

Maharashtra National Law University MUMBAI

Admission Test -2015

(MNLUAT)

MNLU Mumbai

Maharashtra National Law University Mumbai (for short MNLU Mumbai) is established under the Maharashtra National Law University Act 2014. The Government of Maharashtra and the Hon'ble Chancellor Mr. Justice F M Ibrahim Kalifulla, Judge, Supreme Court of India, approved the launching of the academic programmes of the university from the current session of 2015-16,

To give a strategic start, the University is being housed temporarily at the internationally acclaimed academic centre of excellence viz., the Tata Institute of Social Sciences Campus, Deonar, Mumbai. A team of dedicated faculty of law with the active support from the legal community viz., lawyers and judges are being explored so as to take the quality of legal education to international standards with best practices.

The first batch of students will be taking admission by the process of MNLUAT 2015. The students will have certain sharp advantages as well teasing challenges to be a partner of the institution making for 'justice education'. MNLUAT looks for students who have the ability to stand to the tests of brand-ambassadors of the university. Together, the history will have to be written to hoist the flag high with the rich tradition of law and legal culture in Mumbai.

MNLUAT 2015

The Maharashtra National Law University Admission Test (MNLUAT) is an All India Entrance Test for admission to **Under Graduate (integrated five years LL.B Hons.)** and **One-Year Post Graduate Programmes in Legal Pedagogy & Research (LL.M)** for the academic year 2015

Programmes Offered

The Under-Graduate Programme:

MNLU Mumbai offer a **five-year integrated under-graduate** law courses leading to the award of B.A. LL.B (Hons),/B.Com LL.B (Hons) degrees.

The Post-Graduate Programme:

The **LL.M degree** course (**one-year program**) with specialisation in '**Legal Pedagogy & Research**' is offered. The candidates are also advised to check the website of the University for the Course Structure and other details

Eligibility Criteria for UG/PG Program

An entrance test is conducted to select a list of candidates on the basis of '**merit**' for admission to the UG/PG programs, as per the qualifications laid down as below:

Eligibility for MNLUAT 2015

Educational Qualification for UG Programme (as on 1.7.2015):: A candidate should have obtained Higher Secondary School/ Intermediate (10+2) or its equivalent certificate from a recognized Board with not less than 50% marks in aggregate (45% in case of SC/ST/DT/NT/VJNT/OBC/PWD candidates). Candidates appearing the 12th Std. Examination in 2015 can also apply.

Age for UG Programme (as on 1.7.2015): A candidate should be below 21 years of age as on 01st July 2015 (23 years in case of SC/ST/DT/NT/VJNT/SBC/OBC/PWD and Persons with Disability candidates). The minimum age for admission to UG programme shall be 16 years .i.e. a candidate must have been born not earlier than 02-07-1994 and not later than 01-07-1999 (both dates inclusive).

Reservation for UG Programme: As per the Maharashtra State Government Reservation Policy, The total Number of Seats for B.A., LL.B (Hons.)/ B.Com., LL.B (Hons.) is (50) fifty plus (10) ten seats for foreign nationals/ NRI/ NRI Sponsored. The category wise reservation and seat allocation is indicated as below:

Category	Percentage of Reservation	Number of Seats
General/ Open category		25
Scheduled Castes	13.00%	07
Scheduled Tribes	7.00%	03
De-notified Jatis (A)	3.00%	01
Nomadic Tribes (B)	2.50%	01
Nomadic Tribes (C)	3.50%	02
Nomadic Tribes (D)	2.00%	01
Special Backward Class	2.00%	01
Other Backward Classes	19.00%	09

Educational Qualification for PG Programme (as on 1.7.2015): A candidate should have obtained an LL.B degree either from three years stream or five year integrated LL.B programme or any other equivalent degree from a recognized University with not less than 55% marks in aggregate (50% in case of SC/ST/DT/NT/VJNT/SBC/OBC/PWD candidates).

