

ADMISSIONS 2020-21 -FREQUENTLY ASKED QUESTIONS¹

Question 1: Why should I apply for DU LL.B. course?

Answer: DU LL.B. course is one of the most prestigious law courses in the country and abroad. A law degree from Delhi University will sharpen the legal acumen of the students and also provide them opportunity to directly interact with many illustrious legal luminaries through regular seminars, conferences, symposia etc. Law Faculty of Delhi University has illustrious records of its alumni.

Question 2: Where is DU Law Faculty situated?

Answer: DU Law Faculty is situated on the Chhatra Marg, North Campus, University of Delhi.

Question 3: Is there any Metro connectivity to Law Faculty, DU?

Answer: Yes, Law Faculty is very well connected to the Delhi Metro. Vishwavidyalya Metro station is a nearest metro station to Law Faculty and it is hardly 10 minutes walking distance from this metro station to Law Faculty?

Question 4: Is DU LL.B. Course a five years law course?

Answer: No, DU LL.B. Course is three year law course. It is a Post-Graduate Degree Programme. Anyone having a recognized graduate degree with minimum qualifying marks can apply for this programme.

Question 5: Are the candidates appearing in their final year examination of graduation courses eligible for applying for the DU LL.B. entrance examination test?

Answer: Yes, such candidates can apply for DU LL.B. entrance test. However, at the time of admission, such candidates should have cleared their final year examination.

Question 7: What is the minimum qualifying marks a candidate must secure in graduation degree to become eligible for admission in DU LL.B. courses?

Answer: Candidates must have a graduate or post-graduate degree with minimum fifty percentage (50%) in qualifying examination for General category candidates. For OBCs and SCs &STs, this minimum percentage is forty five percentage (45%) and forty percentage (40%) respectively. For detail information, candidates are required to see the brochure.

¹ These FAQs are only indicative to help the aspirants of DU LL.B and DU LL.M. programmes. For detailed information, please see the brochure and websites of Law Faculty, University of Delhi. In case of any discrepancy, the rules and regulations of the University of Delhi will prevail over any information contained herein.

Question 8: Can 12th standard students apply for DU LL.B. entrance test?

Answer: No. Candidates who either completed their graduation degree with minimum specified marks as mentioned in brochure or candidates who are appearing in their final year graduation degree examination can apply for the DU LL.B. entrance test.

Question 9: What are the different centres for admission to DU LL.B. course?

Answer: There are three law centres in Law Faculty. Their names are Campus Law Centre (CLC), Law Centre - I (LC-I) and Law Centre II (LC-II).

Question 10: Is there any hierarchy among these Centres?

Answer: No, there is no hierarchy among these centres. All three centres are the part of Faculty of Law and independent of each other. All these centres are equal and each has its own infrastructure for LL.B. courses.

Question 11: Are the Centres situated at one place?

Answer: Yes, all the three Law Centres are currently situated at Chhatra Marg. LC-I and LC-II's classes are mostly conducted in New Building (Umang Bhawan) and CLC's classes are conducted in Old Building. These two buildings are separated by 5 minutes walking distance.

Question 12: What are the timings of classes for these Centres?

Answer: Law Centre II conducts its classes from 8 am to 2 pm. Campus Law Centre conducts its classes from 8:30 am to 3:30 pm. Law Centre I conducts its classes from 2 pm to 7pm.

Question 13: Is there any difference of course curricula, papers offered and syllabi taught among the three Centres?

Answer: No, all three Centres follow similar syllabi of all the subjects they taught. All three centres offer same mandatory law papers. However, each Law Centre has freedom to offer optional law papers as per choice of the respective students. These optional law papers are selected from the prescribed pool of such papers that is uniform and common for all three Centres. The syllabi of all these optional law papers are also same for all three Centres. Semester examinations of all three Centres are conducted according to similar schedule and with similar question papers.

Question 14: What a candidate should do after counselling?

