

GUJARAT UNIVERSITY
Gujarat University Admission Committee (GUAC)

INFORMATION BOOKLET

2015-16

Three Years' LL.B. Programme

(After Graduation)

for the Academic Year 2015-16

GUJARAT UNIVERSITY ADMISSION COMMITTEE

IAS Training Centre, Gujarat University, Navrangpura, Ahmedabad 380 009.
Help Line Number : 1800-233-77777 (11:00 AM to 5:00 PM)

Visit us: www.gujaratuniversity.org.in

INDEX

Description	Page No.
Index	2
1 Preamble	3
2 Admission Rules	4
1. Short Title and Commencement	4
2. Definitions	4
3. Acronyms	6
4. Admissions to various Programs	6
5. Seats Available for Admission	6
6. Eligibility for Admission	7
7. Reservation of Seats	7
8. Reservation for Physically Disabled Candidates	8
9. General Rules for the Programme	9
10. Distribution of Seats between candidates of Gujarat Board and Other Boards	10
11. Supernumerary Seats	10
12. Preparation of Merit List	10
13. Correction of Marks	10
14. Registration for Admission	11
15. Admission Procedure	11
16. Fee	12
17. Documents to be attached with the application	13
18. Ineligibility for admission on production of false documents	14
19. Cancellation of Admission and Refund of Fee	14
20. Vacant Seats	14
21. Penalty	15
22. Interpretation	15
3 Instructions for online Three Years' Integrated LL.B. Programme Application	16
4 List of the Affiliated Law Colleges	24
5 List of HDFC Bank Branches	25
6 List of Help Centers	27
7 Proposed Key Dates (Schedule)	28

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 Three Years’ Integrated LL.B. Programme Admission Rules, 2015**”. 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 Government, Grant-in-Aid or Unaided Seats in accordance with the provisions of the rules made there under.
- 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.

The GUAC also deals with admission of 5 Years’ Integrated LL.B. and LL.M. Programmes.

2. ADMISSION RULES

The Gujarat University Three Years' Integrated LL.B. Programme Admission Rules, 2015

In exercise of the powers of conferred by Section 4 read with section 22 of the Gujarat University Act, 1949, the Gujarat University hereby makes the following rules to regulate admission to various programs mentioned in 1.2 as follows, namely-

1. Short Title and Commencement

- 1.1. These rules may be called the "The Gujarat University Three Years' LL.B. Programme Admission Rules, 2015".
- 1.2. These rules shall be applicable for admission in the LL.B. Semester – I of Three Years' LL.B. Programme for the Law Colleges offering Three Years' LL.B. Programme affiliated with the Gujarat University.
- 1.3. The Gujarat University Three Years' LL.B. Programme Admission Rules, 2015 shall come into force from the Academic Year 2015-2016 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 program mentioned 1.2.

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 – Department of Law of the Gujarat University, all Law Colleges offering Three Years' LL.B. Programme affiliated with the Gujarat University recognized and approved by the BCI offering Three Years' LL.B. Programme.
 - 2.1.5. "Rules" means "The Gujarat University Three Years' LL.B. Programme Admission Rules, 2015";
 - 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. “Gujarat Board” means the Gujarat Secondary and Higher Secondary School Examination Board established under section 3 of the Gujarat Secondary and Higher Secondary School Board Act, 1972 (Guj.18 of 1973);
- 2.1.9. “school” means a higher secondary school (XII, 10+2 pattern);
- 2.1.10. “university school” means a “university school” as defined in the Gujarat University Act, 1949;
- 2.1.11. “department” means a “university department” as defined in the Gujarat University Act, 1949;
- 2.1.12. “college” or “institution” means a “university college”, “degree college”, “constituent college”, “affiliated college” or “college” as defined in the Gujarat University Act, 1949;
- 2.1.13. “help centers” means the center notified by the Admission Committee for facilitation of the candidate for off campus online admission process;
- 2.1.14. “The Gujarat University Three Years’ LL.B. Programme” means Three Years’ LL.B. Programme approved by the Bar Council of India as well as the Gujarat University ;
- 2.1.15. “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;
- 2.1.16. “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 (or Last two Semesters) of the graduation examination multiplied by 100;
- 2.1.17. “qualifying examination” means any graduation (10+2+3 pattern) passed at the first attempt with minimum 45% of marks or equivalent grade (Minimum 40% for the candidates of SC and ST categories) (Last year or last two semesters of the qualifying examination) in the any subject from any university recognized by the UGC as well as the Bar Council of India;
- 2.1.18. “website” means the official website of the Gujarat University ;
- 2.1.19. “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;

