitably compromised the quality of education and hampered the intellectual development of law students. Insofar as the stage of apprenticeship in the legal profession is concerned, that also requires reform. New entrants into the profession require guidance from the expertise, skill and experience of senior members of the Bar to imbibe legal skills and professional ethics. However more often than not, entrants are left to their own devices due to a dearth of advocates who are available to train juniors or simply for their lack of time and interest to act as seniors. The omission of this crucial training period therefore, adversely affects the professional development of qualified new entrants.

7. Apart from law degree awarding institutions, the Bar as an institution also plays an important role in improving the quality of

legal education. Provision of good quality legal education is inextricably linked with dispensation of justice that the Bar is responsible for ensuring. Some of its primary responsibilities include: regulating the legal profession, shaping legal reform, ensuring fair access to justice, protecting the Rule of Law and upholding the independence and the ethical standards of the legal profession and nurturing legal education by mentoring. Therefore in this stimulative capacity, the Bar must make a conscientious effort to standardise law degree awarding institutions. In this regard the PBC judgment observes that:

11. "...The quality of the Bar and assistance it renders to the Courts to a great extent depends on legal education. The Bar in general and the Pakistan Bar Council in particular therefore have awesome responsibility to improve the quality of legal education because it is the possession of a degree of law which is a sufficient academic qualification for entering the Bar." (at p.398)

8. For the past 45 years, the Legal Practitioners and Bar Councils Act, 1973 ("**Act**") has regulated the standards of proficiency for entry to the Bar in Pakistan. The PBC established under the Act and the Higher Education Commission of Pakistan ("**HECP**") established under the Higher Education Commission Ordinance, 2002 are the key regulators to supervise and enforce professional standards in legal education. In pursuance to the views expressed in the PBC judgment and based upon its own deliberations, the PBC reviewed the Pakistan Bar Council Legal Education Rules of 1978 and re-enacted these as the Legal Education Rules of 2015 ("**Rules**"). These Rules lay down detailed provisions on several matters concerning legal education, in

particular, criteria for recognition of degree awarding institutions and for affiliation of law colleges thereto. The Rules were proposed, finalised and notified during the proceedings for the implementation of the PBC judgment.

9. The Rules have an overriding effect (reference is made to *Rule 2*) and lay down, *inter alia*, the eligibility criteria for admission to the LL.B. programme, duration of the programme, inspection of law faculties and departments of law colleges for establishing or renewing their qualifying status as affiliates of recognized degree awarding university. Rule 17 stipulates that “no University/Degree Awarding Institution shall commence a law programme and admit students unless it is recognized by the Pakistan Bar Council...” and Rule 34 requires “the College shall ensure quality legal education according to the standard laid down by the Pakistan Bar Council as per its Rules. The directions issued by the Pakistan Bar Council, the Higher Education Commission and/or the University/ Institution from time to time in this behalf, shall be complied with and followed by the law college.” Equally, the failure to comply with the Rules entails disaffiliation of the law colleges that are found lacking. Therefore, the PBC is obliged to collaborate with the HECP to monitor and ensure that law colleges adopt a stringent admission criterion for the LL.B. programme and an even more rigorous standard for entrance into the LL.M. and Ph.D. programmes in pursuance to Rule 13 which lays down the requirement of prior approval from the PBC and HECP for its postgraduate programmes. For the LL.M. programme, the same Rule stipulates the requirement of a two-year programme and a limit of 20

students in a class offered by law degree awarding institutions. Both bodies are therefore entrusted with the momentous responsibility of carrying out continuous monitoring and scrutiny of law colleges and authorizing only those that impart good quality education. Furthermore, cooperation between the Bar Councils, HECP and law colleges also has far reaching effects in terms of development in the law. Therefore law degree awarding institutions must comply with the guidelines and rules framed by the Bar Councils from time to time.