Answer: A candidate has to visit the administrative office of the Centre of one's admission and should receive one's Identity Card. The Notice Board and the Centre's Website should be visited frequently for any further information. The allocation of sections and timetable will be available on both the above mentioned places.

Question 15: Does Centres individually provide for Reservation Policy at the time of admission?

Answer: No, the candidates are admitted as per the University of Delhi's rules and regulations regarding reservation. Currently, there are provisions for reservation for OBCs, SCs, STs, EWSs, PwDs and CWs (Children of War) etc.

Question 16: Does each Centre has its own library?

Answer: Yes, each Centre has its own library.

Question 17: Is there any mandatory attendance requirement to appear in Semester Examination?

Answer: Yes, students must have minimum of seventy percentage (70%) of attendance to be eligible for the semester examinations.

Question 18: Are any reading materials are also provided by respective Centres to its students?

Answer: Yes, each law centre provides reading material called 'Case Material' of each subjects to its students.

Question 19: Do Centres also provide health care facilities?

Answer: Yes, all the students have the health care facilities as per the Delhi University Rules and Regulations.

Question 20: Do Centres also organize extra-curricular activities?

Answer: Yes, all the Centres also organize many extra-curricular activities. Each Centre as many committees of students and teachers and remained actively engaged on organizing many extra-curricular activities through the year.

Question 21: Do Centres have Moot Court Society and Legal Aid Society?

Answer: Yes, each Centre has its own Moot Court Society to hone the Mooting skills of its students. Each Law Centre also organizes its own Moot Court Competitions that are one among the best in this country. Each law Centre also send its teams of students to different Moot Court Competitions. Each Law Centre has its own functioning Legal Aid Society that undertakes many pro bono activities for the fulfillment of legal causes of the vulnerable sections of the society.

Question 22: Do Centres have sports activities?

Answer: Yes, each Centre has its own Sports Committee comprising of students and teachers. The sports activities are conducted by the Sports Committee.

Question 23: Are there any grievance committees of the Centres?

Answer: As per the regulatory requirement, all three Centres have grievance committees. The details of these grievance committees are available on the website of each Centre.

Question 24: How many papers are required to be cleared to get promoted from First year to Second year and Second year to Third year respectively?

Answer: A student must clear at least five (5) papers to get promoted from First year to Second year and must clear fifteen (15) papers to get promoted from Second year to Third Year. A student has to clear all the papers to get LL.B. Degree.

Question 25: Do the Centres also provide hostel facilities?

Answer: No, Centres do not provide hostel facilities. However, the hostel facilities are provided to the students according to merit in entrance test and other rules and regulations of the University of Delhi. There are Eighteen (18) hostels for male and female students pursuing full-time post graduate and Research programs in the University. Students of LLB, LLM (Two-Year Course), MCL and Ph.D. scholars are entitled to allocated number of the seats in the University hostels for Post-Graduate students of Delhi University on the basis of merit and as per the rules and procedure prescribed from time to time by the University and the hostel authorities. Information for the same may be obtained directly from the Provost of the concerned hostel. Detailed information is also available on the Hostel websites on DU website.

Question 26: Does each Centre has its own faculties?

Answer: Yes, each centre has its own faculties.

Question 27: What are Bare Acts? Do Centres provide it?

Answer: Bare Acts are statutes which are essential for study of most of the law papers. Centres do not provide Bare Acts. Centres only provide 'Case Material' on each law paper.

Question 28: Does each Centre has its own Journals?

Answer: Yes. Each Centre has its own journal. For more information, please visit the website of respective Law Centre.

Question 29: Does each Centre also offers LL.M. programme?

Answer: No, Centres do not offer LL.M. programmes. LL.M. programme is offered by the Faculty of Law.

Question 30: What are the different LL.M. programmes that Faculty of Law offers?

Answer: Faculty of Law offers three kinds of LL.M. programmes. One is two (2) years LL.M. Programme and another is three (3) years LL.M. programmes. Apart from these Faculty of Law also offers 3 years Master in Comparative Law (MCL) Degree Programme to foreign students.