2.1.20. “unaided” means self-financed;

2.1.21. “PI” means participating institution;

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. CBSE-Central Board of Secondary Education
- 3.5. CISCE-Council of Indian School Certificate Examination
- 3.6. IB-International Board
- 3.7. NIOS-National Institute of Open Schooling
- 3.8. B.A. – Bachelor of Arts
- 3.9. B.Com. – Bachelor of Commerce
- 3.10. B.B.A. – Bachelor of Business Administration
- 3.11. PEC-Provisional Eligibility Certificate
- 3.12. PIO-Persons of Indian Origin
- 3.13. NRI-Non Resident Indian
- 3.14. SC-Scheduled Caste
- 3.15. ST-Scheduled Tribe
- 3.16. SEBC-Socially and Educationally Backward Class

4. Admission to Three Years’ LL.B. Program :

Admission to the Semester - I of the program mentioned in 1.2 shall be given on all the government, grant-in-aid and unaided seats on the basis of merit list prepared by the Admission Committee taking into consideration the mandatory requirements of Bar Council of India.

5. Seats Available for Admission :

For the purpose of admission to the Semester - I of the program, available seats shall include seats of all the Centers of Legal Educations affiliated with the Gujarat University

offering various Three Years' Integrated LL.B. Programs sanctioned and approved by the Bar Council of India and the Gujarat University;

6. Eligibility for Admission :

- 6.1. For the purpose of admission, a candidate shall have passed the qualifying examination.
- 6.2. A candidate who has passed the qualifying examination at the first attempt with minimum 45% of marks or equivalent grade shall be eligible for admission. The candidates belonging to Scheduled Caste (SC) and Scheduled Tribes (ST) will be given exemption of 5% from the above criteria. (Minimum 40% for the candidates of SC and ST categories).

Candidates who have directly passed Graduation Examination (without passing S.S.C. and H.S.C. i.e. 10 + 2 Exams) are not eligible to apply for the Three Years' LL.B. Programme as per the BCI Rules.

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.

- 6.3. A candidate who has passed the qualifying examination from other than Gujarat University shall be required to obtain PEC from Gujarat University before registration process mentioned in 14.
- 6.4. No student shall be allowed to simultaneously register for a law degree programme 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.
- 6.5. The maximum age for seeking admission is limited to 30 years as on 01.06.2015. However, in case of applicants from SC and ST categories the maximum age limit for seeking admission shall be 35 years as on 01.06.2015. However, as per the interim order of the court, the candidate having age limit exceeding above will be granted admission on his/her giving undertaking to the effect that his/her admission will be subject to final decision of the court at the concerned center of legal education wherein he is given admission as per merits.

7. Reservation of Seats :

- 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 from Universities other than Gujarat University : 5 %

7.2. A candidate seeking admission on reserved seat shall be required to produce a Certificate of Caste issued by the Competent Authority of the State of Gujarat.

Provided that the candidate belonging to Socially and Educationally Backward Classes (SEBC) shall be required to produce a certificate of the current financial year issued by the Competent Authority stating therein the non-inclusion of the candidate in Creamy Layer in addition to the caste certificate.

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.

7.4. 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 certificate shall have been issued on or after the 1st April of the academic year in which the candidate is seeking admission.

7.5. 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.

7.6. 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.

7.7. 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.

7.8. After granting admission to all the candidates of reserved categories on respective reserved seats, the vacant reserved category seats (if any) shall be transferred to the unreserved category seats by the Admission Committee.

