

The Faculty of Law

The Faculty of Law was established in 1924. Prof Ashwani Kumar Bansal, the present Dean has been a student of this Faculty from 1971 and joined as a faculty member in 1978. He specializes in contemporary areas of Multinational Corporations, Intellectual Property and Cyber laws and legislative interventions. He is the twenty-fifth Dean of the Faculty of Law. Dr. Hari Singh Gaur, was its first Dean and was also the Vice Chancellor of the University. The Faculty of Law was initially housed in the Prince's Pavilion in the Old Vice Regal Lodge Grounds, where presently the Anthropology Department is housed.

Its Location and the Courses Offered

In 1963 it was moved to its present location at the Chhatra Marg, University of Delhi, Delhi. The Bachelor of Laws (LL.B.) Degree Course was initially treated as a two-year part-time Course and the teaching was conducted in the morning with ten teachers. The evening classes commenced in the year 1942. The teaching for one year Master of Laws (LL.M.) commenced in the year 1944. The LL.M. Course was made a full-time two-year Course in the year 1947. Two new Courses, viz. Degree of Bachelor of Civil Laws (B.C.L.) and Certificate of Proficiency (Law), were made full-time Courses, though classes were held both in the morning as well as in the evening. With the enactment of the Advocates Act, 1961, the Certificate of Proficiency (Law) Course was abolished. The B.C.L. Degree Course was also discontinued in the year 1966.

Developments Post 1966

The year 1966 was memorable in the history of the Faculty of Law and legal education in the country. The then Dean, Prof. P.K. Tripathi and his team of dedicated teachers adopted and implemented almost all the recommendations of the Gajendragadkar Committee on Legal Education, 1964 (appointed by the then Vice-Chancellor, Dr. C.D. Deshmukh). The two-year LL.B. Course was made a three year (six semester) Course.

The Major Innovations in the Method of Teaching

The discussion method of teaching was to be followed and not just the lecture method where students were merely passive recipients of information. Towards this end, the “case method” of teaching was introduced with decided cases and other study materials being given to the students in advance. This enabled the Delhi Law Faculty to achieve the goal of making students active participants in the learning process besides ensuring an in-depth study of law. Teacher participation in the management of the Law School was ensured through appointment of various Committees. All these developments were and are pioneering and unique in the teaching of law for any Indian law school.

Establishment of the Three Law Centres

Till 1970, both morning and evening classes were being held in the Faculty building at Chhatra Marg. Evening classes were shifted to an evening Law Centre with enhanced number of seats at Mandir Marg, New Delhi in the year 1970, which was relocated to the North Campus, Chhatra Marg, in year 1994. The demand for more seats led to the establishment of another evening Law Centre in South Delhi known as Law Centre – II at the A.R.S.D. College premises, Dhaula Kuan, New Delhi-110021 in the year 1971 where it still continues. In 1975 the day classes of LLB under the auspices of Faculty of Law were transferred to a new Campus Law Centre.

In the year 2007 a uniform and common teaching and examination schedule was adopted for all the three Law Centres. The Case Materials which are common to all the three Centres are being thoroughly revised every Semester in each of the Courses taught in the Faculty of Law. The reading material is also available free of cost, accessible at the Delhi University website which is a contribution of the Faculty to the legal education in the country.

Post Graduate and Research Programmes

The Dean, Faculty of Law administers the Master of Laws (LL.M.) (Two-year full-time Course meant for those who are not employed or engaged in any trade, profession, business or occupation) and a Three year part-time Course (open to employed persons as well), the Doctor of Philosophy (Ph.D.) and the Doctor of Civil Laws (D.C.L.) programmes along with the Master of Comparative Laws (M.C.L.) for foreign nationals. The Dean also controls the three Law Centres. The admissions are made strictly on the basis of merit in the LL.M. Entrance Test. Not more than 10 foreign nationals are admitted to the M.C.L. programme. The Faculty of Law has been admitting and receiving students for LL.B., M.C.L. and Ph.D. programmes from many countries. The LL.M./M.C.L. students are given detailed updated reading materials of high standards in all the Courses. The Faculty of Law has a comprehensive research programme leading to the award of Ph.D. and D.C.L. degrees. More than 200 research scholars have been awarded Ph.D. Degree.

Admission of Foreign Students

The admission of foreign students to any Course in the Faculty of Law is made according to the rules and Ordinance of the University. The nationals of foreign countries seeking admission should also get in touch with office of Foreign Students Adviser, Conference Centre, University of Delhi, Delhi 110007.