Question 31: Is there any specialization offered for LLB and LLM courses?

Answer: No.

Question 32: What is the pattern of question for the entrance of the LLB and LLM courses?

Answer: The LL.B. and LL.M. entrance tests are conducted through objective Multiple Choice Question Papers.

Question 33: What is the maximum duration for completion of LLB and LLM courses?

Answer: See the Brochure

Question 34: How many seats are available for admission in DU LL.B. and DU LL.M.?

Answer: There are a total of 2922 seats (CLC- 974, LCI- 974, LC2- 974) available in LLB. LLM two year course has 73 seats and LLM three year course has 64 seats.

Question 35: What are the prospects of a student studying LL.B. from Faculty of Law, University of Delhi?

Answer: As a top ranking faculty, there are many opportunities awaiting a student studying LLB courses of Faculty of Law. The faculty has produced legal luminaries in every field ranging from judiciary, academia, and politics to corporations both national and international. You will get to have firsthand experience of being a lawyer by participating in moot courts as all the three centres have brilliant moot court societies. You will be involved in legal clinical education or legal aid by volunteering as a para-legal and have opportunities to participate in conferences and seminars organized from time to time. Also with internship with a lawyer, law firm or NGO being compulsory for all students during vacations it will help boost your chances for immediate employment right after completion of LLB.

Question 36: What is the student-faculty ratio for LL.B. Programmes?

Answer: 1:36 Approx

Question 37: What are the typical class size?

Answer: Each sections consists of almost 60 students.

Question 38: Is there any placements provided to the students doing LL.B. degrees from different Law Centres?

Answer: Yes, each Law Centre has its own placement committee that looks after this issue

Question 39: What is the medium of teaching for LL.B. and LL.M. degree programmes?

Answer: English is the official medium of teaching for LL.B. and LL.M. programmes. However, a student can also write examinations in Hindi medium.

Question 40: What is the process of admission in the LL. B course (The Three-year Law Programme) from Faculty of Law, Delhi University?

Answer: Delhi University grants admission to students on the basis of merit. An entrance exam is conducted by the University and admission is granted on the basis of scores obtained in the entrance examination followed by counselling and seat allotment process.

Question 41: What is the process of admission in the LL. M course (The Three-year Law Programme) from Faculty of Law, Delhi University?

Answer: Delhi University grants admission to students on the basis of merit. An entrance exam is conducted by the University and admission is granted on the basis of scores obtained in the entrance examination followed by counselling.

Question 42: What is the eligibility Criterion for admission in the said LL. B course?

Answer: For admission in LLB Course, candidates must fulfil the following criteria:

Essential Qualification/Course Requirements

1. Graduate/Post Graduate Degree from the University of Delhi or any other Indian or Foreign University recognized as equivalent by the University of Delhi.
2. Candidates appearing in the qualifying degree examination are also eligible to appear in the LL.B. Entrance Test.
3. No candidate who has passed LL.B. course from any University shall be allowed to take admission.
4. No candidate on the rolls of LL.B. or ex-student of any University shall be allowed to take admission in the LL.B. course unless they get their admission cancelled.

Marks Requirements

1. For Unreserved Category and EWS Category candidates at least 50% marks or an equivalent grade point in the aggregate in the qualifying degree examination.
2. For OBC/CW/PwD Category Candidates at least 45% marks or an equivalent grade point in the aggregate in the qualifying degree Examination.
3. For SC/ST Category candidates at least 40% marks or an equivalent grade point in the aggregate in the qualifying degree examination
4. Rounding of a fraction of marks is not allowed.

Question 43: Is there any age bar to appear in the entrance exam for LL. B or LL.M?

Answer: There is no age bar to appear in the exam as per the order of Supreme Court of India

Question 44: Is there any disqualification that can be applied on my candidature during admission process?

Answer: Disqualifications:

1. No candidate who has passed LL.B. course from any University shall be allowed to take admission.
2. No candidate on the rolls of LL.B. or ex-student of any University shall be allowed to take admission in the LL.B. course unless they get their admission cancelled.