8. Reservation For Physically Disabled Candidates :

Three percent of all the available seats in each category 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, Bar Council of India, other competent authorities and the concerned Center of Legal Education.
- 9.2. The medium of instruction of the programme shall be in English as well as Gujarati. The Examination will also be engaged in both the above languages.
- 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. Every candidate has to complete the internship as prescribed in the Bar Council of India – Rules of Legal Education, 2008 during his/her study at the Three Years’ LL.B. Programme.
- 9.6. 70 % attendance of the candidate must be required during each term of Three Years’ LL.B. Programme.
- 9.7. Three Years’ LL.B. Programme is a Full Time Programme offered by the Gujarat University and the candidates are not permitted to serve or to do any business or get employment during the time which is in direct conflict with the teaching hours of this programme.
- 9.8. In case a candidate has taken admission by way of misrepresentation, concealment or fraud and after having cleared Three Years’ LL.B. Programme successfully, if the Bar Council of Gujarat refuses or denies to give Sanad to the candidate, the Center of Legal Education or the Gujarat University shall not be responsible.
- 9.9. Any ordinance, rules, regulations or circulars of the Gujarat University passed earlier regarding admission at the Three Years’ Integrated LL.B. Programme

contrary to this Rules shall be considered as null and void.

10. Distribution of Seats between Candidates :

For the purpose of admission, the available seats 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 other than Gujarat University.

11. Supernumerary Seats:

There shall not be any supernumerary seats as the same is not permissible under the Bar Council of India – Rules of Legal Education – 2008.

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, aggregate marks of last year or last two semesters 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 or second last two semesters obtained in qualifying examination;

12.2.2. Aggregate marks of HSC Examination or equivalent examination;

12.2.3. 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 a letter to that effect by the competent authority or the corrected mark sheet issued by the concerned University, before the Admission Committee at least one day before the commencement of admission process (counseling program) but not later than seven days from the receipt of letter, or as the case may be, corrected mark-sheet. In such case he/she shall be placed at an appropriate order in the merit list.

- 13.2. The candidate who was declared failed initially in the qualifying examination, 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.

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. A reserved category candidate or candidate coming from the university other than the Gujarat University 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 Help Center. An acknowledgement receipt for the same shall be given by the person authorized by the Admission Committee.
- 14.6. Physical Verification of necessary original documents shall part of the entire Admission Process.

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 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. Inclusion of the name of any candidate in the merit list shall not automatically make him/her entitled to get admission in the opted Center of Legal Education as per his/her place in the merit list. The admission shall be granted to each candidate subject to the verification of original documents, payment of the prescribed fees and fulfillment of all conditions and mandatory requirements within the prescribed period as laid down by the Bar Council of India as well as the Gujarat University by issuance of rules, circulars and orders from time to time.
- 15.3. The Admission Committee shall publish the schedule of offline 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 his/her order of choices of Centers of Legal Education. The allotment of seats shall be published on the web-site.
- 15.5. The candidate shall be required to pay such fee within the stipulated time limit as may be determined by the Gujarat University.
- 15.6. The candidate, for securing his/her admission, shall produce at the Center of Legal Education (university school, department, college or institution) the allotment/information letter, receipt of fee, all original documents and testimonials, for verification, within the specified time limit. Such candidate shall be eligible to participate in the successive rounds of counseling provided he/she has given option for the same. In case, the candidate fails to produce the aforesaid required documents within prescribed time limit, the admission offered to him shall be treated as cancelled.
- 15.7. Where considerable number of seats falls 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 treated as cancelled.

16. Fee :

- 16.1. A candidate who gets admission in the Centre of Legal Education (College or University Department) offering Three Years' LL.B. Programme shall have to pay such fees, as may be determined by the Gujarat University.
- 16.2. If a candidate, who has paid the fees after getting admission, gets his/her admission cancelled within 15 days from the date of his/her payment of fees to secure admission, his/her fees will be refunded after completion of the