Faculty Journals

Various units of the Faculty bring out three popular law journals – *Delhi Law Review* (DLR), *Journal of Law Teachers of India* (JOLT-I) and *National Capital Law Journal* (NCLJ) – which are published by the Faculty of Law, Law Centre-I and Law Centre-II respectively. Campus Law Centre came up with its first issue this year.

Faculty Placement Council

The Faculty Placement Council got tremendous response since its inception, from the big corporate houses and multinational companies, leading law firms, LPOs, KPOs, NGOs and international publishers.

With the unflinching efforts made by the Dean, Faculty of Law, the Director, Placement Council and the core group of students, the Council attained new dimensions. The Council is giving utmost importance to the personality development of students, right from the first year of LL.B. Course to make them acquire quality legal skills and the ability to face challenges in the legal discipline. This is helping the students to exhibit their best in writing their competitive examinations, group discussion (GD) and personal interviews.

The Faculty of Law is witnessing campus recruitments on a regular basis. All the students of the Faculty are taking part in the placement activities enthusiastically as they know that they do not have to struggle after completion of their studies to find a good career. In the past, the students have obtained offers through the Placement Council in Reliance Industries Limited, Mawana

Sugars, India Infrastructure Finance Co. Ltd., OSC Export Services Ltd. (KPO), Gurgaon, PANGEA 3 (LPO), Mumbai, H5 Asia Pacific (KPO) Mumbai, LexisNexis Butterworths, New Delhi, Manupatra Information Solutions Pvt. Ltd., NOIDA, Parivartan (NGO), Human Rights Law Network (NGO), Delhi, Partners for Law in Development, etc. The Council has been successful in providing excellent jobs with lucrative packages to the students.

The students got the opportunity as interns at the National Human Rights Commission, the TRAI, the National Commission for Women, the Supreme Court and the High Court of Delhi, the Central Information Commission and the Oil and Natural Gas Commission.

Faculty Library

The library of the Faculty of Law was established in July, 1924. It is the one of the best law libraries in the country. It is maintained by a staff of 20 employees. It has over one lakh fifty thousand books and a large number of law reports and journals. It subscribes to nearly 140 national and international journals. The library caters to the needs of students and researchers engaged in legal studies, besides catering to the needs of the Bench and the Bar. For LLB students the Law Centre I and Law Centre II have their separate libraries whereas the Faculty Library also caters to LLB students of the Campus Law Centre. The Library uses TROODON:4 software for the issue and return of the books with the bar code method.

The library has a dedicated E-Resource Centre with computers for accessing a large number of electronic databases of journals and reference sources subscribed by it. The library link is <http://crl.du.ac.in/law/index.htm> on Delhi University website. Many online databases are subscribed by the library.

The offline databases include Patent & Trade Mark Cases, Annual Survey of Indian Law, Journal of the Indian Law Institute and Lawpack. The library regularly organizes orientation and literacy programmes for students for the promotion of usage of e-resource.

Some other public domain resources like the Judgment Information System, Online Reference Sources, E-Journals, Electronic Books and useful links are available on the library website. Special arrangements have been made for the visually impaired students at the library.

Legal Services Programme

The Faculty has been running a Legal Services Programme since the early seventies. The main objectives of the Legal Services Programme are to:

- (a) impart clinical legal education,
- (b) provide social service opportunities, and
- (c) impart socially relevant legal education.

The Faculty has a comprehensive programme for clinical legal education. The Faculty has been organizing Legal Aid and Awareness programmes regularly in Delhi and adjacent areas.

Faculty Seminars and Conferences

The Faculty of Law and all its three Centres, namely, Campus Law Centre, Law Centre-I and Law Centre-II regularly organize national and international seminars and conferences in different academic areas of law, which are normally attended by a large galaxy of legal luminaries and

presided by Supreme Court and High Court judges, eminent Academicians and legal attorneys of national and international repute. It provides an exposure to the teachers and students of law and an opportunity to share knowledge and interact.

Moot Court Competitions

The Moot Court Competitions, debates, Client Counselling and group discussions (GD) are organized regularly in all the Centres of the Faculty. The students participate in the Moot Court Competitions organized in different parts of the country and have won many prestigious awards bringing laurels to the Faculty.

Student Unions

The Faculty of Law, in its spirit to promote a democratic ethos, conducts Student Union elections at the Faculty level for LL.M and in all the three Centres on an annual basis for the posts of President, Vice-President, Secretary, Joint Secretary and Central Councilors. The elected student functionaries have their proper offices provided in the premises. They are responsible for the socio-political and cultural life in the Campus as also for the welfare of students. The elections are governed by the Lyndogh Committee.