Question 45: What is the eligibility Criterion for admission in the said LL. M course?

Answer: For admission in LL. M Course, candidates must fulfil the following criteria:

Course Requirements	Marks Requirements
<ol style="list-style-type: none">1. A Three year/ Five year LL.B. Degree from the University of Delhi or any other Indian or Foreign University recognized as equivalent by the University of Delhi.2. Candidates appearing in the qualifying degree examination are also eligible to appear in the LL.M. Entrance Test.3. No candidate on the rolls of LL.M. or ex-student of any University shall be allowed to take admission in the LL.M. course unless they get their admission cancelled.	<ul style="list-style-type: none">• For Unreserved and EWS Category candidates at least 50% marks or an equivalent grade point in the aggregate in the qualifying degree examination.• For SC/ST/OBC/CW/PwD Category Candidates at least 45% marks or an equivalent grade point in the aggregate in the qualifying degree Examination.• Rounding of a fraction of marks is not allowed.

Question 46: Is there any disqualification that can be applied on my candidature during admission process?

Answer: Disqualifications:

1. No candidate who has passed LL.M. course from any University shall be allowed to take admission.
2. No candidate on the rolls of LL.M. or ex-student of any University shall be allowed to take admission in the LL.M. course unless they get their admission cancelled.

Question 47: Is there any relaxation given on the basis of category?

Answer: Relaxation on the basis of category:

- Candidates must score **at least 50% marks** or an equivalent grade point in the aggregate in either of them. But, the cut-off marks for admission of OBC candidates shall be up to 10% less than the marks notified for general candidates in the Entrance Test.
- Relaxation of 5% marks in the minimum eligibility prescribed for general candidates will be allowed to Other Backward Classes (OBC) category.
- Relaxation of 5% marks in the minimum eligibility prescribed for general candidates will be allowed to widows/wards of defense personnel (CW) category.
- Relaxation of up to 5% marks in the minimum eligibility prescribed for general candidates will be allowed to the candidates belonging to physically handicapped (PH) category on the recommendations of the Medical Board.

Question 48: How to fill DU LLB or LL.M Application Form 2020?

Answer: Candidates have to fill the application form of Delhi University's three-year LLB entrance exam as per the steps mentioned below:

Step 1: Register online for DU LLB exam

In order to fill the application form for DU LLB entrance exam, candidates need to register on the official website of the exam. Here, candidates need to provide details such as their name, date of birth, mobile number as well as email address (as and in the format asked) and thereafter click on the submit button. As soon as this is done, candidates are provided account login credentials for DU LLB exam on the email address provided by them.

Step 2: Fill details in DU LLB application form

Next, aspirants need to login on the official website of DU LLB exam using their login ID and password. The application form contains the information provided by aspirants while creating the login ID. Thereafter, candidates need to fill the below-mentioned details in their DU LLB registration form:

1. Candidate's name
2. Date of birth details
3. Alternate mobile number
4. Qualifying exam
5. Gender
6. Programme preference
7. Test centre preference
8. Educational qualification
9. Year of passing
10. College preference
11. Address
12. Details of parents/guardians etc.

And other details as and in the required format. (The detailed information will be provided on the link of the Registration Form itself)

Step 3: Upload documents

Further, the candidates have to upload the scanned copies of their identity proof, photograph and signature as per the specifications below:

1. Photograph
2. Signature
3. Identity Proof (Self-attested) (Aadhaar Card/ Driving License/ PAN Card/ Voter's Identity Card/ Passport/ College Identity Card)
4. Class 10th mark sheet/ Matriculation passing certificate
5. Character Certificate (not older than six months on the date of admission);
6. Degree Certificate (Provisional Certificate if applicable) of qualifying Degree examination;
7. Disability Certificate in case of the candidates belonging to PwD Category.
8. Caste Certificate as issued by the competent authority

Step 4: Pay DU LLB application fee

To complete the application process of DU LLB entrance exam, candidates need to pay the application fee in online mode using either Credit Card, Debit Card or Net Banking. The application fee payable for the respective categories will be notified.