admission process after deducting 10% of the fees paid. The fees once paid shall not be refunded to a candidate if he/she applies for cancellation of admission after expiry of 15 days from the date of payment of his/her fees to secure his/her 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 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 Mark-sheet.
 - 17.1.2.HSC Examination (Std. XII) Mark-sheet.
 - 17.1.3.Mark sheets of last two years or last four semesters' Qualifying Examination (Examination of Graduation).
 - 17.1.4.School Leaving Certificate, Transfer Certificate or Migration Certificate.
 - 17.1.5.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.
 - 17.1.6.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.
 - 17.1.7.Certificate of Physical Disability, issued and duly signed by the Civil Surgeon/ competent Medical Authority, in case of a Physically Handicapped candidate.
 - 17.1.8.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 Center of Legal Education (university school, department, college or institution) only, within time-limit as may be specified 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 17.2, may be granted provisional admission, subject to following conditions, namely-
- 17.3.1. On payment of Rs 5,000/- (Rupees Five thousand) to the Admission Committee as security deposit by the candidate. If the candidate submits the required documents within a period of three working days, the remaining amount of the security deposit shall, after deducting Rs 500/- (Rupees Five Hundred) towards the administrative expenditure, be refunded;
- 17.3.2. In the event of failure to submit original certificates and testimonials within the time limit as aforesaid, the provisional admission may be cancelled and the security deposit may be forfeited.

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 by the Admission Committee, (except the cases falling under Rules 16(4) and 18 due to administrative reasons, the fee will be refunded to such candidate after completion of the entire Admission Process by the concerned authority.
- 19.2. 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 specified time limit as prescribed in 15.6, 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.

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 Center of Legal Education (university school, department, college or institution), 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, in the manner prescribed in 20.2.

- 20.2. Such Center of Legal Education (university school, department, college or institution) may invite application from the eligible candidates after completion of admission process and prepare an inter-se common merit-list of all boards.
- 20.3. Admission on vacant seats mentioned in 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. No admission shall be granted thereafter. It shall not be permissible for any Center of Legal Education 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 the Bar Council of India – Rules of Legal Education -2008 and other circulars, letters as well as the directions issued by the Bar Council of India from time to time. Any dispute arises will fall under Ahmedabad City Jurisdiction only.

(Dr. H. C. Patel)

Registrar

3. Instructions for Online Three Years' LL.B. Application

Candidate who has passed Qualifying examination i.e. Graduate examination or equivalent examination have to login to the system which can be accessed from link provided on Gujarat University site (<http://www.gujaratuniversity.org.in/>).

To open candidate login screen, click on the “GU Centralized Admission – June 2015” URL and screen displayed below will be appeared on your computer screen.

Step 1: Welcome Screen

Admission 2015

Students

- Home
- News
- Rules
- Registration
- Login

Admin

- Login

Download

- Application Form
- College List

News

- Fill all Required Information in online form
- Admission Process Start soon...

Important Message

- Important Message
- Important Message

GUJARAT

Gujarat University,
Navrangpura,
Ahmedabad – 380 009,
Gujarat, India.

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

	Gujarat University Admission	
Students	<p>Before start of Registration process keep your all necessary details and Mobile phone with you</p> 	 GUJARAT UNIVERSITY Gujarat University, Navrangpura, Ahmedabad – 380 009. Gujarat, India.
Home		
News		
Rules		
Registration		
Login		
Admin		
Login		
Download		

For Registration process candidate has to verify his mobile number by entering mobile number in below registration form. On Verify SMS will be send to the given mobile number with verification code for confirmation of the mobile number. Again after Submitting registration form Candidate has got SMS with Registration Number. which will require throughout Admission Process.

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

Step– 2: Student Registration

Gujarat University Admission

Registration for Student

PIN No*	<input type="text" value="369168BhTrKoj"/>
Full Name as per Marksheet*	<input type="text" value="PANDYA BHAVIK B"/>
Gender*	<input type="text" value="Male"/>
Date of Birth*	<input type="text" value="11/4/1989"/>
Address*	<input type="text" value="HOME NO 30 BALDEVNAGAR PART-2"/> <input type="text" value="Nr.TV9 JIVRAJ PARK"/>
City*	<input type="text" value="Ahmedabad"/> Pincode * <input type="text" value="380051"/>
State	<input type="text" value="Gujarat"/>
Phone No	(STD) <input type="text" value=""/> - <input type="text" value=""/>
Mobile No*	(+91) <input type="text" value="9924929298"/>
Confirm Mobile No*	(+91) <input type="text" value="9924929298"/>
Email	<input type="text" value="P.BHAVIK04@GMAIL.COI"/>
Enter Image Text*	<input type="text" value="4175"/> 4175
Enter Your Verification code (Check your mobile message)	<input type="text" value="34910"/>

1. To enable registration form, enter the unique 14 character **PIN Number** (provided by the university) in to the textbox besides PIN number button.

