

GUJARAT UNIVERSITY

Gujarat University Admission Committee (GUAC)

INFORMATION BOOKLET

(2017-18)

for

LL.M. Programme

for the Academic Year 2017-18

GUJARAT UNIVERSITY ADMISSION COMMITTEE

IAS Training Centre, Gujarat University, Navrangpura, Ahmedabad 380 009.

11:00 AM To 5:00 PM

Visit us: <http://eform.gujaratuniversity.ac.in/>

FROM THE DESK OF VICE-CHANCELLOR

The Gujarat University is commencing Centralized Admission Process of LL.M. Programme in this third year successfully. The exercise of online admission has been highly successful in the admission of various other streams and it is undoubtedly bringing desired outcomes for the LL.M. Programme admission among all the law colleges affiliated with the Gujarat University. With the introduction of the Centralized Admission Process in all Graduation as well as Post Graduation Programmes, the Gujarat University has become the first University of the Gujarat State to offer the Centralized Admission Process in all disciplines.

From this year, the University has also provided facilities of cash-less transaction at the banks/its counters at the college to the students in the Centralized Admission Process. I congratulate the OSD of the LL.M. Programme as well as the entire Law faculty for their continuous and effective contribution.

May 31, 2017

Prof. (Dr.) Himanshu A. Pandya
Vice-Chancellor
Gujarat University
Ahmedabad

: INDEX :

Description	Page
Index	3
General Keywords and Definitions	4
Abbreviations & Acronyms	4
1 Preamble	5
2 Gujarat University Three Years' LL.B. Programme Admission Rules, 2017	6
1. Short Title and Commencement	6
2. Definitions	6
3. Acronyms	8
4. Admissions to LL.M. Programme	8
5. Seats Available for Admission	8
6. Eligibility for Admission	9
7. Reservation of Seats	10
8. Reservation for Physically Disabled Candidates	11
9. General Rules for the Programme	11
10. Distribution of Seats between candidates of Gujarat University and other Universities.	12
11. Supernumerary Seats	12
12. Preparation of Merit List	12
13. Correction of Marks	13
14. Registration for Admission	14
15. Admission Procedure	16
16. Fee	17
17. Documents to be attached with the application	18
18. Ineligibility for admission on production of false documents	19
19. Cancellation of Admission and Refund of Fee	19
20. Vacant Seats	20
21. Penalty	20
22. Interpretation	20
3 Instructions for making On line application for LL.M. Programme	21
4 List of Uni. Department/PG Centers of Law offering LL.M. Programme	37
6 List of Help Centers of Ahmedabad City and Gandhinagar	38
7 Proposed Key Dates (Schedule)	39

KEY WORDS AND DEFINITIONS

Bank	A bank designated by GUAC for collection of registration charge and tuition fee
Course	Course under which candidate would be offered a seat
Counseling	Candidates Qualified for Counseling
Stream	Various stream like General / Commerce, Science
Help Center	A College or an Institute providing help to the candidate for training, registration,
Intake	Sanctioned Intake as per GU (seats in a course)
Merit Number (Rank)	Unique Position of the counselees
Open Category	Seat available for all candidate participating in the counseling
Participating College or Institute	A College or an Institute participating in counseling
Reserved categories	SC, ST, SEBC, PH (sub category)
Seat matrix	A table showing the available seats and its bifurcation among different categories as per the reservation policy of the State.
Web based Counseling	Online Form Filling & Submission of Choices from any Internet point

ABBREVIATIONS & ACRONYMS

GUAC	The Gujarat University Admission Committee
GU	Gujarat University, Ahmedabad
CBSE	Central Board of Secondary Education
CCR	Central Control Room of GUAC, Located at Gujarat University, Ahmedabad
GEN	General
HC	Help Center
IB	International School Board
ISCE	Indian School Certificate Examination
MHRD	Ministry of Human Resources & Development
M.Mark	Merit Marks
NIOS	National Institute of Open Schooling
NRI	Non Resident Indian
PH	Physically Handicapped (person with Physical Disability)
PI	Participating Institutes
SC	Scheduled Caste of Gujarat State
SEBC	Socially and Educationally Backward Class of Gujarat State, including Widow candidate and Orphan of any caste of the State of Gujarat.
HPP	Higher Payment (Self- Financed)
ST	Scheduled Tribe of Gujarat State
BCI	Bar Council of India

1. PREAMBLE

The Gujarat University is established in the year 1949 by the Gujarat University Act, 1949. As per the powers conferred in the said Act, Gujarat University has constituted “Gujarat University Admission Committee” to regulate the admission of candidates to the certain programmes as mentioned in “The Gujarat University LL.M. Programme Admission Rules, 2017”. The mission assigned to this Committee is to carry out the counseling process in a fair and transparent manner. The admission process is conducted by this Committee strictly on the basis of merit and the preference of the candidate. The functions of the Committee are as follows:

- The Committee shall supervise, monitor and control the entire process of admission to the candidates seeking admissions to the affiliated colleges or institutions.
- The Committee shall prepare the merit list in accordance with the provisions of the rules made there under.
- The Committee shall allocate the Seats in accordance with the provisions of the rules made herein after.
- The Committee shall ensure that admission in the Government, Grant-in-Aid or Unaided Seats are made as per the merit list prepared.
- The Committee shall perform such other functions as may be assigned to it by the Gujarat University.

Gujarat University has successfully launched web based online admission procedure in association with Krishna Compusoft. Online web-based admission process proved to be most accurate, transparent and time and cost effective.

ADMISSION COMMITTEE

(1)	Dr. Rushikesh V. Mehta (OSD)	(4)	Dr. D. A. Mevada
(2)	Dr. K. C. Raval	(5)	Dr. Jagdish Chaudhary
(3)	Dr. L. S. Pathak	(6)	Dr. Mayuri H. Pandya

The Gujarat University LL.M. Programme

Admission Rules, 2017

In exercise of the powers of conferred by Section 4 read with section 22 of the Gujarat University Act, 1949, the Centralized Admission Committee of Law of Gujarat University hereby makes the following rules, passed and approved by the Joint Board of Studies in Law as well as Faculty of Law and other academic bodies of the Gujarat University to regulate admission to the LL.M. program.

1. Short Title and Commencement

- 1.1. These rules may be called the “The Gujarat University LL.M. Programme Admission Rules, 2017”.
- 1.2. These rules shall be applicable for admission for the academic year 2017-18 in the LL.M. Semester – I of Two Years’ (Four Semesters’) LL.M. Programme for the University Department and Law Colleges offering running PG Centers in Law affiliated with the Gujarat University.
- 1.3. The Gujarat University LL.M. Programme Admission Rules, 2017 shall be for the Academic Year 2017-2018 and all the earlier ordinances, rules and regulations if any, made for the purpose of admission repugnant or contrary to these rules shall be considered as null and void for the LL.M. Programme.