Hostel Accommodation

There are thirteen hostels for male and female students who are pursuing full-time Programmes in the University. The hostel facilities in some of these hostels will be available to a limited number of full-time students of LL.B. and LL.M. as per the rules and procedure prescribed from time to time by the University and the hostel authorities, about which information can be obtained directly from the Provost of the concerned hostel.

Council for Cultural Affairs

The Culture Council is a statutory body of the University of Delhi functioning under the aegis of the Dean, Students Welfare. It reaches out to all bona fide students of Colleges and **Departments** of the University of Delhi. For further details contact: Deputy Dean, Students Welfare (Cultural and Youth Affairs), Old Jubilee Hall Barracks, Opposite Zoology Department, University Enclave, Delhi-110007. Ph.: 27667450, 27667725 Extn. 1639.

Prizes, Medals, Scholarships

The students of LL.B. and LL.M. and Ph.D. are eligible for a number of prizes, medals, scholarships, etc. offered by the University. The prizes include the University Law Union Prizes, Sukhdevi Girdharilal Grover Prize and Professor P.G. Krishnan Memorial Prize. The scholarships/fellowships include Post-Graduate scholarship, Dr. Ram Kishore Memorial Scholarship, Vijay Kumar Chadha Memorial Scholarship, National Scholarships, C. Rai Barrister of Sialkot Memorial Scholarship, Nain Sukh Gauba and Devi Huti Gauba Memorial Scholarship and Justice Sunanda Bhandare Fellowship in Constitutional Law. The medals include Dr. Shanker Dayal Sharma Gold Medal, Professor L.R. Sivasubramanian Gold Medal and Justice Sunanda Bhandare

Gold Medal in Family Law, Sohan Lal Sethi Memorial Scholarship consisting of Rs. 25,000/- to the student securing highest marks in LL.B. I, II, III, IV and V Term Examination in each year.

Besides, financial assistance may also be given to deserving and needy students out of the Vice-Chancellor's Student Fund. There is also provision for sizarships. Detailed information can be obtained from the Registrar, University of Delhi, Delhi.

LL.B./LL.M. Admission Committee (2014-15)

Dr Rajan Varghese, Associate Professor has been entrusted with the responsibility as *Co-ordinator* by the Law Courses Admission Committee for admissions to LL.B./LL.M/MCL First Year 2014 - 15 The other members of admission committee are:

Dr. V. K. Ahuja, Associate Professor, *Member*

Dr. Sarabjit Kaur, Associate Professor, *Member*

Dr. Gunjan Gupta, Associate Professor, *Member*

Immediate Former Coordinator/s are ex-officio members

LL.B./LL.M. ADMISSION SCHEDULE 2014-15

1. The University has made provision for receiving applications for all post graduate courses called centralized registration system including Three Year LL. B. and 2 year LL. M. and 3 yr Part-time LLM Courses centrally for admissions and they will have to apply online.
2. Admissions are done on the basis of Entrance Test, thus the candidate has to apply for sitting in entrance test. On the basis of the result of the entrance test, counseling shall take place for admissions.
3. The Centralized Registration of candidates for LL.B. / LL.M. Courses shall be made from **March 10, 2014 to April 18, 2014.**
4. The Last Date for Centralized Registration for LLB/LLM is April 18, 2014.
5. The following fee for making application is applicable:
 - General / OBC category -- Registration Fee of Rs 500/- (Rupees Five Hundred Only)
 - Candidates of SC / ST / PWD Registration Fees of Rs. 250/- (Rupees Two Hundred Fifty Only)
6. The documents relevant for the application and photograph of the applicant shall be uploaded by the candidates along with the online Registration form as per the instruction on the University website.
7. The University shall not receive any applications for LLB/LLM admissions apart from the online submission.

The work of Admission applications is handled by Sh Ram Dutt Dy Registrar (Academic) and Dr Sanjeev Singh EU-India Cross Cultural Innovation Network, IIC , UDSC , N Delhi 21, Ph 24110237

Important Dates

Sl. No	Event	Date/Time
1.	Last date for submission of Application Form	: April 18, 2014
2.	Date of LL. B. Entrance Test	: June 8, 2014, Sunday, at 2:00 pm
3.	Date of LL. M. Entrance Test	: June 15, 2014, Sunday at 10:00 am

4.	Result of Entrance Tests	:	Expected within two weeks of the respective tests
	Admissions by Counseling		July 1, 2014 to Aug 8, 2014

IMPORTANT INSTRUCTIONS

Before filling the Application Form for the LL.B./LL.M. Entrance Test 2014, kindly read the contents of this Bulletin of Information carefully; they are binding even if one does not read the same. The Delhi University Act, 1922, the Statutes, the Ordinances, Rules and Regulations made under the Act of the University of Delhi are also binding.