Note: The candidate has to collect the PIN number from HDFC BANK or any other place which university determine along with information booklet.

2. After entering the PIN, Candidate has to fill up Personal details as displayed in above screen.
3. For confirmation of PIN number & Mobile number click on verify button after entering confirm mobile number. This will send verification code on your mobile number. Enter this 4 digit code in your registration

form to complete registration process. Make sure your mobile number is correct before click on verify Button. If you enter 3 times wrong mobile number then your PIN NUMBER will be permanently cancelled and you have to purchase new PIN NUMBER for registration process.

The screenshot shows the 'Gujarat University Admission Registration for Student' form. The form fields are filled with the following information:

- PIN No: 3691688HTKoj
- Full Name as per Marksheet: PANDYA BHAVIK B
- Gender: Male
- Date of Birth: 11/4/1989
- Address: HOME NO 30 BALDEVNAGAR PART-2, Nr.TV9 JIVRAJ PARK
- City: Ahmedabad, State: Gujarat, Pincode: 380051
- Phone No: (+91) 9924929298
- Mobile No: (+91) 9924929298
- Confirm Mobile No: (+91) 9924929298
- Email: P.BHAVIK04@GMAIL.COM
- Enter Image Text: 4175
- Enter Your Verification code: 34910

Below the form, there is a yellow banner with the text: "Wait for SMS before Click on RESEND" and "If you do not received SMS Verification Code till now then Click on Resend". A blue button labeled "Resend SMS Verification Code" is visible. At the bottom of the form is a blue "SUBMIT" button.

On the right side of the form, there is a blue sidebar with the Gujarat University logo and contact information: "Gujarat University, Navrangpura, Ahmedabad - 380 009, Gujarat, India." Below this is a smartphone mockup displaying a welcome message: "GUACAI:Welcome PANDYA BHAVIK B to LL.B Programme. Your Registration verification code is 34910".

- 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.
- 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

Gujarat University Admission

Login

You are Successfully Registered
with Registration No. :**200062**
Please Remember your Registration No
Login here For Filling Further Detail.

Registration No*	<input style="width: 60%;" type="text" value="200062"/>
PIN NO*	<input style="width: 60%;" type="text" value="6002D%DEP@E*"/>
Serial No*	<input style="width: 60%;" type="text" value="1013"/>
Enter Image Text*	<input style="width: 30%;" type="text" value="4672"/> 4672

Once candidate is registered, he/She will be allowed to access the application using Registration Number, PIN Number, PIN Serial Number. 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.

Education Information

Bachelor/Graduate Education

University Name
GUJARAT UNIVERSITY ▼

Degree*
BCom ▼ Year of Passing 2015 ▼

	Obtained Marks	Total Marks
H.S.C Marks* Aggregate	420	700
Sem III + Sem IV Total Marks* (Excluding Foundation & Soft Skill Marks) Second Year Marks* Aggregate	450	700
Sem V + Sem VI Total Marks* (Excluding Foundation & Soft Skill Marks) Third Year Marks* Aggregate	450	700

*સેમિ.નાં વિદ્યાર્થીઓએ S.Y. માટે Sem.-III+IV તથા T.Y. માટે Sem-V+VI ના ગુણ લખવાના રહેશે.

3 Years' LL.B.Programme

Medium GUJARATI ▼ Domicile* Gujarat State ▼

Category* OPEN ▼

Specific Category None ▼

[Save & Next](#)

Candidates who selects category as 'SEBC' shall provide 'Non-Creamy Layer Certificate number and 'Issue date of Certification'.