2. Definitions

- 2.1. In these rules, unless the context otherwise requires,-
 - 2.1.1. “University” means the Gujarat University constituted under the Gujarat University Act, 1949;
 - 2.1.2. “UGC” means University Grants Commission constituted under the University Grants Commission Act, 1956;
 - 2.1.3. “Bar Council of India” means the Bar Council of India constituted under Section 4 of the Advocates Act, 1961.
 - 2.1.4. “Centers of Legal Education” means – University Department offering PG Programme in Law (LL.M.) and all law colleges affiliated with the Gujarat University running PG Programme in Law (LL.M.) .
 - 2.1.5. “Rules” means “The Gujarat University LL.M. Programme Admission Rules, 2017”;
 - 2.1.6. “Admission Committee” means “Gujarat University Admission Committee”

framed for centralized online admission of Gujarat University for programs mentioned in 1.2 ;

- 2.1.7. “admission” for the purpose of these rules means on-line admission of candidates in the program mentioned in 1.2;
- 2.1.8. “university school” means a “university school” as defined in the Gujarat University Act, 1949;
- 2.1.9. “department” means a “University Department of Law offering PG Programme in Law (LL.M.)”;
- 2.1.10. “P.G. Center in Law” or “college” or “institution” means any law college or institution affiliated with the Gujarat University offering PG Programme in Law (LL.M..) on behalf of the Gujarat University;
- 2.1.11. “Help Centers” means the centers notified by the Admission Committee for facilitation of the candidate for off campus online admission process;
- 2.1.12. “The Gujarat University LL.M. Programme” means Two Years’ (Four Semesters) LL.M. Programme approved by the University Grants Commission (UGC) as well as the academic bodies of the Gujarat University ;
- 2.1.13. “theory subjects” means those theory subjects which are considered by the respective universities to award class, grade or percentage at the last two semesters of the qualifying graduation examination (LL.B. - Three Years’ LL.B. or Five Years’ Integrated Law Programme) conducted by the Gujarat University or any other University recognized and approved by the Bar Council of India, UGC and the Gujarat University ;
- 2.1.14. “merit marks” or “percentage of marks” means the total marks obtained by the candidate in his/her obtained marks in the theory subjects of last year (Last two Semesters) of the LL.B. Examination multiplied by 100;
- 2.1.15. “qualifying examination” means the final year examination or examination of last two semesters of LL.B. Degree Programme (Three Years’ LL.B. or Five Years’ Integrated Law Programme) taken by the Gujarat University or any university recognized by the Bar Council of India, UGC as well as the Gujarat University ;
- 2.1.16. “website” means the official website of the Gujarat University ;
- 2.1.17. “Bar Council of India – Rules of Legal Education - 2008” means Rules on standards of legal education and recognition of degrees in law for the

purpose of enrolment as advocate and inspection of Universities for recognizing its degree in law under sections 7(1)(h) and (i), 24(1)(c)(iii) and 49(1)(af), (ag) and (d) of the Advocates Act, 1961 made by the Bar Council of India in consultation with Universities and State Bar Councils (amended Rules of the year 2014) ;

2.2. The words and expressions used in these rules but not defined shall have the same meanings as assigned to them in the Rules.

3. Acronyms

- 3.1. UGC-University Grants Commission
- 3.2. BCI – Bar Council of India
- 3.3. GU-Gujarat University
- 3.4. B.A. – Bachelor of Arts
- 3.5. B.Com. – Bachelor of Commerce
- 3.6. B.B.A. – Bachelor of Business Administration
- 3.7. PEC-Provisional Eligibility Certificate
- 3.8. PIO-Persons of Indian Origin
- 3.9. SC-Scheduled Caste
- 3.10. ST-Scheduled Tribe
- 3.11. SEBC-Socially and Educationally Backward Class
- 3.12. PG Centers in Law – Post Graduate Centers in Law

4. Admission to LL.M. Program :

Admission to the Semester - I of the Two Years' (Four Semesters') LL.M. Program shall be given on all the allotted grant-in-aid and Higher Payment Seats on the basis of merit list prepared by the Admission Committee. Taking into consideration the mandatory requirements of the UGC and academic calendar of the Gujarat University with regard to commencement of the teaching process, the admission process will be start soon after the declaration of result of the final semester LL.B. examination of the Gujarat University.

5. Seats Available for Centralized Admission :

For the purpose of centralized admission to the Semester - I of the LL.M. Programme, available seats shall include seats of the University Department of Law as well as all the P.G. Centers of Law affiliated with the Gujarat University (excluding 25 % Management Quota Seats of each PG Centre/University Department) offering LL.M. Programme.

6. Eligibility for Admission :

6.1. For the purpose of admission, a candidate must pass the qualifying examination i.e. Three Years' LL.B. or Five Years' Integrated Law Programme from University recognized by the Bar Council of India and UGC.

6.2. A candidate who has passed the qualifying examination at the first attempt with minimum 50 % of marks or equivalent grade (Last year or last two semesters of the qualifying examination) shall be eligible for admission.

Provided that such a minimum qualifying marks shall not automatically entitle a candidate to get admission in any of the Center of Legal Education but shall only entitle the candidate concerned to fulfill basic criteria fixed by the Bar Council of India or other equivalent authority as well as the Gujarat University from time to time to apply for the admission. If a marksheet of a candidate is withheld by the University due to any reason whatsoever, the candidate shall not be eligible to apply for the admission at the LL.M. Programme.

6.3. A candidate who has passed the qualifying examination i.e. Three Years' LL.B. or Five Years' Integrated LL.B. Programme from other than Gujarat University shall be required to obtain Provisional Eligibility Certificate (PEC) from Gujarat University before registration process mentioned in 14. The candidates who have taken admission and/or passed any other programme from the Gujarat University after having passed Qualifying Examination (LL.B.) from other University need not have to apply for Provisional Eligibility Certificate (PEC). But such candidates shall be considered within the category of "Other University".

6.4. A candidate who has obtained LL.M. degree from the Gujarat University or other University in one area of specialization shall not be eligible to get admission in the LL.M. Degree Programme with the same or another specialization.

6.5. No student shall be allowed to simultaneously register for Master Degree Programme in law (LL.M.) with any other graduate or postgraduate or professional course run by the same or any other University or an Institute for academic or professional learning excepting in the law degree programme of the Gujarat University or any other University or Professional Institute Courses.

