LL.B. (Bachelor of Law) Course

For the purpose of LL.B. (Honours)(Three Year) Course admission, the Banaras Hindu University conducts Undergraduate Entrance Test (UET), during 3rd – 4th week of May every year. Admissions are made according to merit in the UET, subject to fulfilling of eligibility requirements mentioned below and availability of seats.
Note: Presently, in BHU - Faculty of Law, there is no Five Years LL.B. Course after 12th Class.
Minimum Eligibility Requirements for LL.B. (Bachelor of Law)

B.A./ B.Sc./ B.Com./ Shastri (at least 10+2+3 pattern) securing a minimum of 50% marks in aggregate considering all the subjects in the three years except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) mark sheet. OR any other Degree under at least 10+2+3 pattern recognized by the Bar Council of India for the purpose of admission to LL.B. Course securing a minimum of 50% marks in the aggregate considering all the subjects in the three years (aggregate being calculated as mentioned above).

(Note - As per directive of the Bar Council of India, the candidates acquiring High School/ Secondary or Intermediate/Senior Secondary level (10+2) through the distance education or external mode will not be considered eligible for admission in LL.B.)

Maximum Age:
 Age of the candidate should not be more than 30 years on 1st July’ 2012 (applicant should be born on or after 1st July of 1982 for UET 2012).

No. of Seats: 384 (Approximate)

Relaxation in Minimum Eligibility for SC/ST/OBC/OBC–Minorities/Physically Challenged (PC) Candidates:

(i) The SC/ST candidates seeking admission to LL.B Course must have scored at least 35% marks in the aggregate considering all the subjects in the three years of the Qualifying Examination as per recommendations of Bar Council of India.

(ii) For OBC (OBCs and OBC-Minorities) and PC candidates there will be a relaxation of 5% marks in aggregate in the qualifying examination in minimum eligibility requirements, in comparison to general candidates.
Relaxation in Upper Age Limit for Physically Challenged (PC)/SC/ST/OBC/OBC-Minorities Candidates:

There is an age relaxation of 5 years in upper age limit for candidates belonging to SC/ST and PC categories and 3 years in upper age limit for candidates belonging to OBC, OBC-Minorities category for admissions in LL.B.

Reservations:

1) Scheduled Castes : 15%
2) Scheduled Tribes : 7.5%
3) Other Back Ward Classes (OBC’s & OBC – Minority) : 27%
“As per the decision of the Central Government, the Ministry of Human Resource Development, vide Resolution No. F 1-1/2005-U.1 A/846 dated 22nd December' 2011 and Office Memorandum of the same date, clarified that reservations in admission to the educational institutions as elucidated in its earlier Resolution would continue to apply subject to a sub-quota of 4.5 % for minorities, as defined in clause (c) of section 2 of the National Commission for Minorities Act, 1992 out of the 27 % reservation for Other Backward Classes, in accordance with the Central List of SEBCs/OBCs notified state-wise from time to time by the Ministry of Social Justice and Empowerment with exclusions notified by the Department of Personnel and Training vide OM No. 36012/22/93-Estt (SCT) dated 8.9.1993 as amended by OM No. 36033/3/2004-Estt.(Res.) dated 9.3.2004 and as modified by said Ministries from time to time, as applicable for the purposes for implementing reservation in admission to Central Educational Institutions as defined in the CEIs Act, 2006. Therefore, as per referred to notifications, such OBCs as belonging to Muslims, Sikhs, Christians, Buddhists and Zoroastrians (Parsees) communities will also be considered under 4.5% sub-quota for minorities within the 27% quota for OBCs as provided above.”