10. A well-structured curriculum also fosters quality education with enduring results. The law degree curriculum should effectively impart academic knowledge and hone skills of argument, legal analysis and linguistic communication. Examples in this regard can be taken from leading law schools in the world that offer multifaceted curricula inclusive of clinical legal education, mooting, mock trials, client interviewing, negotiation and mediation to provide students with an insight into the practical requirements of law practice. The need for legal education to be multidisciplinary is expressed in the PBC judgment in the following words:

14. "Legal education should not only cater for those students who study to pursue law as a career but should also provide instructional and research facilities to those who aim at becoming researchers, academicians or critics in the domain of law. The discipline of law encompasses almost every dimension of social life. Before students join a professional law course, they need to have a multidisciplinary academic base..." (at p. 400)

11. One of the essential canons of professional conduct is the codification of legal ethics in order to inculcate ethical standards and

social responsibilities in legal practitioners. This is greatly emphasised upon in other jurisdictions such as the UK where Professional Ethics is a compulsory module taught in the Bar Professional Training Course. Incorporating legal ethics in law curricula is vital for making students aware of the ethics, professional responsibilities, fiduciary obligations and discipline expected of them as future legal practitioners. Another important skill for the practice of law as stipulated in Rule 9 is proficiency in the English language. Law colleges must strive that English as a medium of instruction of legal subjects is adopted so that students are adequately proficient before they graduate. It is also particularly beneficial that, apart from substantive and procedural law, law colleges include social sciences such as sociology, economics and political science in their curricula to inform students about growing number of specialised fields in the legal profession.

12. In the foregoing perspective, it is advantageous that a five-year LL.B. programme is introduced in law colleges that are not already offering it. This would provide the time and exposure to ensure a complete and comprehensive legal education where students can adequately learn and acquire the knowledge, skills, values and practical judgment required for the legal profession. In this regard the HECP has recommended a Standardized Curriculum Format for LL.B (5 years) degree programme which provides guidelines for the regulators, PBC and HECP, and the law degree awarding institutions. This is attached as **Annexure-I** to this judgment for illustrative

purposes and subject to enforcement to the extent directed by the regulators.

13. For faithfully discharging their duty under the Rules, the law degree awarding institutions also have a crucial responsibility of ensuring availability of adequate resources, infrastructure and a faculty that is well equipped to provide quality education. To maintain a good standard of education, it is necessary that instructors possess the relevant academic qualifications, experience and a high degree of competence. In this regard, a faculty comprising of practising lawyers and retired judges is generally well placed to provide students with a realistic view of the practice of law. Faculty members should also assist in administering the admission procedure and policies, curriculum, methods of teaching and examination to maintain high academic standards as well as closely supervise each student's academic performance to ensure the best possible results. Equally, it is imperative that institutions set clear educational objectives or learning outcomes for students to effectively meet both educational and professional requirements. Law degree awarding institutions must therefore devote adequate resources to a law library, co-curricular activities such as mooting and student support services academic and career advice. As regards infrastructural requirements stipulated in Rule 25 under the Affiliation Rules, law colleges must have at least ten classrooms, a common room, adequate toilets, cafeteria, first aid facilities and so forth. During inspection of one of the colleges, it appeared that libraries in 13 out of 32 colleges were either locked or

had insufficient resources while only 3 amongst 32 colleges maintained an attendance record of its students even though Rule 28 mandates law colleges to maintain as well as display an attendance record. It is clear that without a competent faculty or sufficient resources, students with the necessary skills for working in a challenging and expanding legal environment cannot be produced. Due consideration must also be given by provincial and federal governments to allocate sufficient resources for the improvement of legal education. The State has a duty to promote the fundamental right of access to justice. In the course of time, the quality of legal education reflects upon the professional capabilities available in the Bar. These capabilities are extremely important both for assuring competent legal advice to the disputant parties in a controversy and also for competent legal assistance being provided to Courts and other dispute resolution *fora*. Prompt and good judgments and determinations improve governance, foster economic activity, progress and peace in society. This entire cycle of empowering persons and institutions realizes the constitutional goal of strengthening the Rule of Law in the society.