7. Reservation of Seats as per the Notification of the State Government and order of the Hon'ble High Court :

7.1. For the purpose of admission, the seats shall be reserved for the candidates who are of Gujarat origin and falling under the following categories and in following proportion, namely-

7.1.1. Scheduled Castes (SC) : 7%

7.1.2. Scheduled Tribes (ST) : 15%

7.1.3. Socially and Educationally Backward Classes (SEBC) : 27%

7.1.4. Candidates who have passed Qualifying Examination from Universities other than the Gujarat University : 5 %

7.1.5. Management Seats for each P.G. Centre of Law/Department of Law, Gujarat University : 25 %

7.2. A candidate seeking admission on reserved seat shall be required to produce a Certificate of Caste:

Provided that the candidate belonging to Socially and Educationally Backward Classes (SEBC) shall be required to produce a certificate issued by the Competent Authority of the State of Gujarat stating that non-inclusion of candidate in Creamy Layer in addition to the caste certificate. . **Such Non-Creamy Layer Certificate shall be valid for the period of 3 years from the date of issuance thereof by the Competent Authority of the Government of Gujarat.**

7.3. No caste certificate shall be valid unless it is duly stamped, signed and issued by the authority empowered by the Government of Gujarat.

No certificate to the effect of non-inclusion in Creamy Layer shall be valid, unless it is duly stamped, signed and issued by the authority empowered by the Government of Gujarat. **Such Non-Creamy Layer Certificate shall be valid for the period of 3 years from the date of issuance thereof by the Competent Authority.**

7.4. If a candidate fails to submit the certificates as required within the stipulated time, his/her candidature shall be considered for admission under unreserved category.

7.5. If a candidate of reserved category gets admission on unreserved seat in order of merits, he/she may be given admission on the unreserved seat according to his/her preference.

7.6. The admission of a candidate of a reserved category on a reserved seat shall be valid subject to the verification of caste certificate by the authority empowered by the State Government in this behalf. In case the caste certificate is found invalid on

verification, he/she shall not have right to claim his/her admission on reserved seat and if he/she has already been granted admission, such admission shall be cancelled. Admission of such candidate may be continued in case of availability of vacant unreserved seats, subject to the condition of eligibility of merit.

- 7.7. After granting admission to all the candidates of reserved categories on respective reserved seats, the vacant reserved category seats of Scheduled Caste (SC) (if any) shall be transferred to the seats of Scheduled Tribes (ST) and similarly, the vacant reserved category seats of Scheduled Tribe (ST) shall be transferred to the seats of Scheduled Caste (SC) by the Admission Committee after having obtained sanction from the competent authority of the Gujarat University.
- 7.8. After having allotted admissions to all the candidates as mentioned in 8.7 above, the remaining reserved category vacant seats (if any) shall be transferred to the seats of General Category by the Admission Committee after having obtained sanction from the competent authority of the Gujarat University.

8. Reservation For Physically Disabled Candidates :

Three percent of all the available seats among all categories shall be reserved, in accordance with the provisions of the Persons With Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995 (1 of 1996), for the persons with disability who can perform the academic activities in the respective program.

A candidate with disability shall have to submit certificate of disability issued and duly signed by the Civil Surgeon.

Explanation: “person with disability” means a person suffering from **not less than forty per cent of any disability** as certified by a competent medical authority.

9. General Rules for the Programme :

- 9.1. A candidate has to abide by the Rules and Regulations of the State of Gujarat, UGC, Gujarat University. other competent authorities and the concerned Center of Legal Education.
- 9.2. The medium of instruction as well as Examination of the programme shall be in English.
- 9.3. No candidate shall be permitted to pursue other Graduation or Post Graduation Programme run by the Gujarat University or any other University or any courses run by the Professional Institutions.

- 9.4. After having obtained admission in any of the Center of Legal Education, if a candidate is caught indulging in ragging, his/her admission will be cancelled by the Center of Legal Education and the Fees will not be refunded. The guilty candidate shall also be responsible for all the consequences arising out of ragging activities.
- 9.5. 75 % attendance of the candidate must be required during each term of LL.M. Programme.
- 9.6. LL.M. Programme is a Full Time Programme offered by the Gujarat University and the candidates are not permitted to pursue other studies or to serve or get employment during the time which is in direct conflict with the teaching hours of this programme.
- 9.7. In case a candidate has taken admission by way of misrepresentation, concealment or fraud and after having cleared LL.M. Programme successfully, if his degree is not considered/cancelled by any authority or the University on any of the above grounds or similar grounds, the Center of Legal Education or the Gujarat University shall not be responsible and such candidate shall not claim any equity and if at all the degree of Master of Law is issued by the Gujarat University after having obtained such admission by way of misrepresentation, concealment, fraud etc., the same shall stand cancelled forthwith.

10. Distribution of Seats between Candidates :

For the purpose of admission, the available seats at the Centralized Admission Process shall be distributed based on the merit list prepared in 12.1:

- 10.1. 5% seats of available seats for admission shall be reserved for candidate who has passed qualifying examination from any University other than the Gujarat University.

11. Supernumerary Seats:

The maximum intake capacity of the University Department of Law and each P.G. Centre of Law shall be 75 as per the LL.M. Ordinances and present rules. However, the Maximum Intake Capacity of Higher Payment Programme of LL.M. (Environmental Law) shall be 30.

12. Preparation of Merit List :

The merit list of the candidates who have applied for admission in the manner prescribed by the Admission Committee, within the prescribed time limit and who are found eligible for admission under these rules, shall be prepared in the following manner, namely-

- 12.1. For the candidates who have passed the qualifying graduation examination (LL.B.), aggregate marks of last year (Third Year LL.B.) or last two semesters (LL.B. Semesters V and VI or Semesters IX and X as the case may be) obtained in qualifying examination;
- 12.2. The criteria for deciding merit order in case of candidates having equal merit marks shall be based on the following descending sequence, namely-
 - 12.2.1. Aggregate marks of second last year(Second Year LL.B) or second last two semesters (LL.B. Semesters III and IV or Semesters VII and VIII as the case may be) obtained in qualifying examination ;
 - 12.2.2. Aggregate marks of third last year (First Year LL.B.) or third last two semesters (LL.B. Semesters I and II or Semesters V and VI as the case may be) obtained in qualifying examination;
 - 12.2.3. Aggregate marks of HSC Examination or equivalent examination;
 - 12.2.4. Aggregate marks of SSC Examination or equivalent examination;
 - 12.2.5. Date of Birth (Age)

13. Correction of Marks :

- 13.1. In case of change in marks of a candidate in the qualifying examination, such candidate shall produce corrected mark sheet issued by the concerned University, before the Admission Committee at least one day before the commencement of admission process but not later than three days from the receipt of corrected mark-sheet. In such case he/she shall be placed at an appropriate order in the merit list. No change shall be carried on after the commencement of process of preparation of Final Merit List.
- 13.2. The candidate who was declared failed initially in the qualifying examination or his/her result is withheld by the University for any reason, but later on declared passed after rechecking of marks by the concerned University, if such candidate produces letter showing the corrected marks after rechecking or the corrected mark-sheet issued by the competent authority before the commencement of Admission process, the candidate will be placed at an appropriate order in the merit list. But after the commencement of the Admission Process, the position of the candidate in the merit list shall not be revised in any circumstances.
- 13.3. No candidate shall be permitted to apply for the admission unless he/she has obtained the original mark-sheet showing that he/she has cleared qualifying

examination from the concerned University. On-line Mark-sheet or computerized Mark-sheet shall not be considered for the purpose of admission process.