Age for PG Programme (as on 1.7.2015):

The minimum age for admission to PG Programme shall be 20 years. The upper age limits for all the categories shall be 45 years. .i.e. a candidate must have been born not earlier than 02-07-1970 and not later than 01-07-1995 (both dates inclusive).

Reservation for PG Programme: As per the Maharashtra State Government Reservation Policy.

Number of Seats LL.M: 10 (Ten) + 2 for Foreign Nationals and/or NRI Sponsored

Category	Percentage of Reservation	Number of Seats
General/ Open category		04 (Four)
Scheduled Castes	13.00%	1 (one)
Scheduled Tribes	7.00%	1 (one)

Nomadic Tribes (A)	3.00%	02 (two) Seats on rotation basis in succeeding years.
Nomadic Tribes (B)	2.25%	
Nomadic Tribes (C)	3.50%	
Nomadic Tribes (D)	2.00%	
Other backward classes	19.00%	02 (Two)
F N / NRI / NRI Sponsored		02 (Two)

Reservation in case of certain categories:

1. In case of castes, if the non-creamy layer certificate or validity certificate is required as per G R., then the concerned candidate must produce it at time of. In absence of such certificate, the candidate concerned will be treated as a candidate of open category.
2. Non-creamy layer certificate should be in accordance with the GR released from time to time by the Government of Maharashtra.
3. The reservations for castes / sub-castes will be applicable in castes and sub-castes and changes in category as per Government of Maharashtra's Resolutions released from time to time.
4. In both of the open category and of the reserved categories, the following percentage of seats will be independently reserved for the following types of candidates shown below: - (internal reservation):
 - a) Candidates having a certificate from the civil surgeon specifying that the candidate is physically handicapped and having minimum 40% disability – 3% (three percent);
 - b) Son / Daughter / Husband / Wife of active military service personnel and ex-military services personnel himself – 2% (two percent)
 - c) This being the internal reservation, seats will be filled on merit in the beginning only, correspondingly the number of seats will be reduced from the respective subjects and categories.

30% (Thirty Percent) seats of the intake capacity of MNLU Mumbai is reserved for women as per the provisions in GR. (GR. No: JEF-/1000/723/2000/MS-1, dated 17th April 2000. For the divorced women, destitute women, widows who have produced certificate from the competent authority be given preference against equal merit, amongst 30% reservation for woman as per the GR No. STC/2002(18/02)Mashi-3 dated 26th February 2002.

Examination Pattern MNLUAT 2015

Pattern of Maharashtra National Law University Admission Test 2015-16: Five Years Integrated LL.B (Hons.) Programme

Exam Description	
Total Marks	200
Number of multiple-choice questions of one mark each	200

Duration of Examination	Two hours (02:00 hours)
-------------------------	-------------------------

Subject areas with Weightage	
English including Comprehension	40 Marks
General Knowledge and Current Affairs	50 Marks
Elementary Mathematics (Numerical Ability)	20 Marks
Legal Aptitude	50 Marks
Logical Reasoning	40 Marks
Note: <i>There shall be a system of Negative Marking wherein 0.33 marks will be deducted for each of the wrong answer.</i>	

The different subject areas of the examination:

The tests will be made available in English only.

1. English including comprehension

The English segment will test the proficiency in English language based on applications with regard to comprehension of passages and grammar. In comprehension section, the test will focus on questions on the understanding of the passage and its theme, usage of words etc. The grammar section anticipates correction of incorrect grammatical sentences, filling of blanks in sentences with appropriate words, etc.

2. General Knowledge and Currents Affairs

The test will be on the general awareness including static general knowledge and current affairs. Questions on current affairs broadly are related from issues featuring in the mainstream media.

3. Elementary Mathematics (Numerical Ability)

Elementary mathematics taught up to Class X will be included in this part of the test.

4. Legal Aptitude

This section will consider the interest towards study of law. The thrust is to test the legal acumen, ability to take up law as a career and profession. Related legalistic analysis, flair for problem solving challenges and things like that will form the basis of the questions.

E.g: 1. Raju invites his friends for a birthday party to be hosted in a three star hotel. He cancelled the function at the last moment. Sheela, a friend and a professional singer, was one of the invitees; she files a suit for compensation. Can she succeed?