14. Once young professionals are admitted to the Bar, it is necessary that they continue to evolve, learn and improve their skills and knowledge to maintain consistency with a progressing legal environment. As a matter of fact, some foreign jurisdictions require mandatory/minimum continuing legal education (CLE) or continuing professional development (CPD) for lawyers and attorneys to undertake after they are admitted to the Bar. This mandatory

continuing education requirement ensures that lawyers keep abreast with the developments in law and jurisprudence, maintain professional ethical standards and enhance the quality and calibre of their practice of law. As held by the Supreme Court of Canada in **Sidney Green vs. the Law Society of Manitoba** (2017 SCC 20) at page 1:

“A lawyer’s professional education is a lifelong process. Legislation is amended, the common law evolves, and practice standards change as a result of technological advances and other developments. Lawyers must be vigilant in order to update their knowledge, strengthen their skills, and ensure that they adhere to accepted ethical and professional standards in their practices.”

In a similar manner the Institute of Chartered Accountants of Pakistan (ICAP) has put in place Quality Control Review (QCR) framework for mandatory quality assurance and compliance of professional standards amongst practitioners and firms engaged in audit. It is therefore imperative that such a system is also devised in the legal profession where practicing lawyers are continuously tested to ensure that they have the requisite knowledge of the law and amendments or developments thereof. Academic qualifications alone do not suffice and to maintain quality at the Bar, legal education must be treated as a continuous process and promoted as a priority. In this regard, senior members of the Bar have a duty to contribute to the learning and grooming of entrants during the mandatory apprenticeship period by imparting their knowledge and expertise of different areas of practice.

15. In the foregoing perspective and vision for the legal profession and in light of the recommendations submitted by the Special Committee, this Court vide its short order dated 31.08.2018 (as amended on 13.12.2018) was pleased to formulate the following directions in the matter of legal education. These directions are reproduced below:

“Court’s declarations & directions:

1. **Restoration of Bar Entrance Examination [Law Graduate Assessment Test (LAW-GAT)].**

A Law Graduate Assessment Test (LAW-GAT) of law graduates seeking enrolment to the Bar shall be held on quarterly basis by HECP as the executing institution throughout Pakistan based on a question bank prepared for the Assessment Test.

2. **Test for Entry to Law College (Law Admission Test) (LAT).**

A law admission test for all law colleges in Pakistan shall be held biannually by the HECP. The outline of such a law admission test is given below:

“LAW ADMISSION TEST (LAT)

Division of Questions	Marks	Nature of Questions
<i>Essay (either in English or Urdu)</i>	15	<i>200 words maximum</i>
<i>Personal Statement (either in English or Urdu)</i>	10	<i>200 words maximum</i>
<i>MCQs:</i>		
<i>MCQs: English</i>	20	<i>Synonyms/Antonyms/Prepositions</i>
<i>MCQs: General Knowledge</i>	20	
<i>MCQs: Islamic Studies</i>	10	
<i>MCQs: Pak Studies</i>	10	
<i>MCQs: Urdu</i>	10	<i>Vocabulary</i>
<i>MCQs: Math</i>	05	<i>Basic Math</i>
Total Marks	100	

3. **Specification of Affiliating Universities and their territorial jurisdiction.**

The following universities are recognized and authorised by the PBC under the Rules to be law degree awarding institutions. The territorial jurisdiction of each such university is indicated against its name:

Sr. No.	Affiliating University	Area of Jurisdiction
1.	<i>University of Baluchistan</i>	<i>Whole of the Province</i>
2.	<i>University of Peshawar</i>	<i>Districts & Civil Divisions of Peshawar, Malakand and</i>

		<i>Mardan.</i>
3.	<i>Gomal University, D.I.K</i>	<i>Districts & Civil Divisions of D.I.Khan, Bannu and Kohat.</i>
4.	<i>University of Hazara, Mansehra</i>	<i>All the District of Hazara Division.</i>
5.	<i>University of the Punjab, Lahore</i>	<i>Districts & Civil Divisions of Lahore, Gujranwala, Sargodha, Faisalabad, Sahiwal and Rawalpindi.</i>
6.	<i>Bahauddin Zakariya University, Multan</i>	<i>District & Civil Divisions of Multan and Dera Ghazi Khan.</i>
7.	<i>Islamia University, Bahawalpur</i>	<i>All Districts of Bahawalpur Division.</i>
8.	<i>Karachi University</i>	<i>All Districts & Civil Division of Karachi.</i>
9.	<i>University of Sindh, Hyderabad</i>	<i>All Districts & Civil Divisions of Hyderabad, Mirpur Khas and Shaheed Benazirabad.</i>
10.	<i>Shah Abdul Latif University, Khairpur</i>	<i>Districts & Civil Divisions of Sukkur and Larkana.</i>
11.	<i>Quaid-e-Azam University, Islamabad.</i>	<i>Islamabad Capital Territory.</i>