1. The Faculty of Law has one department of law and presently has three Centres for LL.B. students namely:

Campus Law Centre	where classes are held from 8.30 a.m.;
Law Centre-I	is presently working from 11:30 a. m. to 6:00 p.m. (in two shifts). There is an Evening shift from 6.15 p.m.-9.15 p.m. (students may state their preference of timing but no assurances)
Law Centre-II	where classes are held from 6.15 p.m.-9.15 p.m.
The timings of the Centres may be changed at any time without any legal claim by any student as to his/her right to continue with present timings	

The Campus Law Centre and Law Centre-I are located at the Faculty of Law premises (North Campus), Chhatra Marg, University of Delhi, Delhi-110 007 and Law Centre-II in A.R.S.D. College Building, Dhaula Kuan, New Delhi-110 021.

2. The LL.B. Degree Course is a three-year full-time Course and no student is permitted to pursue simultaneously any other Course including any professional Course such as Chartered Accountant, Company Secretary, etc. except a language Course of the University of Delhi. The admission of a student is liable to be cancelled at any stage for violation of this rule. The Degree if awarded may also be withdrawn.
3. The LL.M. Two-year Degree Course is a full-time Course meant for those who are not employed or engaged in any trade, profession, business or occupation. At the time of admission to LL.M. Two-year Course, the student shall submit an affidavit in the prescribed form to the effect that he/she is not employed or engaged in any other work.
LL.M. Three-year Course is conducted in the evening and is meant for all.
4. **The admissions to LL.B./LL.M. Course will be made by the Admission Committee of Faculty of Law on the basis of merit in the Entrance Test 2014 held by the University.**
5. **The candidates should not believe hearsay and must seek information relating to admissions only from website <http://www.du.ac.in> or the written rules of Admission Committee, Faculty of Law, University of Delhi, Delhi-110007.**

Filling in the Entrance Test Form

6. All applications have to be online.
7. The information given by an applicant in the application regarding category - General, Scheduled Caste, Scheduled Tribe, O.B.C., Physically Handicapped or Widows/Wards of armed forces personnel – shall be final.

8. Furnishing of false, wrong or inaccurate information may lead to cancellation of the Test result, admission, examination, forfeiture of degree and even prosecution in appropriate cases.
9. Incomplete applications may be rejected and no correspondence will be entertained in this regard. The receipt of an application will not mean that the application is complete.
10. A blind candidate cannot himself/herself engage a writer but would be provided a writer by the University of Delhi. All such candidates must clearly mention his/her visual handicap in the Application Form. The candidate must approach the University authorities in this regard.
11. The fact that the candidate has appeared or has been allowed to appear in the Test will not mean that he/she has a claim to admission unless he/she produces all the prescribed documents including those relating to eligibility in support of his/her claim and complies with all the prescribed requirements.

Supply of the Admit Card

12. The Central registration Unit shall make available the Admit Card to the applicant according to the provision separately announced by the University.
13. Any candidate who has not received the Admit Card two weeks after the last date or by May 10, 2014 should contact the Dy Registrar (Aca.) for further assistance in this regard.
14. No candidate will be allowed to appear in the Entrance Test without a valid Admission Ticket. The candidates are advised to preserve the Admission Ticket till the admissions are finalised and produce the same on every occasion while visiting the office of the Admission Committee, Faculty of Law

Result of Entrance Test

The result of the Entrance Test shall be notified on the University Web Site <http://www.du.ac.in>. and may be displayed on the Notice Board of the Admission Committee, Faculty of Law. All notices relating to admission, counseling, etc. shall be displayed only on the Notice Board of the Admission Committee, Faculty of Law. No individual communication will be sent to any candidate for this purpose.

Uploading of Proposed Answer Keys of LL.B. and LL.M. Entrance Tests on University Website

The proposed Answer Keys of LL.B. and LL.M. Entrance Tests are likely to be uploaded on the University website as early as possible within one or two days of the entrance test for LLB and LL.M.