Question 49: Is there any proof of submission of online admission form that I am required to procure?

Answer: Documents to preserve after successful submission of online application form
Candidates should retain the following documents till completion of the admission process.

1. Printout of the DU LLB or DU LL.M (as the case may be) application form'
2. Fee receipt copy
3. Three to four identical photographs uploaded during registration

Question 50: What if I enter wrong information and submit my form? Shall I be allowed to change it later?

Answer: The information given by an applicant in the application form, submitted for the Entrance Test regarding category - General, Economically Weaker Section (EWS), Scheduled Caste, Scheduled Tribe, O.B.C. (Non-creamy layer), Person with Disability (PwD) or Widows/Wards of armed forces personnel – **shall not be changed under any circumstances.**

Question 51: Can I submit my form Offline in the form of hardcopy?

Answer: DU LLB 2020-21, application form should be submitted online only

Question 52: Can I submit the online form and pay fees on a later day or through cash?

Answer: The application process is complete only if the fee is paid. Application form without fee payment will be treated as incomplete. Mode of fee payment is prescribed on the admission portal and the amount in any other form will not be accepted.

Question 53: When will the application form of DU LLB 2020 or DU LL.M 2020 entrance exam be released and what will be the other important dates to fill the form etc.?

Answer: The admissions to LL.B. / LL.M Course will be made by the Admission Committee of Faculty of Law on the basis of merit in the Entrance Test 2020 to be held by the University of Delhi.

The information related to all the important dates will be given on the official website of Delhi University.

The candidates should not believe in hearsay and must seek information relating to admissions only from website www.du.ac.in or information provided by the Admission Committee, Faculty of Law, University of Delhi, Delhi-110007.

Question 54: Do I need to submit the hard copy of application form after applying online?

Answer: No, the candidates only need to submit the application form in online mode. They can keep printouts of application form for future references.

Question 55: Can a final year graduation student or a student waiting for the final result, fill the DU LLB application form?

Answer: Yes, candidates in the final year or awaiting results of their graduation degree can also apply for DU LLB 2020. However, such candidates have to submit the proof of qualifying examination at the time of the admission process.

Question 56: If I submit an incomplete form, can I complete it later?

Answer: Incomplete applications may be rejected and no correspondence will be entertained in this regard. The receipt of an application will not mean that the application is complete.

Question 57: Is there any provision of Scribe/ Reader to help the PwD candidates?

Answer: In case of candidates with benchmark disability in the category of blindness, locomotor disability (both arms affected) and cerebral palsy, the facility of scribe/reader shall be given, if so desired by them. A PwD candidate requiring a writer may themselves bring a writer or opt to have a writer provided by the University.

The University of Delhi may provide a writer on request if the request is made at least three days in advance. The qualification of the writer shall be one step below the qualification of the candidate taking the examination.

Question 58: Can I Continue my job while pursuing LL.M?

Answer: The LL.M. Two-year Degree Course is a full-time Course meant for those who are not employed or engaged in any trade, profession, business or occupation. At the time of admission to LL.M. Two-year Course, the student shall submit an affidavit in the prescribed form to the effect that he/she is not employed or engaged in any gainful work or employment.

LL.M. Three-year Course is conducted in the evening and the students of this course do not have to submit the aforesaid affidavit.

Question 59: Do I secure admission in DU LL. B/ LL.M course once I fill the online form properly and pay the admission form fee?

Answer: The fact that the candidate has appeared or has been allowed to appear in the Test and her/his name appears in the merit list will not mean that s/he has a claim to admission unless s/he produces all the prescribed documents including those relating to eligibility in support of his/her claim and complies with all the prescribed requirements on the date of admission or counselling.

Question 60: Once I fill the online admission form, how and when will I get my admit card?