14. Registration for Admission :

- 14.1. The Admission Committee may, by advertisement in the prominent newspapers widely circulated in the university area, by uploading the admission programme on the Gujarat University web-site or by such other means, publish the date of registration, the list of Help Centers, last date for submission of registration form, programs offered and such other information as may be necessary in this behalf.
- 14.2. A candidate seeking admission shall apply on-line, for the registration of his/her candidature, on the web-site, within the time limit specified by the Admission Committee.
- 14.3. For the purpose of registration, a candidate shall be required to make payment of such sum towards the Admission Fees, Registration fee, etc. as determined by the Admission Committee.
- 14.4. Where a candidate has made more than one registrations, the registration made at the later stage shall be taken into consideration for admission purpose and all the earlier registrations shall be treated as cancelled.
- 14.5. All reserved category candidates or candidates coming from the university other than the Gujarat University or candidates who have passed qualifying examination prior to April/May 2017 shall be required to obtain the print out of the registration form and shall sign and submit the same, along with the self-attested copies of the requisite certificates and testimonials as specified in the registration form, at the specified Help Center. An acknowledgement receipt for the same shall be given by the authorized person at the Help Centre.

The general (Open) category candidates, who have cleared Three Years' LL.B. Programme from the Gujarat University in April/May 2017 examination need not have to verify the documents at any Help Centre.

- 14.6. No registration shall be permissible unless the candidate is having the mark-sheet, as specified in this Rules showing that he/she has successfully cleared the qualifying examination (with minimum percentages of marks specified in Rule 6.2) issued from the concerned university. The candidates are instructed to mention correct and accurate marks as well as percentages. Any candidate is listed in the merit list on the basis of incorrect marks or percentages mentioned by him/her or material

suppression/misrepresentation regarding percentage, trial or other studies or activities, then the candidate shall not be entitled to claim for admission at the concerned P.G. Centre of Legal Education or University Department of Law.

- 14.7. Physical Verification of all necessary original documents shall be part of the entire Admission Process and final admission shall depend upon physical verification by the concerned Centre of Legal Education. If the category or percentage is found to be incorrect, the admission offered to the candidate shall be cancelled forthwith. and he/she may be considered in the next merit list and may be offered admission depending upon the availability of seats and next round.
- 14.8. After the expiry of the last date of registration for admission at LL.M.. Programme, it shall not be permissible for the candidate to apply for on line Centralized Admission Process.
- 14.9. **After having successfully applied for on line Registration of the LL.M. Programme, the Candidate must invariably go to the concerned Help Centers listed hereinafter in the booklet with all original testimonials and other required documents if there is instruction to submit the certified copies of Documents and verify with Original Documents listed in the Rule 17 in the following manner :**

**VERIFY THE ORIGINAL DOCUMENTS AT
CONCERNED HELP CENTER**

Despite of above mentioned instructions, if a candidate fails to verify his/her particulars at the concerned Help Centers by showing his original documents and print out of on line application, his/her name in the merit list shall not be included and he/she shall not be offered admission in the centralized admission process on the ground of Non-verification of Original documents at Help Center.

But Candidate need not have to go to Help Center for verification if, after on line registration and uploading the documents, the instruction following appears :

**SUCCESSFUL REGISTRATION : NO NEED TO VERIFY THE
DOCUMENTS AT HELP CENTERS**

In case of above instruction, after having taken print out of the particulars of his/her registration, the candidate has to wait till publication of Provisional Merit List.

15. Admission Procedure

The admission procedure shall be off campus online in the following manner, namely-

- 15.1. The Admission Committee shall prepare merit lists of the eligible candidates who have applied under 14.2, after verification of the supporting documents submitted under 14.6.
- 15.2. The merit lists shall be displayed on the web-site of the Admission Committee and by such other means, as the Committee may consider convenient.
- 15.3. The Admission Committee shall publish the schedule of on-line counseling program on its web-site, by advertisement in the prominent newspapers widely circulated in the university area, by web-site or by such other means, as it may consider convenient.
- 15.4. The candidate shall be required to indicate **minimum 3 his/her order of choices for** regular (Grant-in-aid) fees and Higher Payment Fees for each PG Center of Law and University Department of Law. The allotment of seats shall be made on the basis of choice filled by the candidate, merit, category of the candidate and availability of seats. The allotment of seats shall be published on the web-site of the committee. The candidates are required to obtain the on-line print out of the Information letter and bank fee receipt copies from the website.
- 15.5. The candidate whose name is listed in the merit shall be required to pay such fee, as may be determined by the Admission Committee of the Gujarat University (Rs.1000/- for male candidate and Rs. 500/- for female candidate) as part-payment towards fee, at the specified branches of the Bank, listed in this Booklet.
- 15.6. In order to secure the admission, the candidate shall personally approach at the allotted PG Centre/Department and shall produce at the allotted P.G. Centre/Department, the admission Offer Letter, On-line Print out chalan/Receipt acknowledged by the Bank with all original documents and testimonials for verification within the specified time limit and make payment of the remaining fees at the PG Centre/Department of law where the admission is offered.

In the event of failure on the part of the candidate to personally approach the PG Centre/Department and produce the aforesaid documents within specified time, the admission offered to him/her shall automatically be treated as cancelled.

- 15.7. **If a candidate wants to wait for the reshuffling round and does not want to secure admission at the first allotted PG Center/Department of Law, even then he/she must invariably report at the allotted PG Center/Department of Law.**

(Here candidate need not have to pay remaining fees, but just has to report). If he/she fails to report as above, he/she will not be able to participate at the reshuffling round and shall not claim admission based upon the offer letter of Admission.

At the reshuffling option candidate has to opt for the other PG Center/Department of Law giving Fresh options/choices. Based upon the Candidate's merit, caste, choice, and availability of seats he/she may be allotted another PG Center/Department of Law (Regular payment or Higher Payment) wherein he/she has to secure admission within the stipulated time with all necessary original documents and by paying the entire remaining amount of fees, failing which his/her offered admission at the reshuffling round shall automatically stand cancelled.

15.8. Where considerable number of seats fall vacant and it appears to the Committee to fill the vacant seats, it may conduct the off-line admission process for readjustment (reshuffling) of seats. The candidate, who opts to partake in reshuffling process, shall be considered for such admission. The candidate may either give option for upgradation of choices already given or submit new choices. If the candidate gets the admission on the basis of up-gradation or new choice, then his/her earlier admission shall be automatically treated as cancelled.