Note: Issue Date of certificate must be on or after **1-Apr-15**. For a **SEBC** category applicant, if valid dated Non-Creamy layer certificate will not be provided, then registration will be considered under "**Open**" category.

Candidates who have passed the qualifying examination from other than Gujarat University shall be required to obtain **‘Provisional Eligibility Certificate’** from Gujarat University before registration. Candidates who are **physically handicapped** have to submit Percentage of disability in provided box.

All Candidates have to Enter aggregate marks obtained in Semesters III, IV, V & VI [i.e. all semesters of last two years](Excluding Foundation and Soft Skill papers) of graduation exam. Similarly Yearly pattern candidates need to fill aggregate marks of second year and third year of graduation exam.

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:

Three Years' LL.B. Admission 2015

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.
Signature size must be between 5kb and 30kb.

	<input type="button" value="Choose File"/> No file chosen	<input type="button" value="Upload"/>
	<input type="button" value="Choose File"/> No file chosen	<input type="button" value="Upload"/>

Step – 6: Submit online admission form

Three Years' Admission 2015

Submit & download Application

Are you sure you want to submit?

After submission you will not able to edit any information
To Change/Modify Again your details Click on logout Button

Enter Image Text*

[Submit](#) [Logout](#)

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.

Step –7: Verification of application and Documents

All the candidates need to visit the Help Center for verification and submission of Admission Form with all original mark sheets and all relevant documents, otherwise their registration will be considered as incomplete and liable for the consequence.

4. List of the affiliated Law Colleges for Three Years' LL.B. Programme with Seat Matrix :

1. **Sir L. A. Shah Law College**, Opp. Law Garden, Ellisbridge, **Ahmedabad – 380 006**
Grant-in-aid Co-Education Intake capacity : 300 Seats
2. **I. M. Nanavati Law College**, Opp. Law Garden, Ellisbridge, **Ahmedabad – 380 006**
Grant-in-aid Co-Education Intake capacity : 300 Seats
3. **Maneklal Nanavati Law College**, Opp. Dinbai Tower, Lal Darwaja, **Ahmedabad – 380 001**
Grant-in-aid Co-Education Intake capacity : 300 Seats
4. **Daulatbhai Trivedi Law College**, Navgujarat Campus, Ashram Road, **Ahmedabad – 380 014**
Grant-in-aid Co-Education Intake capacity : 300 Seats
5. **Motilal Nehru Law College**, S. V. College Campus, Relief Road, **Ahmedabad – 380 001**
Grant-in-aid Co-Education Intake capacity : 300 Seats
6. **Vivekanand College of Law**, Opp. Raipur Gate, **Ahmedabad – 380 022**
Grant-in-aid Co-Education Intake capacity : 180 Seats
7. **Government Law College**, K. K. Shashtri Education Campus, Bihari Mill Compound, Khokhra Road, Maninagar (East), **Ahmedabad – 380 008**
Government college Co-Education Intake capacity : 60 Seats
8. **Siddharth Law College**, Sector No.16, Opp. Govt. H. S. School, **Gandhinagar – 382 016**
Grant-in-aid Co-Education Intake capacity : 300 Seats
9. **M. S. Bhagat and C. S. Sonawala Law College**, College Campus, **Nadiad-387 001**, Dist. : Kheda.
Grant-in-aid Co-Education Intake capacity : 180 Seats
10. **Godhra Law College**, Jafrabad, **Godhra – 389 001**, Dist. : Panchmahals.
Grant-in-aid Co-Education Intake capacity : 180 Seats
11. **Kalol Taluka Kelavani Mandal Law College**, Vakhariya Campus, Kalol (NG)-382721, **Dist: Gandhinagar**
Unaided-Private Co-Education 120 (2 Divisions of 60 each)
12. **Samarpan School of Law**, Village : Pethapur, Sector 28, Taluka/**Dist: Gandhinagar-382028**
Unaided-Private Co-Education 120 (2 Divisions of 60 each)