4) Physically Challenged : 3%
 “Visually Impaired (1%)+ Hearing Impaired (1%) + Orthopaedically Handicapped (1%) (on horizontal reservation basis). Such candidates will have to submit a self attested copy of Disability Certificate issued by the District CMO with the Application Form. The candidates called for counseling for possible provisional admission will be examined by a Medical Board constituted by BHU and if necessary, will be referred by the Medical Board to other recognized bodies for the purpose, as per criteria fixed by the University. The decision of the Medical Board constituted by BHU will be final. The Entrance Test for Blind candidates will be held at Varanasi Centre only. ‘Writer’ will be provided by the University to each blind candidate. The qualifications of ‘writers’ shall be decided by the University. Such a candidate is required to apply for ‘writer’ to the Controller of Examinations on the prescribed application form for the purpose at least 15 days prior to the date of the Entrance Test.”
5) Supernumerary Seats:
A) BHU Employee Wards :

“10% supernumerary seats in all the courses (including special courses) shall be available for the sons/daughters of permanent employees (including those on probation) of BHU currently in service or during the academic Session immediately preceding the Session for which the Entrance Test is held, provided the candidate fulfils the minimum eligibility requirements and claims that he/she belongs to employee ward category in the Application Form and qualifies in the UET.”

B) Paid Seats :
 There is provision for supernumerary “PAID SEATS” (not exceeding 10% of the total number of seats) in certain courses, the details of which will be available at the time of admission from the concerned Faculty/Department. The desirous candidates are advised to keep constant touch with the Faculty/Department for knowing the detailed position regarding the process of admission under paid seats in the concerned courses, because in some of the courses separate notices are put on notice board for Paid Seats instead of sending call letters to all candidates above as per UET index.
C) Foreign Nationals :
 “Provision to the extent of 15% supernumerary seats for Foreign Nationals exist: Out of which 5% seats shall be filled up by children of NRIs [Persons of Indian Origin (PIO)] and 5% by children of Indian workers in Gulf and South Asian Countries.”

Application Form and Entrance Test Fee:
For admission in a course, a candidate will be required to submit a filled in 'Application Form' for the purpose. The 'Application Form' along with 'Information Bulletin' can be purchased from the Office of the Controller of Examinations, Banaras Hindu University or some other designated offices of the Banaras Hindu University by paying an amount of Rs.50/- (Rupees Fifty only).

(Note: The application for admission can also be submitted ONLINE. The details of this can be seen from our BHU website: www.bhu.ac.in).
The Candidate shall pay the Entrance Fee (for LL.B. course) along with the Application Form for the amount mentioned hereunder:
 For SC and ST: Rs.300/-, For Others: Rs.700/-

Notes Relating to Minimum Eligibility Requirement :

I) Candidates appearing in the Final Year of the Qualifying Examination may also apply and appear in the Test. However, the candidate will be required to produce the original mark sheet of the qualifying examination at the time of counseling for getting admission.

II) Candidates who were admitted as regular students to Part I / I-Semester of any of the above courses of study in this University through Entrance Test in earlier years(s) and who were eligible for appearing in the concerned Examination shall not be allowed to re-appear in the Entrance Test for admission in the same Course with the same combination of subjects, unless specifically permitted by the Ordinance of the concerned Faculty. However, they may appear in the Entrance Test for change of combination of subjects of the same course. Further, such candidates who were not eligible for appearing in the concerned examination due to shortage of attendance or for not filling the examination form in time will be allowed to appear in the Entrance Test for that course if otherwise eligible.

III) If the applicant has passed the qualifying Exam where grades are awarded and:

A) where the Grade Sheet does not mention the equivalent percentage of marks from grade points, the candidate should submit such a Certificate of conversion from the concerned Institution mentioning either the converted percentage, or the formula for the actual conversion of grade point average to percentage of marks;

B) where the Grade Sheet itself mentions the equivalent percentage of marks from grade points, or the formula for such conversion, the candidate should get both sides of the Degree/Grade Sheet photocopied showing the equivalent percentage of marks/conversion formula.