16. Fee :

16.1. A candidate who gets admission in the Department/PG Centre of Law (College or University Department) offering LL.M.. Programme shall have to pay part payment of fees (Rs.1000/- or Rs. 500/ for male and female respectively) at the selected branches of specified Bank and the rest of the fees at the concerned Department/PG Centre of Law where the admission is offered.

16.2. If a candidate, who has paid the fees after getting admission, gets his/her admission cancelled within 10 days from the date of his/her payment of fees to secure admission, his/her part payment of fees (Rs. 1000/- or Rs. 500/ for male and female respectively) will be refunded after completion of the admission process after deducting 10% of the fees paid by the GUAC and the rest of the fee will be refunded by the Department/PG Centre of Law, where admission is taken by the candidate as per the rules of the concerned Department/PG Centre of Law. In case of cancellation of such admission within 10 days from the date of admission, the Gujarat University Admission Committee shall refund the part payment of fees paid

earlier after completion of entire admission process after deduction of 10 % of the part payment of fees. No fees can be refunded in the event of cancellation of admission after expiry of 10 days from the date of admission.

16.3. Once a candidate has taken admission in a Center of Legal Education after payment of Fees, it shall not be permissible for him/her to transfer the admission in other Center of Legal Education during the semester I and Semester II.

16.4. During the Admission Process or even after granting of admission, if it is found that the candidate has taken admission based upon the forged/concocted documents or has tried to mislead the Admission Committee, his/her admission shall stand cancelled and the Gujarat University shall not make registration of such candidates and no fees shall be refunded, if paid. In such cases, the Gujarat University and/or the Center of Legal Education shall have liberty to take appropriate legal actions against such candidates or other liable persons.

17. Documents to be Attached with the application :

17.1. The candidate shall submit the self-attested copies of the following documents along with the print out of the registration form at the Help Center, namely-

17.1.1. SSC Examination (Std. X) Mark-sheet.

17.1.2. HSC Examination (Std. XII) Mark-sheet.

17.1.3. Mark sheets of last three years' or last six semesters' LL.B./Five years' Integrated LL.B. Examination

17.1.4. School Leaving Certificate

17.1.5. Copy of Aadhar Card

17.1.6. Provisional Eligibility Certificate (PEC) to be issued by the Gujarat University for the candidates who have passed Qualifying Examination from any University other than Gujarat University

17.1.7. Caste certificate for a candidate belonging to Scheduled Castes (SC), Scheduled Tribes (ST) and Socially and Educationally Backward Classes (SEBC), issued by the authority empowered by the Gujarat State Government in this behalf.

17.1.8. Non Creamy Layer (NCL) certificate of the family, issued after 1st April of the current academic year, by the authority empowered by the State of Gujarat in this behalf.

17.1.9. Certificate of Physical Disability, issued and duly signed by the Civil

Surgeon/ competent Medical Authority, in case of a Physically Handicapped candidate.

17.1.10. Such other certificates as the Admission Committee deems necessary.

Note : While submitting the copies of the documents, a candidate must have Original Documents with him/her for the purpose of verification.

17.2. After getting the information/allotment letter, the candidate shall have to produce for verification, the original certificates and testimonials of the documents attached with the registration form, at the PG Center/Department of Law only, within time-limit as may be specified in the Admission Offer Letter by the Admission Committee.

17.3. The candidate who is unable to produce original certificates and testimonials necessary for the purpose of registration/admission within the time-limit prescribed in the Admission Offer Letter, may be granted provisional admission on the condition that the such admission shall automatically be cancelled if the candidate fails to produce the required original documents within two days during working hours of the concerned PG Center/Department of Law ;

17.4. In the event of failure to submit original certificates and testimonials within the time limit as aforesaid, the provisional admission offer shall be cancelled.

18. Ineligibility for admission on production of false documents :

During verification of documents or subsequently, if the Admission Committee, Help Center or allotted Center of Legal Education (university school, department, college or institution) finds any certificate or testimonial or information submitted by any candidate, incorrect, false, fabricated or concocted, the admission of such candidate shall be cancelled forthwith. In such cases, the Gujarat University and/or the Center of Legal Education shall have liberty to take appropriate legal actions against such candidates or other liable persons. The fees paid by such candidate (if any) shall be forfeited in such cases.

19. Cancellation of Admission and Refund of Fee :

19.1. In case of cancellation of admission due to failure of candidate to get himself reported at the allotted Center of Legal Education (university school, department, college or institution) within the 10 days from the date of making payment as prescribed in Rule 16, fees paid by such candidate will be refunded by the concerned authority after completion of the entire admission process after deducting 10% of the fees paid. The rest of the fees will be refunded by the Department/PG

Center of Law where the admission is secured by the candidate as per the rules of the concerned Department/PG Center of Law.

20. Vacant Seats :

- 20.1. After offering admission to all the candidates whose name appear in the merit list or after completion of the admission process, if the seats remain vacant, such vacant seats may be filled by the concerned PG Center/Department of Law, in accordance with the directions of the Admission Committee taking into consideration the mandatory requirements of the Bar Council of India – Rules of Legal Education Rules, 2008(amended in 2014), LL.M. Ordinances and UGC Regulations in the manner prescribed in Rule 20.2.
- 20.2. Such University department or PG Center of Law may invite application from the eligible candidates after completion of admission process and prepare an inter-se common merit-list from all eligible candidates.
- 20.3. Admission on vacant seats mentioned in Rule 20.2 shall be completed within stipulated time period prescribed by the Admission Committee taking into consideration the mandatory requirements of the Bar Council of India – Rules of Legal Education Rules, 2008 (amended in 2014) and LL.M. Ordinances. No admission shall be granted thereafter. It shall not be permissible for any PG Center/Department of Law to grant any admission, once the admission Process is completed even against the cancellation of admission/vacant seats.

21. Penalty :

Any breach of any of the provisions of the Rule or any directions issued, by the Admission Committee time to time, by any person shall be liable to penalty which shall be decided by the Admission Committee.

22. Interpretation :

In implementation of the provisions of these rules, if any difficulty or question arises as to the interpretation of any provision, the decision of the Admission Committee shall be final. However, while interpreting any such provisions of these rules, the Admission Committee shall take into consideration the mandatory provisions of UGC, Gujarat University Act, 1949, LL.M. Ordinances and Gujarat University Ordinances. In case of any disputes, the jurisdiction of the Courts shall be Ahmedabad City.

I/c. Registrar

GUJARAT UNIVERSITY

NAVRANGPURA, AHMEDABAD.

**Instructions for making
On-line application
for admission
at
LL.M. PROGRAMME**

YEAR: 2017-2018

Instructions for Online Application at LL.M. Programme

Candidate who has passed Qualifying examination i.e. Three Years'/Five Years' LL.B. examination have to login to the system which can be accessed from link provided on Gujarat University site (<http://www.gujaratuniversity.org.in/>). Go to Students Corner click on Admissions.