2. 'Comfort Cab' a registered private company engaged in taxi services purchases a fleet of ten cabs from Mayo Automotive Manufactures. These cars faced breakdown due to manufacturing defects. Can the 'Comfort Cab' redress its grievance at the Consumer Forum?

Questions will address certain common legal propositions with a description of fact circumstances where the said legal proposition has to be applied. Some propositions may not be "true" in the real sense. Candidates will have to assume the "truth" of these propositions and answer the questions accordingly.

5. Logical Reasoning

Logical reasoning test will probe the ability to identify patterns, logical links and rectify illogical arguments. It will include postulates on syllogisms, logical sequences, analogies, etc. No visual reasoning will form part of the test

Pattern of MNLUAT 2015 (One Year Post-Graduate (LL.M) Programme in Legal Pedagogy and Research)

Exam Description	
Maximum Marks	150
Duration of Examination	Two hours (02:00 hours)
Multiple-Choice Questions	150 questions of one mark each Allocation of questions to be asked from different areas of law: 1. Constitutional Law: 50 2. Jurisprudence: 50 3. Legal Education & Research Method: 50
Note: <i>There shall be a system of Negative Marking wherein 0.33 marks each will be deducted for each of the wrong answers to Multiple Choice Questions.</i>	

Tie-Breaking

In case of equal marks secured by candidates, the procedure to break the tie will be as per the following order:

- (i) Higher marks in the section of legal aptitude in MNLUAT-2015
- (ii) Higher age
- (iii) Computerized draw of lots

The Merit List would be prepared on the basis of maximum marks score by the aspirants and the total no. of seats vacant. And the merit list would contain the list of selected and qualified aspirants

The aspirants would be able to apply for the examination which **would tentatively be held on 07th June** from the official **website from 30th April to 14th May 2015** via Online Mode

Procedure to take admission under the Foreign/ NRI/ NRI Sponsored seats: *The candidate interested in seeking admission under the Foreign/NRI/ NRI sponsored seats may also register their Application online. In case, the candidate does not have access to Indian Card and mobile no, he/ she may go to any Bank and deposit the fees to the account of the university maintained with the Axis Bank, new marine Lines, Mumbai by way of wire Transfer (SWIFT Message) A/c. No. 915020018344948 IFSC Code UTIB0000233, A/c Name: Maharashtra National Law University Mumbai – Fees Collection. The admission will be based on the separately defined selection process based on merit and aptitude. However, the students shall have to register their applications on or before 14th of May 2015. The soft copy of the applications be registered with a copy of the same sent in mail nlumumbaiadmissions15@gmail.com. This category of students shall have to authenticate their registration by sending a photocopy of their Passport.*

The students are also simultaneously required to complete the formalities of the university.

How to Apply

The MNLUAT 2015 is being conducted by Maharashtra National Law University, Mumbai **MNLU Mumbai** (Website www.nlumumbai.edu.in)

Application Form and Information Brochure for MNLUAT 2015

The MNLUAT **2015 Online** Application Form and information brochure will be accessible on the MNLU Mumbai website (www.nlumumbai.edu.in) **between 30th April 2015 to 14th May 2015**. No hard copy of the Application Form and Information Brochure will be sold.

DETAILED GUIDELINES/PROCEDURES FOR

- A. APPLICATION REGISTRATION**
- B. PAYMENT OF FEES**
- C. PHOTOGRAPH & SIGNATURE SCAN AND UPLOAD**

Candidates can apply online only from 30/04/2015 to 14/05/2015 and no other mode of application will be accepted.

IMPORTANT POINTS TO BE NOTED BEFORE REGISTRATION

Before applying online, candidates should-

- i. Scan their photograph and signature ensuring that both the photograph and signature adhere to the required specifications as given under Guideline for photograph & signature scan and upload.
- ii. Have a valid personal email ID and mobile no., which should be kept active till the completion of this Admission Process of MNLU may send intimation to download call letters for the admission through the registered e-mail ID. In case a candidate does not have a valid personal e-mail ID, he/she should create his/her new e-mail ID and mobile no. before applying on-line and must maintain that email account and mobile number.