4. **Ban against conducting LL.M. and Ph.D. in law classes by the Universities/ Colleges / institutions that are not allowed to hold LL.B. classes.**

The universities and institutions that are not recognized and authorised by the PBC to confer LL.B. degree shall not impart legal education to students at LL.M. and Ph.D. levels or to admit students to either of such programmes. The same rule applies to law colleges affiliated to such universities and institutions.

5. **Limit on admission to LL.M. and Ph.D. programmes in law and ban on mushroom admissions to these programmes as per criteria of HECP.**

Admission to LL.M. and Ph.D. programmes by an authorised law college/ university/institution shall be granted on the criteria laid down by HECP, including, the ceiling on the number of students fixed for admission to such programmes.

6. **Designing of Curriculum for five year LL.B. Programme – annual and semester.**

The HECP National Curriculum Review Committee along with the representative of the PBC sub-committee has finalized the Curriculum for a five year LL.B. programme to be run on the basis of an annual or semester system of examinations. The salient aspects of the Curriculum are attached as Annexure-I.

7. **Qualification of faculty (permanent and visiting) at law colleges.**

The university/degree awarding institution/law College imparting legal education at the level of LL.B. programme shall hire law faculty members/ teachers as under:

(i) The Dean Law Faculty/Head of Law Department/ Principal of law college shall be Ph.D. in law with 8 years law teaching experience/ practice experience in High Court **or** Masters Degree in Law with 15 years law teaching experience/ practice experience in High Court **or** a retired Judge of the Supreme Court or a High Court **or** a retired District & Sessions Judge having 5 years of judicial service to his credit;

(ii) At least five permanent/whole time faculty members/teachers having a Masters degree in law with 5 years law teaching experience/practice experience in High Court **or** having a Bachelors degree in law with 10 years law teaching experience/ practice experience in High Court; &

(iii) There shall be at least five part time/visiting faculty members/ teachers having 5 years standing as Advocates of High Court.

(iv) The above standard ratio of permanent and visiting faculty shall be followed to meet the needs of up to 100 students. Additional students shall be catered by increasing faculty strength according to the said ratio.

8. Affiliating Universities to constitute separate Affiliating Committees for law colleges within their territorial jurisdiction.

Every affiliating university shall constitute a separate Affiliating Committee for initial and annual inspection of its affiliate law colleges and to take immediate action against those affiliate law colleges which are non-compliant with the rules framed by the PBC and the applicable rules of the affiliating university itself.

9. Ban on admission to 3 year LL.B. programme.

A five years LL.B. programme shall be offered by all law colleges and institutions with effect from September, 2018. The current three years LL.B. programme shall continue until Fall, 2018 however, no further admissions shall take place in the three year LL.B. programme after December 31, 2018 at any law college or institution.

10. Ban against holding of evening classes Colleges/ Universities.

There shall be a complete ban on evening classes being offered at all law colleges/universities across Pakistan.

11. Introduction of Special Equivalence Examination for Law Graduates of foreign universities (by HECP).

No law graduate from any foreign university recognized by the Pakistan Bar Council shall be allowed to take the Law Graduate Assessment Test (LAW-GAT) unless he or she passes a Special Equivalence Examination for law graduates of foreign universities which shall be held periodically by HECP in the following five subjects:

- 1) Constitution of Pakistan
- 2) Civil Procedure Code
- 3) Criminal Procedure Code
- 4) Qanoon-e-Shahadat
- 5) Specific Relief Act

12. **Bar Vocational Course:**

The Provincial/Islamabad Bar Councils may introduce "*Two Weeks Bar Vocational Course*" during the six months training/pupillage period that a law graduate intending to join the legal profession must undergo for being enrolled as an Advocate for practicing law. The Provincial/Islamabad Bar Councils may, however, consider and decide modalities for introducing the said course through respective Federal/ Provincial Judicial Academies.