To Open Candidate Registration Screen, Click On The “LL.M.Centralized Admission Programme, 2017” URL and below Screen shall open up.The same Screen can be directly reached on <http://eform.gujaratuniversity.ac.in/>

Step 1: Welcome Screen

A Candidate who has passed the qualifying examination with minimum 50% of marks or equivalent grade in the first trial conducted by the UGC Recognized University shall be eligible for admission.

To register new candidate, click on 'Registration' link from top-left corner. This will redirect the candidate to User Information Page as displayed below:

Information Page

LLM Online Admission 2017

Student Corner

- Home
- News
- New Registration
- Login

Download

Please read carefully all the instructions and information given in the E-booklet and keep all the following Scanned documents ready along with the mobile.

1. Photo (Size of photo must be between 10kb and 50kb.)
2. Signature (Size of Signature must be between 5kb and 30kb.)
3. Marksheet (Size must be between 100kb and 400kb.)
4. Caste Certificate (Size must be between 100kb and 400kb.)
5. Any other Applicable Certificate (Size must be between 100kb and 400kb.)

Next

For Registration process the candidate is required to enter his/her Mobile Number and other required fields in the Registration form. (Please keep the above Mobile Number with you throughout the Admission Process. All information related to admission will be given on the above Mobile Number).

To register new candidate, click on 'Next' Button. This will redirect the candidate to User registration screen as displayed below:

Step– 2 : Student Registration

Registration for Student

PIN No *

Full Name as per Marksheet*
(Surname,Name,Middlename)

Gender*

Date of Birth* (dd/mm/yyyy)

Aadhar card No

Correspondence Address*

City *

Pincode *

State

Area (શહેર/ગામીણ)*

Phone No (STD) -

Mobile No* (+91)

Confirm Mobile No * (+91)

Parent/Guardian's Mobile No (+91)

Email

Enter Image Text*

Submit & Next

1. Enter the unique 14 character **PIN Number** (provided by the university) in to the textbox besides PIN Number button.
2. After entering the PIN, Candidate has to fill up Personal details as displayed in above screen.
3. Registration form once confirmed, information cannot be changed later. Candidate needs to ensure correctness of data before confirming submission. Also, keep all registration details handy for future login into the system. Click '**Submit**' button for completing registration process.
4. For all registered candidates, unique registration number will be generated and will be displayed on top of the Login form. **The candidate will use this Registration number for all future communications and online admission process.**

Step – 3: User Login

The screenshot displays the 'Student Login' interface. On the left is a sidebar with navigation options: Home, News, Registration, Login, and Download. The main content area features a 'Student Login' header with a settings icon. A blue success message states: 'You are Successfully Registered with Registration No. : 506334'. Below this, it says 'Please Remember your Registration No' and 'Login here For Filling Further Detail.' A red warning bar contains the text: 'Please Keep save your mobile message through out the admission Process'. The login form includes fields for 'Registration No*', 'PIN NO*', 'Serial No*', and 'Enter Image Text*'. The image text field contains '0923' and a refresh icon. A 'Forgot Login details?' link is positioned below the image text field. A blue 'Login' button is located at the bottom of the form.

Once candidate is registered, he/she will be allowed to access the application using Registration No, PIN No, PIN Serial No. and captcha codes displayed in above screen.

On Successful login, Admission form will be displayed on the screen as in step 4.

Step –4 : Admission Form

On Successful login, Admission form will be displayed to the screen.

LLM Online Admission 2017

 Welcome , PRINCY PANKAJ KHATIK

Personal Information

Registration No	700051	Gender	Male
Birth Date	27/12/1998	Address	A/206,SWAMINARAYAN COMPLEX NEAR JAIN MERCHANT SOCIETY PALDI - Ahmedabad - 380007
Mobile	+919904520209	Phone No	-
Email			

Category Information

Father/Guardian's Name

Mother's Name

Category

Religion

Marital Status

Nationality

Specific Category

Last Passed Exam Details	
Name of the Examination	LL.B. 3 Years ▾
Name of the College	Sir L A Shah
University	GUJARAT UNIVERSITY(GU) ▾
No of Attempt	1
Passing Month	March ▾
Passing Year	2017 ▾
Semester VI Exam Seat No	00074 (Example:00035) 5 digits
<input type="button" value="Submit & Next"/>	

Now, Your Application will consider as **BHAVSAR PRIYANSH ANILKUMAR**

Aggregate Marks

Sem 3		Sem 4	
Obtained	Total	Obtained	Total
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
Sem 5		Sem 6	
Obtained	Total	Obtained	Total
268	500	302	500
<input type="button" value="Submit & Next"/>			

All candidates have to provide their LL.B. details as shown above.

Candidates who selects category as **SEBC** shall have to provide the number and date of Issuance of Non-Creamy Layer Certificate issued by the Competent Authority of the State of Gujarat.

Note : Provided that the candidate belonging to Socially and Educationally Backward Classes (SEBC) shall be required to produce a certificate issued by the Competent Authority of the State of Gujarat tot the effect that non-inclusion of candidate in Creamy Layer in addition to the caste certificate. Such Non Creamy Layer Certificate issued by the competent Authority shall be valid for Admission for the period of 3 years from the date of issuance.

If valid dated Non-Creamy layer certificate will not be provided, then registration will be considered under “ General “ Category.

Candidates from any university other than Gujarat University have to obtain **‘Provisional Eligibility Certificate’ (PEC)** issued by Gujarat University. From website of Gujarat University Provisional Eligibility Certificate forms can be filled

up and thereafter candidate has to go to the Gujarat University with all original certificate and print out of on line PEC form.

Candidates who are **physically handicapped** have to submit Percentage of disability as per the certificate issued by civil surgeon in provided box. Such candidates have to produce original certificate of civil surgeon regarding disability while taking admission.

All Candidates have to Enter Total marks of Semester V & VI of LL.B. (or semester IX & X of Integrated LL.B. as the case may be) of qualifying examination.

Step-5: Photo & Signature Upload

Student Recent passport size photograph scanned copy in jpg format with image size 10kb to 50kb is required to upload on online application.

Student Signature scanned copy in jpg format with image size 5kb to 30kb is required to upload on online application.