Application Procedure

- Candidates to go to the MNLU website www.nlumumbai.edu.in click on the option "**APPLY ONLINE**" which will open a new screen.

- To register application, choose the tab "**Click here for New Registration**" and enter Name, Contact details and Email-id. A Provisional Registration Number and Password will be generated by the system and displayed on the screen. Candidate should note down the Provisional Registration Number and Password. An Email & SMS indicating the Provisional Registration number and Password will also be sent.
- In case the candidate is unable to complete the application form in one go, he / she can save the data already entered by choosing "SAVE AND NEXT" tab. prior to submission of the online application candidates are advised to use the "SAVE AND NEXT" facility to verify the details in the online application form and modify the same if required. Visually Impaired candidates should fill the application form carefully and verify/ get the details verified to ensure that the same are correct prior to final submission.
- Candidates are advised to carefully fill and verify the details filled in the online application themselves as no change will be possible/ entertained after clicking the FINAL SUBMIT BUTTON.
- The Name of the candidate or his /her Father/ Husband etc. should be spelt correctly in the application as it appears in the Certificates/ Mark sheets. Any change/alteration found may disqualify the candidature.
- Validate your details and Save your application by clicking the 'Validate your details' and 'Save & Next' button.
- Candidates can proceed to upload Photo & Signature as per the specifications given in the Guidelines for Scanning and Upload of Photograph and Signature detailed under point "C".
- Candidates can proceed to fill other details of the Application Form.
- Click on the Preview Tab to preview and verify the entire application form before FINAL SUBMIT.
- Modify details, if required, and click on 'FINAL SUBMIT' ONLY after verifying and ensuring that the photograph, signature uploaded and other details filled by you are correct.
- Click on 'Payment' Tab and proceed for payment.
- Click on 'Submit' button.

PAYMENT OF FEES

While submitting the application form for MNLUAT2015-16, Candidate has to pay an application fees of Rs.3,000/- in the case of General and Rs.1,000/- in case of SC/ST/DT/NT/VJNT/SBC/OBC/PWD categories. The bank transaction charges shall be borne by the candidates.

PROCEDURE FOR ONLINE PAYMENT

- The application form is integrated with the payment gateway and the payment process can be completed by following the instructions.
- The payment can be made by using Debit Cards (RuPay/Visa/MasterCard/Maestro), Credit Cards, Internet Banking, IMPS, Cash Cards/ Mobile Wallets.
- After submitting your payment information in the online application form, PLEASE WAIT FOR THE INTIMATION FROM THE SERVER. DO NOT PRESS BACK OR REFRESH BUTTON IN ORDER TO AVOID DOUBLE CHARGE
- On successful completion of the transaction, an e-Receipt will be generated.
- Non-generation of 'E-Receipt' indicates PAYMENT FAILURE. On failure of payment, Candidates are advised to login again using their Provisional Registration Number and Password and repeat the process of payment.

- Candidates are required to take a **printout of the e-Receipt** and online Application Form. **Please note that if the same cannot be generated, online transaction may not have been successful.**
- For Credit Card users: All charges are listed in Indian Rupee. If you use a non-Indian credit card, your bank will convert to your local currency based on prevailing exchange rates.
- To ensure the security of your data, please close the browser window once your transaction is completed.
- **There is facility to print application form containing fee details after payment of fees.**

GUIDELINES FOR PHOTOGRAPH & SIGNATURE SCAN AND UPLOAD

- IN CASE THE FACE IN THE PHOTOGRAPH OR SIGNATURE IS UNCLEAR, THE APPLICATION MAY BE REJECTED.
- CANDIDATE MAY EDIT THE APPLICATION AND RE-UPLOAD THE PHOTOGRAPH/ SIGNATURE IN SUCH CASE.