5. LIST OF HDFC BANK BRANCHES

Sr.No.	District	Branch Name	Address
1	Ahmedabad	Ambawadi	Ground Floor, The Grand Mall, Opp SBI Zonal Office, S M Road, Ambawadi, Ahmedabad 380015
2	Ahmedabad	Ashram Road	Shilp II, Ground Floor, Near Vikram Chambers, Ashram Road, Ahmedabad 380009
3	Ahmedabad	Bapunagar	FP153/B5, Arvind Industrial Estate, Memco Road, Bapunagar, Ahmedabad 380025
4	Ahmedabad	Bodakdev	BPL House, Sumangalam Co-Op Hsg Soc, Opp Drive-In Cinema, Bodakdev, Ahmedabad 380054
5	Ahmedabad	Darpan Six Road	Ground Floor, Sharanya Avenue, Darpan Six Roads, Near Darpan Circle, Navrangpura, Ahmedabad 380009
6	Ahmedabad	Ghatlodiya	Shubham Complex, K K Nagar Road, Ghatlodiya, Ahmedabad 380061
7	Ahmedabad	Jilla Seva Sadan	HDFC Bank Ltd, Ground Floor, Jilla Seva Sadan Branch, Collector Office, Subhashbridge Circle, Ahmedabad 380027
8	Ahmedabad	Maninagar	GF, No. 1, Nikunj Chhaya Complex, Krishnabaug, Maninagar, Ahmedabad 380008
9	Ahmedabad	Memnagar	Shilp Corner, Subash Chowk, Memnagar, Ahmedabad 380052
10	Ahmedabad	Naroda	Shop No. 9 A/14-A/15-B/14-B/17, Galaxy Avenue, Nr Galaxy Cinema, Naroda, Ahmedabad 382330
11	Ahmedabad	Navrangpura	Astral Tower, Near Mithakali Six Roads, Navrangpura, Ahmedabad 380009
12	Ahmedabad	Odhav	Shop No. 4 to 7, Ground Floor, Jairaj Complex, Odhav, Ahmedabad 382415
13	Ahmedabad	Paldi	101, Shaival Complex, Opp Chandanbala Towers, Nr Suvidha Shopping Center, Mahalaxmi Cross Road, Paldi, Ahmedabad 380007
14	Ahmedabad	Ranip	A1-3, Ground Floor, Dev Homes III, Nr Balolnagar Char Rasta, Ranip, Ahmedabad 382480

Sr.No.	District	Branch Name	Address
15	Ahmedabad	Relief Road	Ground Floor, Anmol Complex, Nr Electricity House, Relief Road, Ahmedabad 380001
16	Ahmedabad	Sabarmati	Ground Floor, Shree Balaji Complex, Ramnagar, Sabarmati, Ahmedabad 380005
17	Ahmedabad	Sarangpur	First Floor, Block D, Shri Ghantakaran Mahavir Cloth Market, Opp Sarangpur Gate, Sarangpur, Ahmedabad 380002
18	Ahmedabad	Shahibaug	Shop No. 45-46, Ground Floor & 104 1st Floor, New Aman Owners Association, Aust Mangal complex, Nr Rajsthan Hospital, Shahibaug, Ahmedabad 380004
19	Ahmedabad	Usmanpura	Shop No.5 to 9, Shukhsagar Complex, Nr Fortune Landmark Hotel, Usmanpura, Ahmedabad 380013
20	Ahmedabad	Vasna	Shop No 3 & 4, Haash Business Centre, Near Ankur School, Paldi-Vasna Road, Vasna, Ahmedabad 380007
21	Ahmedabad	Vatva	1st Floor, Karnavati Industrial Estate, Opp Ramol Police Chowky, GIDC, Phase - 4, Vatva, Ahmedabad 382445
22	Gandhinagar	Sector-16	Plot No. 448, Sector 16, Next To Pragna Petrol, Pump, Gandhinagar 382016
23	Gandhinagar	Infocity	Infocity Complex, Super Mall-II, Nr Indroda Circle, Gandhinagar 382009
24	Gandhinagar	Kalol	Ground Floor, Navjivan Bazar, Navjivan Mill Compound, Kalol (NG) 382721
25	Kheda	Nadiad	101 & 102, 1st Floor, ISCON Complex, College Road, Nadiad-387001
26	PMS	Godhra	Gurukrupa Complex, LIC Road, Godhra-389001