As shown below in screen:

The screenshot displays the 'LLM Online Admission 2017' interface. At the top, a blue header contains the text 'LLM Online Admission 2017'. Below this, a light blue banner greets the user: 'Welcome , CHANDRA ABHISHEK AHIR' with a gear icon on the right. A light blue box contains four green checkmarks with instructions: 'Please Upload recent passport size Photo only.', 'Please Upload Photo and Signature only in .jpg/JPG format', 'Photo size must be between 10kb and 50kb.', and 'Signature size must be between 5kb and 30kb.'. The main form area is divided into two rows. The first row, labeled '1' in a yellow circle, shows a passport-sized photo of a man, a 'Choose File' button with 'No file chosen' text, and an 'Upload' button. The second row, labeled '2' in a yellow circle, shows a scanned signature, another 'Choose File' button with 'No file chosen' text, and an 'Upload' button. At the bottom of the form, there is a 'Save & Next' button.

Step-6: Mark-sheet Upload

✓ Please Upload Marksheets only in .jpg/JPG format
 ✓ Size must be between 100kb and 400kb.

Upload Marksheets

Choose File No file chosen
Upload

Title

MS1

Your Uploaded Marksheets

Sr.No	Marksheet Name	View	Delete
1	MS1		

Save & Next

Step – 7: Choice Filling

List of applicable Colleges/Department for LLM Admission will be displayed in the choice filling page, Select your Colleges as per your preferences of interest and conveniences. Filters are available to make advance search i.e. College type, Medium, City, Grant-in-Aid/Higher Payment (Self Financed) and time of teaching.

Faculty

Faculty: LLM

Select Your Choice

Subject Name: LAW
 Medium: All
 College Type: All
 City: All
 Shift: All

Click Below Button For Search College

[Click here for Search Record](#)

Total Pages : 1 2

Tick to Select	College Code	College Name	Course name	City	Shift	Medium	College Type
<input type="checkbox"/>	1	Gujarat University School Of Law - Intellectual Property Law Group	LAW	Ahmedabad	Morning	ENGLISH	Grant-in-aid
<input checked="" type="checkbox"/>	3	Sir L A Shah Law College - Business Law Group	LAW	Ahmedabad	Evening	ENGLISH	Grant-in-aid
<input type="checkbox"/>	4	I. M. Nanavati Law College - Criminal Law Group	LAW	Ahmedabad	Evening	ENGLISH	Grant-in-aid
<input type="checkbox"/>	5	Motilal Nehru Law College - Criminal Law Group	LAW	Ahmedabad	Evening	ENGLISH	Grant-in-aid
<input type="checkbox"/>	6	Siddhrath Law College - Criminal Law Group	LAW	Gandhinagar	Morning	ENGLISH	Grant-in-aid

Your choices 3 colleges are selected

Pref.No	Delete	Up	Down	Code	College Name	Course Name	City	Shift	Medium	College Type
1	✖	⬆	⬇	1	Gujarat University School Of Law - Intellectual Property Law Group	LAW	Ahmedabad	Morning	ENGLISH	Grant-in-aid
2	✖	⬆	⬇	3	Sir L A Shah Law College - Business Law Group	LAW	Ahmedabad	Evening	ENGLISH	Grant-in-aid
3	✖	⬆	⬇	2	Gujarat University School Of Law-HPP - Environmental Law Group	LAW	Ahmedabad	Morning	ENGLISH	HPP- Higher Payment (Self - Finance)

[After choice filling Click here to Proceed Next](#)

Preview : To review your data click on Preview button before submit.

LLM Online Admission 2017

Student Corner

- Home
- News
- New Registration
- Logout

Download

- PROVISIONAL MERIT INSTRUCTION
- Krishna
- 1999 LLM

Check Your Information ✕

Registration No :700044

GUJARAT UNIVERSITY AHMEDABAD
LL.M. Registration Form 2017

Personal Detail

RegistrationNo	: 700044	Gender	: Male	
Name	: CHANDRA ABHISHEK AHIR			
Birthdate	: 14/06/1994	Address	: IAS Training Centre Gujarat University Navrangpura,Ahmedabad,380009,Gujarat	
Aadhar No.	: 121212121212	Area	: Urban	
Mobile	: +919904520209	PhoneNo	: -	
Email	: panku2707@gmail.com	RegistrationDate	: 5/22/2017 4:26:18 PM	
Category	: GENERAL	Religion	: HINDUISM	
SpecificCategory	: None			

Parents/Guardian's Information

Father's Name	: ANILKUMAR
Mother's Name	: SHWETABEN
Contact No	: +919327720209

Last Exam Details

Passing Month	: February	Passing Year	: 2017
Last College	: School of Law	Last Univeristy	: GUJARAT UNIVERSITY(GU)
Provisional Eligibility Certificate No.	:		:

(For the candidate whose last college is not affiliated to the Gujarat University)

Step – 8: Submit online admission form

LLM Online Admission 2017

Welcome , CHANDRA ABHISHEK AHIR

- ✓ To Change/Modify your details, click on Logout Button.
- ✓ After submission you will not be able to Change/Modify any information, except College Choice.
- ✓ Are You Sure? Do you want to Submit?
- ✓ Submit & download Application form.

Enter Image Text* 4964

Preview

Submit

Logout

- ✓ Once you submit the application you can not change any data again.
- ✓ Are You Sure? Do you want to Submit?

Yes

No

Click on '**Logout**' button in order to revisit the application form for any change/correction. **Doing this candidate should ensure that s/he submits the online application form before scheduled deadline.**

Click on '**Submit**' button, if application form is filled up completely. Once the form is submitted, the candidate cannot change any details.

On successful Submission of application form, candidate can print application form in A4 size page.

Candidate must invariably go to concerned Help Centre if there is instruction to submit copies of Documents and verify with original documents listed in the Merit in the following manner. VERIFY AT CONCERNED HELP CENTRE WITH ORIGINAL DOCUMENTS.

Candidate need not have to go to Help Centre for verification if instruction is after uploading documents : NO NEED TO VERIFY AT HELP CENTRES.

Step –9: Verification of Application and Documents

Candidate who has completed LL.B. Programme from Gujarat University in April/May 2017 and belongs to GENERAL Category and are not Physically Handicapped and whose Marks fetched automatically by the system need not required to visit any Help Center for the verification with their Original documents.

All other candidates need to visit the Help Center for verification and submission of Admission Form and documents. i.e. **Students who fill Graduation Marks manually, Students who belong to reserved category (SC, ST or SEBC), Physically Handicapped & any other student (eg. students who have passed LL.B. Exam from other University or have passed LL.B. Exam prior to April 2017 Exam), who require correction in Application form have to visit Help Center up to last date of form submission. If above mentioned students fail to make verification at the Help Center, they will not be included in the merit list thereafter.**

Step –10: View Merit & Rank

After successful submission & verification of Applications, All candidate need to login and view their Merit & Rank as per scheduled. Those candidate whose Rank is blank can see Note below as show in the screen.