Objections to the Proposed Answers of LL.B. and LL.M. Entrance Tests

Any objection regarding the answer(s) must be made in writing to the Dean, Faculty of Law, University of Delhi, along with authoritative written proof of such claims/objections by 5 PM in office of Dean, Faculty of Law, DU within two days after publication of proposed answer key or by June 12, 2014 whichever is later. for LL. B. Similarly objections may be sent for LL.M within two days or by June 19, 2014 before 5:00 pm. No objection regarding answer keys will be entertained thereafter under any circumstances.

The final answer key will be decided and announced as early as possible after considering all the evidence submitted in relation to the answers and there shall be no objections to the

final answer keys. It is expected, that the finality of the result declared shall be maintained by the all concerned including courts and shall not be interfered in any manner.

COUNSELING FOR LL.B./ LLM ADMISSIONS

All admissions are made by Counseling from July 1 2014 to August 2, 2014 as per the Schedule given below. The Faculty of Law shall await the result of candidates only till August 5, 2014 for LLB or Aug 7, 2014 for LLM or such date as may be notified by the University. The balance seats not filled in above counseling shall be filled on Aug 6, 2014 for LLB or Aug 8, 2014 for LLM.

SEATS AND RESERVATIONS

LL.B. / LL.M. ADMISSIONS 2014-15					
				LL.B.	LL.M.
Base year: 2006-07				1500	65
Increase: 54%				810	35
TOTAL				2310	100
Supernumerary Seats for PH/CW/FN				301	08
Category	LL.B. (2310+301)			LL.M. (100+08)	
	C.L.C. (770+101)	L.C. – I (924+120)	L.C. – II (616+80)	2-yr. course (54+05)	3-yr. course (46+03)
General	388	467	312	27	24
Scheduled Caste (15%)	116	139	92	8	7
Scheduled Tribe (7.5%)	58	69	46	4	3
O.B.C. (Non-creamy layer) (27%)	208	249	166	15	12
Physically Handicapped (PH) (3%)	23	28	18	2	1
Children/Wards of Armed Forces Personnel (CW) (5%)	39	46	31	3	2
Foreign Nationals (FN) (5%)	39	46	31		

- Note: (1) The candidates falling under any reserved category who are able to secure admission in the general category having fulfilled all the requirements of general category candidates will not be counted in the reserved quota.
- (2) If a candidate claims reservation under more than one category (SC/ST/OBC/PH/CW), he/she should indicate the relevant categories in the application.
- (3) Any vacant seat under ST category will be filled up from SC category and *vice versa*.
- (4) In case of candidates with more than one type of reservation, the reservation shall cut across the existing reservations of SC/ST/OBC; widows/wards of officers and men of armed forces in accordance with the principle of interlocking reservation. In other words, there will be sub reservations for physically disabled candidates in each reserved category, thus a disabled SC/ST/OBC candidate would have preference over an able bodied SC/ST/OBC candidate.
- (5) The reservation for OBC candidates shall be granted only on the basis of Central List.
- (6) Unfilled seats under any reserved category shall be offered to other eligible candidates.
- (7) Supernumerary seats, if vacant, shall not be offered to any candidate.
- (8) Foreign nationals shall have to make application for admission through Dean, Foreign Students Advisor, University of Delhi not later than 15 June 2013.
- (9) The Widows/Wards of defence personnel (CW) shall be admitted as per 5 priorities listed below:-
- (i) Widows/Wards of Defence personnel killed in action;
 - (ii) Wards of serving personnel and ex-servicemen disabled in action;
 - (iii) Widows/Wards of Defence personnel who died in peace time with death attributable to military service;

- (iv) Wards of Defence personnel disabled in peace time with disability attributable to military service;
 - (v) Wards of Ex-servicemen Personnel and serving personnel of the Defence/Armed Forces and all Police Forces who are in receipt of Gallantry Awards.
- (10) The Physically Handicapped (PH) candidates shall be admitted as per following categories :-
- | | | |
|-------|--|----|
| (i) | for persons with low vision or blindness | 1% |
| (ii) | for hearing impaired | 1% |
| (iii) | for those with loco motor disabilities and/or cerebral palsy | 1% |

However, if sufficient candidates are not available in a sub-category, candidates from the other sub-categories shall be considered in their place.

Once the admissions have been notified as closed after filling all seats, admissions shall not be re-opened.

After the admissions are over, all admission files containing the records of the students shall be sent to their respective Centres. Any query relating to admissions of the students shall be made directly to the respective Centres.