13. **Allocation of Funds in Federal and Provincial Budgets for promotion of legal education:**

The Federal and Provincial Governments may be canvassed by the PBC and Provincial/ICT Bar Councils for allocation of substantial funds in the annual Federal and Provincial Budgets for promotion of legal education by the PBC.

14. **Salary package and payment of non-practicing allowance for permanent members law faculties:**

For securing services of competent and experienced law faculty on a permanent basis, concerned authorities in the Federal and Provincial Governments and the universities and law colleges shall ensure that a reasonable salary package and non-practicing allowance is paid to the qualified law teachers in the respective universities/law colleges. This is necessary for enhancing and maintaining the standard and quality of legal instruction. The HECP being the apex regulatory authority of the recognized and authorised universities shall play a guiding role in the foregoing regard.

15. **Assessment/Evaluation of Examination:**

The HECP shall, in collaboration with universities imparting legal education and the PBC, consider the matter of assessment/ evaluation of the examinations for LL.B classes exhaustively and make recommendations for updating and improving the current system of such examination to make it more relevant, practicable and reflective of the real talent and potential of candidates.

16. **Establishment of autonomous Secretariat/ Directorate of Legal Education in the Pakistan Bar Council:**

For improvement of the standard and quality of legal education in the country, concerted and well-planned efforts shall be made to establish a full-fledged and adequately equipped autonomous Secretariat/Directorate of Legal Education in the PBC. For this purpose active and meaningful logistic and financial support of the Federal Government shall be secured by the PBC. The Supreme Court of Pakistan shall for this purpose endeavour to project the need for an autonomous Secretariat/ Directorate of Legal Education.

17. **Constitution of Implementation/Monitoring Committee:**

An Implementation/Monitoring Committee for enforcing the directions given herein shall be constituted by the PBC which shall be chaired by Chairman, HECP or a senior functionary nominated by him.

18. **Immediate closing down of unauthorised law colleges:**

A university that neither offers a law programme nor is recognized by the PBC shall not unauthorisedly grant affiliation to any institution pretending to be a law college. Accordingly, the following law colleges shall immediately be closed down for the reason that their affiliating university/Shahheed Benazir Bhutto University, Benazirabad is not recognized or authorised by the PBC to offer a LL.B. programme:

- (1) Leons Law College, Shaheed Benazirabad.
- (2) Intelligentia Law College, Moro.
- (3) Shaheed Benazir Bhutto Law College, Naushahro Feroze.
- (4) Ali Law College, Sanghar.
- (5) Shah-e-Ali Law College, Tando Adam.

19. **Disaffiliation of sub-standard law colleges:**

The following law colleges affiliated to their corresponding universities having been found below the mark and for being outside the territory of their affiliating university have been recommended by the special Committee of PBC to be disaffiliated:

(a) **University of Peshawar:**

- (1) Abbot Law College, Abbottabad.
- (2) Abbott Law College, Mansehra.
- (3) Ayub Law College, Hairpur.
- (4) Frontier Law College, Peshawar.
- (5) Islamia Law College, Peshawar.
- (6) Jinnah Law College, Peshawar.
- (7) Justice Law College, Abbottabad.
- (8) Kohat Law College, Kohat.
- (9) Mardan Law College, Mardan.
- (10) Muslim Law College, Swat.
- (11) Peshawar Law College, Peshawar.
- (12) Quaid-e-Azam Institute of Legal Studies, Nowshera.
- (13) Sanni Islamia Law College, Haripur.
- (14) Supreme Law College, Peshawar.
- (15) Swabi Law College, Swabi.

(b) **University of Hazara, Mansehra:**

COLES-College of Legal & Ethical Studies, Abbottabad.

(c) **Gomal University, D.I. Khan:**

- (1) Danish Kada Law College, Miryan Gate Bannu.
- (2) Frontier Law College, D.I. Khan.
- (3) Institute of Legal and Management Sciences, Islamabad.
- (4) Luqman Law College, D.I. Khan.