6. List of Help Centers

1. **Sir L. A. Shah Law College**, Opp. Law Garden, Ellisbridge, **Ahmedabad – 380 006**
Tele Fax : (079) 26445736 e-mail : colg_002@gujaratuniversity.ac.in
2. **I. M. Nanavati Law College**, Opp. Law Garden, Ellisbridge, **Ahmedabad – 380 006**
Tele Fax : (079) 26445736 e-mail : colg_030@gujaratuniversity.ac.in
3. **Maneklal Nanavati Law College**, Lal Darwaja, **Ahmedabad – 380 001**
Tele Fax : (079) 25504755 e-mail : colg_048@gujaratuniversity.ac.in
4. **Daulatbhai Trivedi Law College**, Ashram Road, **Ahmedabad – 380 014**
(079) 27541593 Fax : 27542761 e-mail : colg_093@gujaratuniversity.ac.in
5. **Motilal Nehru Law College**, S. V. College Campus, Relief Road, **Ahmedabad – 380 001**
(079) 25502375 e-mail : colg_047@gujaratuniversity.ac.in
6. **Vivekanand College of Law**, Opp. Raipur Gate, **Ahmedabad – 380 022**
(079) 25453220 Fax : 25454218 e-mail : colg_172@gujaratuniversity.ac.in
7. **Government Law College**, K. K. Shashtri Education Campus, Bihari Mill Compound, Khokhra Road, Maninagar (East), **Ahmedabad – 380 008**
(079) 22932525 e-mail : colg_456@gujaratuniversity.ac.in
8. **Siddharth Law College**, Sector No.16, Opp. Govt. H. S. School, **Gandhinagar – 382 016**
Tele Fax : (079) 23226135 e-mail : colg_183@gujaratuniversity.ac.in
9. **M. S. Bhagat and C. S. Sonawala Law College**, College Campus, **Nadiad-387 001**, Dist. : Kheda.
(0268) 2529873 Fax : 2528377 e-mail : colg_031@gujaratuniversity.ac.in
10. **Godhra Law College**, Jafrabad, **Godhra – 389 001**, Dist. : Panchmahals.
Tele Fax : (02672) 248715 e-mail : colg_152@gujaratuniversity.ac.in
11. **Kalol Taluka Kelavani Mandal Law College**, Vakhariya Campus,
Kalol (NG)-382721, **Dist: Gandhinagar**
LL B (Three Years) Unaided-Private Co-Education 120 (2 Divisions of 60 each)
12. **Samarpan School of Law**, Village : Pethapur, Sector 28, Taluka/**Dist: Gandhinagar-382028**
LL B (Three Years Integrated) Unaided-Private Co-Education 120 (2 Divisions of 60 each)

7. PROPOSED KEY DATES (Schedule)

FOR LATEST UPDATES SEE WEBSITE www.gujarartuniversity.org.in

Sr	Activities	Dates
1	Distribution of PIN from designated branches of HDFC Bank	01-07-2015 to 04-07-2015
2	Online Registration & submission of filled Registration form with necessary documents at Help Centers	01-07-2015 to 04-07-2015
3	Declaration of Provisional Merit List	07-07-2015
4	Declaration of Final Merit List	09-07-2015
5	Offline Admission Process (Detailed Schedule shall be available later on website), Deposition of Tuition Fees in the Bank and Reporting with original documents/certificates/testimonials in allotted College/Institute	10-07-2015 to 14-07-2015
6	Reporting at GUAC for not reported students	15-07-2015
7	Display of vacancy after Round-I	16-07-2015
8	Offline Admission Process (Detailed Schedule shall be available later on website), Deposition of Tuition Fees in the Bank and Reporting with original documents/certificates/testimonials in allotted College/Institute	17-07-2015
9	Reporting at GUAC for not reported students	20-07-2015
10	Display of vacancy after Round-II	21-07-2015