DOCUMENTS REQUIRED AT THE TIME OF COUNSELLING

1. Admission Ticket of LL.B./LL.M. Entrance Test, 2014;
2. Age Certificate (High School/Matriculation);
3. Character Certificate (not older than six months on the date of admission);
4. Degree Certificate (Provisional Certificate if applicable) of qualifying Degree examination;
5. Mark-sheet(s) of the qualifying Degree examination;
6. Scheduled Caste/Tribe/OBC (non-creamy layer)/PH/CW certificate;
7. Eight passport size photographs.

RULES AND PROCEDURE FOR ADMISSION TO LL.B./LL.M. COURSE

Application for the Entrance Test:

The LL.B./LL.M. Entrance Test will be held at different examination Centres located in Delhi. The candidate will be issued the Admission Ticket indicating Roll No. and the Examination Centre where he/she will be required to appear in the Test.

Admissions as per merit in Entrance Test:

- (i) Subject to other provisions of this Bulletin of Information, all admissions except those of foreign nationals will be made strictly according to merit in the concerned category obtained in the LL.B./LL.M. Entrance Test 2014 keeping in view the preference of the Law Centre in case of LL.B. admissions and two-year/three-year Course in case of LL.M. admissions given by the candidate at the time of counselling.
- (ii) The candidates whose forms are incomplete because of the relevant documents at the time of counseling shall not be admitted.

(iii) The candidates whose results of the qualifying degrees have not been declared at the time of counseling may be considered for admission, provided their results are declared within the last date prescribed for admissions by the University of Delhi.

Modalities for Admission of Physically Handicapped (PH) Candidates

1. Candidate seeking admission under the reserved category of PH shall be required to fulfill other criteria of admission as detailed in eligibility conditions except relaxation of up to 5% marks in the minimum eligibility conditions on the recommendation of the Medical Board.
2. The candidates seeking admission under the PH category are required to produce certificate of physical disability from the Chief Medical Officer, W.U.S. Health Centre, University of Delhi, Delhi-110 007. The candidates shall be required to appear before the CMO, WUS Health Centre accompanied with a certificate of physical disability (not older than one year on the date of medical examination) issued in the format as per Government of India guidelines: (a) It should be signed by a board of 3 doctors with legible stamp indicating the name & designation of the doctors; (b) The certificate should be countersigned by CMO/Medical Superintendent with stamp under the signatures; (c) Certificates should have photograph of candidate; (d) Diagnosis should be written clearly in the certificate.
3. The PH candidates will be given weightage as per the recommendations of the Medical Boards constituted for the purpose.
4. The Dean, Students Welfare (DSW) will arrange for professional counseling of physically challenged students.
5. In all cases, separate merit lists will be prepared for disabled candidates under the 3% quota. However, if the number of candidates for a Course exceeds the quota, priority list of candidates will be prepared taking into account:
 - a. Marks obtained in the qualifying Degree examination for admission and
 - b. Severity of the disability.

Note:- Marks obtained in the qualifying Degree examination being the same, priority will be given to candidate whose disability is more severe, e.g. complete loss of vision over partial loss of vision or loss of a complete limb over loss of a few fingers, etc.
6. The CMO, WUS Health Centre would constitute a medical board consisting of (a) medical specialists in the concerned field of disability. (b) rehabilitation experts and (c) Dean, Faculty of Law or his nominee. The Medical Board shall examine the candidates to determine the extent of disability on a 10-point scale and recommend the points to be added as weightage to the marks scored in the qualifying Degree examination for the purpose of admission. The Medical Board chaired by the CMO would function at the WUS Health Centre, Chhatra Marg (near Patel Chest Institute), University of Delhi and any additional Board, if required, at the WUS Health Centre, South Campus.
7. The Medical Board shall send all data on disability points awarded to each candidate to be displayed at the office of DSW. The recommendation would be sent directly to the Dean, Faculty of Law with a copy to DSW.
8. The certificate issued by the Medical Board will be valid for the purpose of admission to any College where a candidate has applied within the prescribed date.
9. As far as possible, all admissions of physically disabled candidates should be completed by the last date prescribed for the general category candidates.
10. The Delhi University Disabilities Committee shall strictly monitor the implementation of the provisions of reservation in the Faculty.
11. Grievances regarding admissions under reservation for persons with disabilities should be reported to the DSW who will convene a meeting of the Grievance Committee set up for the purpose.