(d) **University of Baluchistan, Quetta:**

- (1) Zarghoon Law College, Quetta.
- (2) Jhalawan Law College, Khuzdar.

(e) **University of Sindh, Hyderabad:**

- (1) Everest Law College, Hyderabad.
- (2) SISTEC, Sukkur.

(f) **Shah Abdul Lateef University, Khairpur:**

- (1) Al-Falah Law College, Kashmore.

- (2) Abdul Wahid Soomro Law College, Kashmore.
- (3) Mirza Khan Law College, Panu Aqil.
- (4) Mashal Law College, Dahrki, Dahrki.
- (5) Bilawal Bhutto Law College, Jaccobabad.
- (6) Faiz Muhammad Sehto College, Kandiaro.
- (7) Bilawal Bhutto Zardari Law College, Qambhar.

(g) Bahauddin Zakriya University, Multan:

- (1) South Punjab Law College, Multan.
- (2) Professional Law College, Multan.
- (3) Multan Law College, Multan.
- (4) Times Institute, Multan.
- (5) Muhammadan Law College, Multan.
- (6) Central Law College, Multan.
- (7) Merit Law College, Multan.
- (8) Pakistan Law College, Multan.
- (9) Sargodha Toppers Law College, Multan.
- (10) Kaims International Law College, Multan.
- (11) Ayan Law College, Multan.
- (12) Sir Syed Law College, Multan.
- (13) Justice Law & Education College, Multan.
- (14) International Law College, Multan.
- (15) Noor Law College, Multan.
- (16) Quaid-e-Azam Law College, Sahiwal.
- (17) Montgomery Law College, Sahiwal.
- (18) Muhammadan Law College, Sahiwal.
- (19) Command Law College, Sahiwal.
- (20) Multan Law College, Sahiwal.
- (21) Johar Law College, Sahiwal.
- (22) Limit Law College, Sahiwal.
- (23) Leads Universal Law College, Khanewal.
- (24) Progressive Law College, Vehari.
- (25) Askari Law College, Burewala.
- (26) Justice Law College, Pakpattan.
- (27) Pakistan Law College, Pakpattan.
- (28) Jinnah Law College, Dera Ghazi Khan.
- (29) Multan Law College, Dera Ghazi Khan.
- (30) Ghazi Khan Law College, Dera Ghazi Khan.
- (31) Indus Law College, Dera Ghazi Khan.
- (32) Justice Law & Education College, Muzaffargarh.

(h) University of the Punjab, Lahore:

- (1) Capital Law College, 313-A, Murree Road, Rawalpindi.
- (2) Muslim Law College, 89-A, Satellite Town, Rawalpindi.
- (3) East & West Education System, Department of Legal Studies, House# 18, Street # 60, -11/4, Islamabad.
- (4) Islam Law College, Pasrur Road, Sialkot.
- (5) The College of Law, G.T. Road, Gujranwala.
- (6) Muhammadan Law College, Sharqpur Road, Sheikhpura.
- (7) Muhammadan Law College, 3-Km Sargodha Road, Sheikhpura.
- (8) The Jurists College of Law Gulberg Town, Opp. Honda Show Room, Lahore Road, Sargodha.
- (9) Chenab Law College, Jalalpur Jattan Road, Gujrat.
- (10) The College of Law, Kanjrur Road, Narowal.

- (11) CIMS School of Law, Lahore.
- (12) Leads Law College, Township, Lahore.
- (13) PSE Law College, Nain Sukh, Saqian, Lahore.
- (14) Farabee Law College, Hafizabad.
- (15) Allama Iqbal Law College, Sialkot.
- (16) Premier Law College, Gujranwala.
- (17) Quaid-e-Azam Law College, Okara.
- (18) National Law College, Lahore.
- (19) Global Law College, Shahdara, Lahore.
- (20) Institute of Law, Gulberg, Lahore.
- (21) Asian Law College, Gulberg Town, Lahore.
- (22) City Law College, Allama Iqbal Road, Lahore.
- (23) Lahore Law College, Gulberg, Lahore.
- (24) Shams Tabriz Law College, Ferozepur Interchange, Lahore.
- (25) The National Institute of Legal Studies, Attock.