“Aggregate percentage of marks” will also include grace marks awarded to a candidate. However, it will not include the marks of those subjects where only pass marks are required such as compulsory language, compulsory environmental studies etc. and which do not contribute to the total in the final (degree) mark sheet. Similarly marks of additional subject (if any) for improvement of aggregate percentage/division will not be considered for calculating the aggregate percentage for admission in the University. Decision of the University in regards to such calculation shall be final.”

Duration of Test and Structure of Question Paper

There shall be one Paper of 120 minutes (Two hours) duration carrying 450 marks containing 150 multiple-choice questions. These questions shall be based on General Awareness and Current Affairs, Common Legal Knowledge, Aptitude and Mental Ability. The Paper will also include two sets of multiple choice questions on Language comprehension, one each in Hindi and English, where the candidate is required to answer either the Hindi language set or the English language set but not both.

Entrance test Centers: Varanasi, Delhi, Kolkata, Chennai, Hyderabad
The final decision to allot a Centre to a candidate shall rest with the University. An outstation Centre can be cancelled due to inadequate number of candidates or due to any other reason. The candidate in such a case shall be allotted another Centre. Blind candidates will be allotted Varanasi Centre only.

Evaluation and Result

There shall be negative marking in tests for all Courses of study in UET. Three marks shall be awarded for each correct answer while one mark shall be deducted for each incorrect answer. Un attempted question will be awarded zero mark. Candidate shall be selected in order of merit on the basis of aggregate marks secured in the Test provided he/she fulfils the minimum eligibility criteria and minimum qualifying marks in the test. Only those candidate who are selected/waitlisted for admission, will be informed through a 'Call Letter' by the concerned Director of the Institute/Deans of Faculty. The University shall try to announce the results of the candidates around 3rd-4th week of June every year which may be available on BHU Website: www.bhu.ac.in .No query regarding result shall be entertained.
Important Dates Regarding Sale, Submission of Application Forms and Test:

1. Commencement date of sale of application forms
 from the office counter : In the month of February every year
2. Last date for sale of application forms from the
 office counter : In the month of March every year
3. Last date for receipt of duly completed application
 Forms : In the month of March every year
4. Date of Test : In the month of May every year
The facility for filling the application forms online is also available. For further details on submission for 'Online', please visit the website www.bhu.ac.in
Note:

A. Following modes of submission of duly filled up and complete application forms are available:

(i)
ONLINE submission on BHU website as per procedure prescribed on the BHU website

(ii)
Submission by Hand at the Counters of the Office of Controller of Examinations

(iii)
Postal submission of forms

	

	

	List of Documents To Be Enclosed With The Application Form:
I.
An applicant must enclose the following documents with his/her Application Form:

(i) "Challan of State Bank of India" for the prescribed Entrance Test Fee.

(ii) Certificate(s) in support of the category claimed for reservation in the application form:

(a) Self attested copy of Caste Certificate from the competent authority as mentioned in Section 5 of the Information Bulletin. (for SC/ST/OBC/ OBC-Minorities category candidates only)

(b) Self attested certificate from Chief Medical Officer of a District. (for Physically Challenged candidates only)

(c) BHU Employee’s Ward Certificate issued by Directors/Deans/Principal, MMV/HODs/Head of Offices concerned [See Section 5(iv)(i) for definition and coverage]. In case of employee ward of PG colleges, the certificate issued by the principal of the college concerned. This claim shall be verified from the University records in case the candidate is selected for admission under this clause.
(d) Self attested copy of certificate(s) in support of 'Sports Seats' (if claimed for 'Sports Seats').

Email and Telephone Numbers (Faculty of Law)

 Dean: 0542-6701902, 2307630, 2369018
 Office: 0542- 6701896, 2307631
 Email:
dean.lawschool.bhu@gmal.com
Note: Above information have been summarized as per the provisions contained in the BHU-UET Information Bulletin - 2012 and are subject to changes or amendments. Therefore, one should confirm the procedures/provisions of the admission through the UET Bulletin of the concerned year.