PHOTOGRAPH IMAGE:

- Photograph must be a recent passport size colour picture.
- The picture should be in colour, against a light-coloured, preferably white, background.
- Look straight at the camera with a relaxed face.
- If the picture is taken on a sunny day, have the sun behind you, or place yourself in the shade, so that you are not squinting and there are no harsh shadows.
- If you have to use flash, ensure there's no "red-eye".
- If you wear glasses make sure that there are no reflections and your eyes can be clearly seen.
- Caps, hats and dark glasses are not acceptable. Religious headwear is allowed but it must not cover your face.
- Dimensions 200 x 230 pixels (preferred).
- Size of file should be between 20kb-50kb.
- Ensure that the size of the scanned image is not more than 50KB. If the size of the file is more than 50KB, then adjust the settings of the scanner such as the DPI resolution, no. of colours etc., during the process of scanning.

SIGNATURE IMAGE:

- The applicant has to sign on white paper with Black Ink pen.
- The signature must be signed only by the applicant and not by any other person.
- The Applicant's signature obtained on the call letter and attendance sheet at the time of the examination should match the uploaded signature. In case of mismatch, the candidate may be disqualified.
- Dimensions
 - 140 x 60 pixels (preferred).
 - Size of file should be between 10kb —20kb.
 - Ensure that the size of the scanned image is not more than 20KB.

SCANNING THE PHOTOGRAPH & SIGNATURE:

- Set the scanner resolution to a minimum of 200 dpi (dots per inch).
- Set Colour to True Colour.
- File Size as specified above.
- Crop the image in the scanner to the edge of the photograph/signature, then use the upload editor to crop the image to the final size (as specified above).
- The image file should be JPG or JPEG format. An example file name is: image01 .jpg or image01 .jpeg Image dimensions can be checked by listing the folder files or moving the mouse over the file image icon. Candidates using MS Windows/MS Office can easily obtain photo and signature in .jpeg format not exceeding 50KB & 20KB respectively by using MS Paint or MS Office Picture Manager. Scanned photograph and signature in any format can be saved in .jpg format by using 'Save As' option in the File menu and size can be reduced below 50KB (photograph) & 20KB (signature) by using crop and then resize option [Please see point (i) & (ii) above for the pixel size] in the 'Image' menu. Similar options are available in other photo editor also.

If the file size and format are not as prescribed, an error message will be displayed.

While filling in the Online Application Form the candidate will be provided with a link to upload his photograph and signature.

Procedure for Uploading the Photograph and Signature

- There will be two separate links for uploading Photograph and Signature.
- Click on the respective link "Upload Photograph / Signature".
- Browse & Select the location where the Scanned Photo/ Signature file has been saved.
- Select the file by clicking on it.
- Click the 'Upload' button

DOWNLOAD OF CALL LETTER

Candidates will have to visit the MNLU website for downloading call letters for online test. Intimation for downloading call letter will also be sent through email/SMS. Once the candidate clicks the relevant link, he/she can access the window for call letter download. The candidate is required to use (i) Registration Number/Roll Number, (ii) Password/Date of Birth for downloading the call letter. Candidate needs to affix recent recognizable photograph on the call letter preferably the same as provided during registration and appear at the examination centre with (i) Call Letter (ii) Photo Identity Proof as stipulated in clause (xiii) below and also specified in the call letter and photocopy of the same Photo Identity Proof as brought in original.

CANDIDATES REPORTING LATE i.e. after the reporting time specified on the call letter for Examination will not be permitted to take the examination. The reporting time mentioned on the call letter is prior to the Start time of the test. Though the duration of the examination is two hours, candidates may be required to be at the venue for about 4 hours including the time required for completion of various formalities such as verification and collection of various requisite documents, logging in, giving of instructions.