(i) Islamia University, Bahawalpur:

- (1) Narowal Law College, Narowal.
- (2) Heritage International College, Hafizabad.
- (3) Cambridge Law College, Wazirabad.
- (4) M.A. Law College, Gujrat.
- (5) Al-Mizan Institute of Legal Studies, Islamabad.
- (6) Jinnah Muslim Law College, Islamabad.
- (7) Cornelius Law College, Sargodha.
- (8) Zain Law College, Bhakkar.

- (j)** Before disaffiliation of any of the above said colleges is implemented, they shall be issued notice of fault or deficiency by the concerned affiliating university thereby granting them opportunity to be heard and being provided with reasons of the order passed by the concerned university in accordance with its rules of affiliation that are available to law colleges established and functioning within the territorial limits prescribed hereinabove.

20. Accommodation of law students in eventuality of disaffiliation of some law colleges:

The adjustment of law students who are affected by the disaffiliation of their law colleges shall be pursued by the concerned affiliating universities which shall be responsible to assure that such students are enabled to pursue their on-going LL.B. programme till completion.

21. Law departments of Universities and law colleges which need improvements in their weak areas within six months:

The following law colleges that are run by or affiliated to universities need to overcome weak areas of their LL.B. programmes offered by them are given six months for doing so:

(a) University of Baluchistan:

- (1) City Law College, Quetta;
- (2) University of Baluchistan Law College, Peshin Campus;
- (3) School of Law, University of Turbat; and
- (4) Law College of University of Balochistan Kharan Campus.

(b) University of Karachi:

- (1) Department of Law, University of Karachi.
- (2) Government Islamia Law College, Karachi.

(c) Shaheed Benazir Bhutto, University, Malir-Karachi:

Shaheed Zulfiqar Ali Bhutto Law College, Malir.

(d) University of Sindh:

Dinsh Mehran Institute of Law (SMIL), Jamshoro.

(e) Shah Abdul Lateef University, Khairpur:

- (1) Shaheed Zulfiqar Ali Bhutto, College of Law, Khairpur.
- (2) Qazi Mian Ahmed Law College, Moro.
- (3) Law College, Ghotki,
- (4) SDK Law College, Jaccobabad.

(f) Federal Urdu University, Karachi:

The Federal Urdu University having violated Rules and instructions of the Pakistan Bar Council was firstly placed under suspension and then was de-recognized; it is presently non-functional. It shall remain suspended till its application for restoration of recognition by the Pakistan Bar Council is decided by the Legal Education Committee of the Pakistan Bar Council. The following campuses have been found lacking:

- (1) Department of law, Gulshan Campus.
- (2) Department of law, Abdul-Haq Campus

(g) University of the Punjab:

- (1) The Best Law College, Rawalpindi.
- (2) Rawalpindi Law College, Rawalpindi.
- (3) Himat-i-Islam Law College, Lahore.
- (4) Superior College of Law, Lahore.
- (5) Toppers Law College, Gulberg, Lahore.
- (6) Gujrat Law College, Gujrat.
- (7) Institute of Legal Studies, Gulberg, Lahore.
- (8) Faisalabad College of Law, Faisalabad.
- (9) Muhammad Ali Jinnah Law College, Gujranwala.

22. Sole recourse before the Supreme Court:

Any university or affiliated college that is aggrieved by a final order/action taken in pursuance of these directions after exhausting any remedy under the University Rules shall avail as the first judicial remedy, appropriate relief from this Court. Recourse to any other judicial forum without permission of this Court is barred.

16. Consequently, Constitution Petition No.134 of 2012 & Civil Misc. Application No.1864 of 2010 in Constitution Petition No.9 of 2005 stand disposed of in the above terms. All ancillary Misc.

Applications to this matter and listed in the title of this case also stand disposed of accordingly.

17. These are the detailed reasons of our short order dated 31.08.2018.

CHIEF JUSTICE

JUDGE

JUDGE

Islamabad, the
31st of August, 2018.
*Syeda Jugnoo Kazmi/**

NOT APPROVED FOR REPORTING.