Answer: **Supply of the Admit Card**

1. The Central Registration Unit shall make available the Admit Card to the applicant according to the provision separately announced by the University of Delhi.
2. No candidate will be allowed to appear in the Entrance Test without a valid Admission Ticket. The candidates are advised to preserve the Admission Ticket till the admissions are finalised and produce the same on every occasion while visiting the office of the Admission Committee, Faculty of Law.

Question 61: Is the fee exempted for DU LLB/ LL.M application for women candidates?

Answer: No, NTA or DU has not specified any fee exemptions for women applicants.

Question 62: What will be the pattern of the online entrance test for DU LL.B admission?

Answer: LL. B. Entrance Test:

1. The LL.B. Entrance Test 2020 will be held ONLINE at various centres as notified in the Post Graduate Admissions, Bulletin of Information 2019-20 (du.ac.in). The Test shall be of two hours duration.
2. The Test Paper will consist of one **Question** paper containing 100 objective-type **Questions** with multiple choice answers relating to English Language Comprehension, Analytical Abilities, Legal Awareness & Aptitude, and General Knowledge.
3. The language of the Entrance Test shall be English.
4. Each **Question** shall carry four marks. For every correct answer, four marks will be awarded and for every incorrect answer, one mark will be deducted. No mark will be awarded or deducted for a **Question** which is left unanswered.
5. The general instructions to the candidates will be supplied later on the University website.

Question 63: What will be the pattern of entrance exam for LL.M?

Answer: LL.M. Entrance Test:

1. The LL.M. Entrance Test 2020 will be held **ONLINE** at various centres as notified in the **Post Graduate Admissions, Bulletin of Information 2020-21 (du.ac.in)**.
2. The Test shall be of two hours duration. **The Test Paper will consist of one question paper containing 100 objective-type questions with multiple choice answers relating to Constitutional Law of India, Jurisprudence, Law of Contracts, Sale of Goods, Law of Torts, Consumer Protection, Criminal Law, Family Law, Public International Law, Intellectual Property Law, Cyber Law, Environment Law, Company Law and Partnership. In addition, a few questions may address contemporary legal issues.**
3. The language of the Entrance Test shall be English.
4. Each question shall carry four marks. For every correct answer, four marks will be awarded and for every incorrect answer, one mark will be deducted. No mark will be awarded or deducted for a question which is left unanswered.
5. The general instructions to the candidates will be supplied later on the University website.

Question 64: How many times can I apply for DU LLB/ LL.M exam?

Answer: If you do not score enough or, come in the merit list to get admission, you can appear next year after fulfilling the due requirements. There is no limit to the no. of attempts, i.e., you can appear as many times as you want. The admissions are opened by the University every year.

Question 65: How will University declare result?

Answer: The result of the Entrance Test shall be notified on the University Website- www.du.ac.in. All notices relating to admission, counselling, etc., shall be notified on the same website and may also be displayed on the Notice Board of the Admission Committee, Faculty of Law. No individual communication will be sent to any candidate for this purpose.

Question 66: How can we check our performance in the entrance exam?

Answer: The Answer Keys of LL.B. and LL.M. Entrance Tests will be uploaded on the University website.

Question 67: What can I do if I have any objection related to answer keys?

Answer: Any objections to the Answer Key shall be received up to two days from the date of uploading of the Answer Key by the Dean, Faculty of Law, University of Delhi. Such objection may be made only by the candidates who appeared in the admission test. They must attach the copy of their admission ticket while filing the objection. The objection/s must be made in writing to the Dean, Faculty of Law, University of Delhi, along with authoritative written proof of the claim of correct answers with supporting documents (not objective test books but from descriptive texts) by the date to be specified later either

- physically at the Office of the Dean, Faculty of Law till 05:00 P.M., or
- by e-mail to dean_law@du.ac.in by 10:00 P.M.

Objections relating to LL.B. must have the heading Objections to LL.B. Entrance Test Answer Key and

Objections to LL.M. shall have the subject line Objections to LL.M. Answer Key

Question 68: What are the documents that are required at the time of Counselling?