Provisional Merit

Registration No.	211333		
Name			
Category	GENERAL	Gender	Male
Specific Category	None	University	
Combined Rank		Merit Marks	
Category Rank		PH Rank	
Note:			

Your College Preferences

Print Merit

Print Application Form

Final Merit

Registration No.	211333		
Name			
Category	GENERAL	Gender	Male
Specific Category	None	University	
Combined Rank		Merit Marks	
Category Rank		PH Rank	
Note:			

Your College Preferences

Print Merit

Print Application Form

View Result

As per college choices given by students, allotment will be done strictly on merit basis. Candidates can see Result after login in the Admission site as per scheduled. Those Candidates who get the admission can see **“Print Provisional Admission Letter and Fees Receipt”** button. The candidate who does not get admission cannot see the same button & Allotted Institute name also will be blank.

All candidates who get Admission offer shall have to pay part payment of fees (Rs.1000/- for male and Rs. 500/- for female candidate) at the selected branches of the specified Bank by taking print of the Admission Offer Letter and Bank Chalan and the remaining Fees at the Department of Law/PG Center of Law where the admission is offered by showing the Original Documents and confirm the admission within the specified period.

Instructions for Reshuffling :

If a candidate does not wish to take admission at the PG Center/Department of Law where he/she is offered admission in the First Round and wishes to wait for the reshuffling round, even then he/she must invariably go to the selected branches of the Bank and pay part payment of fees and thereafter approach to the Department of Law/PG Centres where the admission is offered and report there. If a candidate wants for the second round of reshuffling, he/she need not have to pay remaining fees at the Department of Law/PG Centres but just report there and wait for the reshuffling round.

Welcome

College Allotment Result [Round-1]

Registration No.	211333		
Name			
Category	GENERAL	Gender	Male
Specific Category	None	University	GSEB
Combined Rank		Percentage(Theory)	
Category Rank		PH Rank	
Recruitment Category			

College Name :
Subject :

Remark

[Change College Choice](#) [Print Application Form](#) [Print Result](#)

Resuffling Round

After first round if candidate does not get admission in their preferred college then he/she can participate in resuffling round by login and confirming as show in below screen:-

The screenshot shows a web interface with a header containing a logo and the word "Welcome". Below the header, there is a red heading "I Want to participate in Re-Shuffling" with a checked checkbox to its left. Underneath the heading are two buttons: "Submit" (blue) and "Logout" (green). A yellow highlighted box contains the following text: "Now, You will participate in Re-Shuffling Process. Before giving consent to participate in Re-Shuffling , please note, if your choice is upgraded/changed then your earlier college will be cancelled otherwise it will be retained. Are you Sure ?". At the bottom right of the yellow box are two buttons: "Yes" (blue) and "No" (green).

Click on check box and then press **submit** button. The message will be appeared as show above. Click on **“Yes” to confirm. Now you can change college choice if you need otherwise last choices will be again consider for the reshuffling round. If a candidate chooses to opt for the reshuffling, his/her admission offer (offered in the first round) shall automatically stand cancelled.**

If a candidate is offered admission in the second round/reshuffling round, he/she has to do all above mentioned process and secure admission within the specified period. Here, the candidate need not have to pay second time part payment of fees at the Bank but just show chalan with Rs. 00.00 endorsed by the Banks.

Note: -

Above mentioned screen shots are provided only for candidate referance purpose only. There is a possibilty of modification. Hence Cadidates are advised to follow admission website.

4. List of the University Department/ PG Centres of Law Offering LL.M. Programme with Seat Matrix:

Ahmedabad City :

1. . I. M. Nanavati Law College, Opp. Law Garden, Ellisbridge, Ahmedabad – 380 006 (Criminal Law Group), Grant-in-aid Co-Education Intake capacity : 75 Seats

2. Motilal Nehru Law College, S. V. College Campus, Relief Road, Ahmedabad – 380 001 (Criminal Law Group), Grant-in-aid Co-Education Intake capacity : 75 Seats

3. Sir L. A. Shah Law College, Opp. Law Garden, Ellisbridge, Ahmedabad – 380 006 (Business Law Group), Grant-in-aid Co-Education Intake capacity : 75 Seats

4. Gujarat University School of Law, Opp. Dada Saheb Pagla Bus Stand, Gujarat University Campus, Navrangpura, Ahmedabad (Intellectual Property Law Group), Grant-in-aid Co-Education Intake capacity : 75 Seats

5. Gujarat University School of Law, Opp. Dada Saheb Pagla Bus Stand, Gujarat University Campus, Navrangpura, Ahmedabad (Environmental Law Group), Higher Payment Programme(Self Financed), Co-Education Intake capacity : 30 Seats

Gandhinagar :

6. Siddharth Law College, Sector No.16, Opp. Govt. H. S. School, Gandhinagar – 382 016 (Criminal Law Group), Grant-in-aid, Co-Education Intake capacity : 75 Seats

LL.M. PROGRAMME

5. List of Help Centres

For Ahmedabad City : (for all categories)

- **Gujarat University School of Law, Opp. Dada Saheb Pagla Bus Stand, Gujarat University Campus, Navrangpura, Ahmedabad
Tele : 079 27493797**

For Gandhinagar City : (for all categories)

- **Sidhdharth Law College, Sector No.16, Opp. Govt. H. S. School, Gandhinagar 382 016 Tele. : (079) 2326135**

6. PROPOSED KEY DATES FOR LL.M. ADMISSION PROGRAMME (SCHEDULE)

FOR LATEST UPDATES SEE WEBSITE : <http://eform.gujaratuniversity.ac.in/>

Sr. No.	Activities	Dates
1	Distribution of PIN from the Help Centers	10-06-2017 to 19-06-2017
2	Online Registration, Submission of filled Registration Form with necessary documents at colleges and Choice Filling and verification (if required) at specified Help Centers	12-06-2017 to 20-06-2017
3	Declaration of Provisional Merit List	23-06-2017
4	Correction of candidates' Particulars at the specified Help Centers	24-06-2017 and 27-06-2017
5	Declaration of Final Merit/Allotment List (First)	30-06-2017
6	Dates for deposition of Tuition fees at the Bank Counters and securing admission or reporting with Original Documents at the allotted colleges in the First Round	01-07-2017 and 03-07-2017
7	Reporting by the Colleges for admitted, reported and not reported candidates	04-07-2017
8	Display of vacancy after Round-I	05-07-2017
9	Notice for Reshuffling and alteration of choices : Round-II	05-07-2017
10	Consent for Reshuffling and alteration of choices if any: Round-II	06-07-2017 to 07-07-2017
11	Declaration of Second Allotment List	10-07-2017
12	Deposition of Tuition Fees in the Bank and Reporting with original documents/certificates/testimonials at colleges	11-07-2017 to 12-7-2017
13	Reporting at GUAC for not reported candidates	13-07-2017
15	Display of vacancy after Round-II	15-07-2017

Note : The Dates listed above are excluding the Public Holidays and Sundays.

The above schedule is tentative and subject to change by GUAC.