Admission in case of Tie:

If there are more candidates with the same marks/rank in the LL.B./LL.M. Entrance Test 2014 than the number of seats available, admission will be made as per the following rules:

- (a) The candidate(s) securing higher marks in the qualifying Degree examination will be offered admission;
- (b) If two or more candidates have the same marks in the qualifying Degree examination, the older in age will be offered admission;
- (c) If admission cannot be made under the above rules, the admission will be made by draw of lots from amongst the candidate(s) covered above who are present at the draw of lots.

ADMISSIONS TO LL.B. COURSE

The admission to LL.B. Course shall be made on the basis of merit in the LL.B. Entrance Test 2014.

Eligibility:

- (i) The eligibility criteria for General, Scheduled Caste/Scheduled Tribe (SC/ST) candidates is as given in the Ordinance.
1. The eligibility criteria* for admission to LL.B. Degree course is as follows:-
- (i) For General and Other Backward Classes (OBC) candidates, Graduate/Post-Graduate Degree from the University of Delhi or any other Indian or Foreign University recognized as equivalent by the University of Delhi with at least 50% marks or an equivalent grade point in the aggregate in either of them. However, the cut off marks for admission of OBC candidates shall be upto 10% less than the marks notified for general candidates in the Entrance Test.
 - (ii) Relaxation of 5% marks in the minimum eligibility prescribed for general candidates will be allowed to Other Backward Classes (OBC) category. (In compliance of the judgement of the Hon'ble Supreme Court of India in *P.V. Indiresan v. Union of India and Others*).
 - (iii) Relaxation of 5% marks in the minimum eligibility prescribed for general candidates will be allowed to widows/wards of defence personnel (CW) category.
 - (iv) Relaxation of up to 5% marks in the minimum eligibility prescribed for general candidates will be allowed to the candidates belonging to physically handicapped (PH) category on the recommendations of the Medical Board as per the prescribed procedure.
- Note:* (a) The candidates securing marks prescribed above or appearing in the qualifying Degree examination or awaiting the results of any such examination are eligible to appear in the LL.B. Entrance Test 2013 but the admission will depend on their securing the minimum prescribed eligibility marks.

: The OBC candidates shall be given a relaxation in the minimum eligibility in the qualifying examination and in the minimum eligibility (if any) in the admission entrance test to the extent of 10% of the minimum eligibility marks prescribed for the general category candidate. For example, if the minimum eligibility for admission to a course is 50% for the general category candidate, the minimum eligibility for the OBCs would be 45% i.e. (50% less 10% of 50%).

It is re-iterated that the OBC candidates who belong to the '**non-creamy layer**' and whose castes appear in the **Central List** of the OBC only shall be eligible to be considered for admission under the OBC category.

- (b) Rounding of a fraction of marks is not allowed.
- (c) No candidate on the rolls of LL.B. or who is otherwise ineligible to be admitted to LL.B. Course shall be allowed to appear in the LL.B. Entrance Test 2014.

Entrance Test:

1. The LL.B. Entrance Test 2014 will be held at various Centres located in Delhi for which **reporting time is 2.00 p.m. on Sunday, 08 June 2014** and Test will start at 2.30 p.m. After 2.30 p.m. no candidate will be permitted to enter the examination hall. The test will be of two hours duration starting from 2.30 p.m. to 4.30 p.m.
2. **The Test Paper will consist of one question paper containing 175 objective-type questions with multiple choice answers relating to English Language Comprehension, Analytical Abilities, Legal Awareness & Aptitude and General Knowledge.**
3. The language of the Entrance Test will be English.
4. Each question shall carry four marks. For every correct answer, four marks will be awarded and for every incorrect answer, one mark will be deducted. No mark will be awarded or deducted for a question which is left unanswered.
5. The general instructions to the candidates will be supplied later on the University website.

Counseling:

The counselling for admission to first year of LL.B. Degree Course 2014-15 will be held as per the schedule given in this Bulletin of Information. The counseling will be held strictly as per the category rank on the specified date(s). The following procedure will be followed:

1. The candidates eligible for counselling will report in person at the office of the Admission Committee on the specified date and time with all relevant documents in original along with photocopies and fees. At the time of reporting for counselling, the candidate shall produce the Admission Ticket and also the original certificates/marks-sheet(s).
2. The candidates failing to appear in person on the specified date and time for counseling shall forfeit his/her claim for admission. All candidates including those whose results of the qualifying Degree examinations have not been declared must attend counselling as per the schedule.
3. The candidates shall be called in order of merit and asked to fill up Law Centre Option-Cum-Undertaking form. The admission shall be offered as per the preference of the Centre given by the candidate subject to the availability of seats. A candidate who has been offered a seat at a Law Centre will have no right to admission at any other Law Centre. After admission, no student can claim change of his/her Law Centre.
4. The candidate who is allotted a seat will be required to pay the fees in cash within the time specified in this behalf. A candidate offered admission, failing to pay requisite fees within prescribed time, will forfeit his/her right to get admission unless extension is given for payment of fees by general or special order by the Dean, Faculty of Law.