Answer: Documents required at the time of counselling

1. Admission Ticket of LL.B./LL.M Entrance Test, 2020;
2. Age Certificate (High School/Matriculation);
3. Character Certificate (not older than six months on the date of admission);
4. Degree Certificate (Provisional Certificate if applicable) of qualifying Degree examination;
5. Mark-sheet(s) of the qualifying Degree examination;
6. Scheduled Caste/Tribe/EWS & OBC (non-creamy layer) /PwD/CW certificate.
Non-creamy layer certificate should be of latest.
7. Eight passport size photographs.
8. Printout of original registration form submitted for registration of admission of LL.B. course.

Note: Any other document as notified on the University website.

Question 69: Is there a time limit for validity of OBC, SC, ST certificates?

Answer: The time limit for SC and ST certificates is not there but OBC certificate of non-creamy Layer must be maximum 6 months' old. The central list of OBC is followed.

Question 70: Is there a time limit for validity of character certificates?

Answer: The character certificate produced must be 6 months' old. The original character certificate is to be submitted by the student at the time of counselling and it remains with the university.

Question 71: Is it required to get the photocopy of documents attested?

Answer: The candidates eligible for counselling will report in person at the office of the Admission Committee on the specified date and time with all relevant documents in original along with photocopies. At the time of reporting for counselling, the candidate shall produce the Admission Ticket and also the original certificates/marks-sheet(s).
Self-attested photocopies are required.

Question 72: How much time does a student gets to submit the documents that he was not able to produce at time of admission?

Answer: At the time of reporting for counselling, the candidate shall produce the Admission Ticket and also the original certificates/marks-sheet(s).

Question 73: Is there any provision of reservation?

Answer: Yes, the university provides due reservations to the candidates.

Question 74: I forgot to mention /erroneously mentioned, wrong category at the time of filling the admission form but I have all the documents establishing that I belong to any reserved category. Can I take admission in the reserved category later on?

Answer: No,

1. The change from general to reserved category is not possible at any later stage.
2. If the category was mentioned wrongly and the candidate fails to produce the certificate to establish that he belonged to the said reserved category as claimed by him during filling the form, this may lead to disqualification.

Question 75: Can I take admission in the general category even if I belong to a reserved category?

Answer: The candidates falling under any reserved category who are able to secure admission in the Unreserved category having fulfilled all the requirements of Unreserved category candidates will have the option either to get admission in Unreserved category or in their respective categories.

Question 76: Can I claim reservation in more than one category?

Answer: In case of candidates claiming reservation in more than one type of category, s/he must keep in mind the following :

- If a candidate claims reservation under more than one category (SC/ST/OBC/PwD/CW), he/she should indicate the relevant categories in the application filled for the Entrance Test.
- In case of candidates with more than one type of reservation, the reservation shall cut across the existing reservations of SC/ST/OBC; widows/wards of officers and men of armed forces in accordance with the principle of interlocking reservation. In other words, there will be sub reservations for physically disabled candidates in each reserved category, thus a disabled SC/ST/OBC candidate would have preference over an able-bodied SC/ST/OBC candidate.

Question 77: If any seat remains vacant in the reserved SC/ST category, will it be filled by other candidates?

Answer: Any vacant seat under ST category will be filled up from SC category and *vice versa*.

Question 78: I fall in the State list of OBC, can I claim reservation under the OBC category?

Answer: The reservation for OBC candidates shall be granted only on the basis of Central List.

Question 79: How can I seek admission under the EWS/OBC/CW/PwD?

Answer: If EWS/OBC (Non-creamy Layer)/SC/ST applicant seeks admission under some other category (for example PwD/CW etc.) the applicant should satisfy the minimum eligibility requirement for that particular category.

Question 80: Is there any supernumerary seat available and how they are filled?

Answer: At the time of notification related to the admission, the University will notify the availability and number of the Supernumerary seats. However, the Supernumerary seats, if vacant, shall not be offered to any candidate from any other category.

Question 81: Is there any specific requirement which is to be filled by the students who are the Foreign nationals?

Answer: Foreign nationals shall have to make application for admission through Dean, Foreign Students Advisor, University of Delhi as per University guidelines applicable to Foreign Candidates.

Reservation for foreign Applicant: All the foreigners including those who have completed their qualifying examination degree from an Indian Universities will be treated as foreign applicants for purpose of their Registration/Admission. The foreign national seeking admissions to LL.B. Course need not apply for entrance test. The foreign applicant seeking admission can contact
Deputy Dean (Foreign Students 'Registry),
Conference centre, University of Delhi
E-mail: fsr_du@yahoo.com; Phone No. +91-11-27666756

Question 82: What is the basis of reservation for Pwd Candidates?

Answer: **Persons with Disabilities (PwD):** As per the provisions of Rights of Persons with Disabilities Act, 2017, not less than five percent (5%) seats are reserved for Persons with Benchmark Disabilities where "person with benchmark disability" means a

person with not less than forty percent (40%) of a specified disability where specified disability has not been defined in measurable terms and includes a person with disability where specified disability has been defined in measurable terms, as certified by the certifying authority.

Question 83: Is there any reservation for Widow/wards of Defence Personnel?

Answer: All the CW applicants have to upload the Educational Concession certificate in the enclosed format to be issued by any of the following authorities on the proper letterhead.

- (i) Secretary, Kendriya Sainik Board, Delhi.
- (ii) Secretary, Rajya Zila Sainik Board.
- (iii) Officer-in-Charge, Record Office.
- (iv) 1st Class Stipendiary Magistrate.
- (v) Ministry of Home Affairs (For Police Personnel in receipt of Gallantry Awards).

Question 84: Does the University follow any preference order in the case of reservation of Children/Widows of Officers and Men of the Armed Forces including Para-Military Personnel?

Answer: Admission may be offered to the Children/Widows of Officers and Men of the Armed Forces including Para-Military Personnel, in the following order of preference:

1. Widows/Wards of Defence personnel killed in action;
2. Wards of Defence Personnel disabled in action and Boarded out from service with disability attributable to military service;
3. Widows/Wards of Defence Personnel who died in peace time with death attributable to military service;
4. Wards of Defence Personnel disabled in peace time and Boarded out with disability attributable to the military service; and
5. Wards of serving/ Ex-servicemen personnel including personnel of police forces who are in receipt of Gallantry Awards; Gallantry Awards include: ParamVir Chakra, Ashok Chakra, SarvottamYudhSeva Medal, MahaVir Chakra, Kirti Chakra, UttamYudhSeva Medal, Vir Chakra, Shaurya Chakra, YudhSeva Medal, Sena, NauSena, Vayusena Medal, Mention-in-Despatches, President's Police Medal for Gallantry, Police Medal for Gallantry.
6. Wards of Ex-servicemen.
7. Wards of Servicing Personnel
8. Wives of Serving Personnel
9. Wives of:
 - a. Defence personnel disabled in action and boarded out from service
 - b. Defence personnel in service and boarded out with disability attributable to military service.
 - c. Ex-servicemen and serving personnel who are in receipt of Gallantry Awards.

Question 85: If there is any enquiry related to admission or any related matter whom should a candidate contact?

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

admissions of the students shall be made directly to the respective Centres. No enquiry relating to admission shall be entertained after the expiry of three months from the last date of admission.

Question 86: Are the candidates required to submit original documents at time of admission?

Answer: Candidates are required to submit their original documents at the time of counselling. The documents are returned after the process of verification.

Question 87: Is it mandatory for the candidate to appear in person at the time of counselling?

Answer: Yes, the candidate must appear in person at the time of counselling. The candidates failing to appear in person on the specified date and time for counselling shall forfeit his/her claim for admission.

Question 88: How much is the application fee for DU LLB/ LL.M?

Answer: Please refer to the Admissions Bulletin 2020-21.