ADMISSIONS TO LL.M. COURSE

The admission to LL.M. Course shall be made on the basis of merit in the LL.M. Entrance Test 2014.

Eligibility:

- (i) The eligibility criteria for General, Other Backward Classes (OBC) and Scheduled Caste/Scheduled Tribe (SC/ST) candidates is as given in the Ordinance.
 1. The eligibility criteria* for admission to LL.M. (Two-Year/Three-Year) Degree course shall be as follows:-
 - (i) For general category and Other Backward Classes (OBC) candidates, a three-year/five-year LL.B. Degree from the University of Delhi or any other Indian or Foreign University recognized as equivalent by the University of Delhi with at least 50% marks or an equivalent grade point in the aggregate. However, the cut off marks for admission of OBC candidates shall be upto 10% less than the marks notified for general candidates in the Entrance Test.
 - (ii) The candidates belonging to Scheduled Caste/Scheduled Tribe (SC/ST) having a three year/five-year LL.B. Degree from the University of Delhi or any other Indian or Foreign University recognized as equivalent by the University of Delhi with at least 45% marks or an equivalent grade point in the aggregate in either of them.
 - (iii) Relaxation of 5% marks in the minimum eligibility prescribed for general candidates will be allowed to widows/wards of ex-servicemen/serving personnel (CW) category.
 - (iv) Relaxation of up to 5% marks in the minimum eligibility prescribed for general candidates will be allowed to the candidates belonging to physically handicapped (PH) category on the recommendations of the Medical Board as per the prescribed procedure.
 - (ii) Relaxation of 5% marks in the minimum eligibility prescribed for general candidates will be allowed to Other Backward Classes (OBC) category. (In compliance of the judgment of the Hon'ble Supreme Court of India in *P.V. Indiresan v. Union of India and Others*).
 - (iii) Relaxation of 5% marks in the minimum eligibility prescribed for general candidates will be allowed to widows/wards of defence personnel (CW) category.
 - (iv) Relaxation of up to 5% marks in the minimum eligibility prescribed for general candidates will be allowed to the candidates belonging to physically handicapped (PH) category on the recommendations of the Medical Board as per the prescribed procedure.
- Note:* (a) The candidates securing marks prescribed above or appearing in the LL.B. Degree examination or awaiting the results of any such examination are eligible to appear in the LL.M. Entrance Test 2014 but the admission will depend on their securing the minimum prescribed eligibility marks.
- (b) Rounding of a fraction of marks is not allowed.

: The OBC candidates shall be given a relaxation in the minimum eligibility in the qualifying examination and in the minimum eligibility (if any) in the admission entrance test to the extent of 10% of the minimum eligibility marks prescribed for the general category candidate. For example, if the minimum eligibility for admission to a course is 50% for the general category candidate, the minimum eligibility for the OBCs would be 45% i.e. (50% less 10% of 50%).

It is re-iterated that the OBC candidates who belong to the '**non-creamy layer**' and whose castes appear in the **Central List** of the OBC only shall be eligible to be considered for admission under the OBC category.

- (c) No candidate on the rolls of LL.M. or who is otherwise ineligible to be admitted to LL.M. Course shall be allowed to appear in the LL.M. Entrance Test 2014.

Entrance Test:

1. The LL.M. Entrance Test 2014 will be held at Delhi for which **reporting time is 9.30 a.m. on Sunday, 15 June 2014** and **Test will start at 10.00 a.m.** After 10.00 a.m. no candidate will be permitted to enter the examination hall. The test will be of two hours duration starting from 10.00 a.m. to 12.00 noon.
2. **The Test Paper will consist of one question paper containing 175 objective-type questions with multiple choice answers relating to Constitutional Law of India, Jurisprudence, Law of Contracts (General Principles), Law of Torts, Criminal Law, Family Law of Marriage & Divorce and Public International Law (Law of Peace).**
3. The language of the Entrance Test will be English.
4. Each question shall carry four marks. For every correct answer, four marks will be awarded and for every incorrect answer, one mark will be deducted. No mark will be awarded or deducted for a question which is left unanswered.
5. The general instructions to the candidates will be supplied later on the University website..