IDENTITY VERIFICATION

In the examination hall as well as at the time of interview, the call letter along with original and a photocopy of the candidate's currently valid photo identity such as PAN Card/ Passport/ Driving Licence/ Voter's Card/ Bank Passbook with photograph/ Photo identity proof issued by a Gazetted Officer on official letterhead/ Photo identity proof issued by a People's Representative on official letterhead/ valid recent Identity Card issued by a recognized College/ University/ Aadhar card with a photograph/ Employee ID/ Bar Council Identity Card with photograph should be submitted to the invigilator for verification. The candidate's identity will be verified with respect to his/her details on the call letter, in the Attendance List and requisite documents submitted. If identity of the candidate is in doubt the candidate may not be allowed to appear for the Examination.

E-Aadhar Card and Ration Card are **not** valid id proofs for this project.

Note: Candidates have to produce in original the photo identity proof and submit photocopy of the photo identity proof along with Examination call letter as well as the Interview Call Letter while attending the examination/ interview respectively, without which they will not be allowed to take up the examination/ interview. Candidates must note that the name as appearing on the call letter (provided during the process of registration) should exactly match the name as appearing on the photo identity proof. Female candidates who have changed first/last/middle name post marriage must take special note of this. If there is any mismatch between the name indicated in the Call Letter and Photo Identity Proof the candidate will not be allowed to appear for the examination.

GUIDELINES FOR PERSONS WITH DISABILITIES USING A SCRIBE

The visually impaired candidates and candidates whose writing speed is affected by cerebral palsy can use their own scribe at their cost during the online examination. In all such cases where a scribe is used, the following rules will apply:

- The candidate will have to arrange his / her own scribe at his/her own cost.

The scribe should be from a different academic stream For LLM . For LLB the scribe can be from any stream.

- Both the candidate as well as scribe will have to give a suitable undertaking confirming that the scribe fulfils all the stipulated eligibility criteria for a scribe mentioned above. Further in case it later transpires that he/she did not fulfill any laid down eligibility criteria or suppressed material facts the candidature of the applicant will stand cancelled, irrespective of the result of the examination.
- Those candidates who use a scribe shall be eligible for compensatory time of 20 minutes for every hour of the examination.
- The same scribe cannot be used by more than one candidate. In addition the scribe arranged by the candidate should not be a candidate for the examination. If violation of

the above is detected at any stage of the process, candidature of both the candidate and the scribe will be cancelled. Candidates eligible for and who wish to use the services of a scribe in the examination should invariably carefully indicate the same in the online application form. Any subsequent request may not be favourably entertained.

- (i) For Candidates with locomotor disability and cerebral palsy, an extra time of twenty minutes per hour shall be permitted for the candidates with locomotor disability and cerebral palsy where dominant (writing) extremity is affected to the extent of slowing the performance of function (minimum of 40% impairment).

- (ii) Visually Impaired candidates
 - Visually Impaired candidates (who suffer from not less than 40% of disability) may opt to view the contents of the test in magnified font and all such candidates will be eligible for compensatory time of 20 minutes for every hour of examination.
 - The facility of viewing the contents of the test in magnifying font will not be available to Visually Impaired candidates who use the services of a Scribe for the examination.

Blind/Low Vision candidates and other candidates whose writing speed is affected by cerebral palsy whether availing the facility of scribe or not shall be allowed compensatory time of 20 minutes and or part thereof for every hour of the examination.

These guidelines are subject to change in terms of GOI guidelines/ clarifications, if any, from time to time.

OTHER CLAUSES

1. The possibility for occurrences of some problem in administration of the examination cannot be ruled out completely which may impact test delivery and/or result from being generated. In that event, every effort will be made to rectify the problem, which may include shifting the candidates to the other centers or to conduct of another examination if considered necessary. Decision of MNLU in this regard shall be final. Candidates not willing to accept such change shall lose his/her candidature for this exam.
2. Decision of MNLU in all matters relating to admission will be final and binding on the candidate. No correspondence or personal enquiries shall be entertained by MNLU in this behalf.
3. If the examination is held in more than one session, the scores across various sessions will be equated to adjust for slight differences in difficulty level of different test batteries used across sessions. More than one session are required if the nodes capacity is less or some technical disruption takes place at any center or for any candidate.
4. MNLU would be analyzing the responses (answers) of individual candidates with those of other candidates to detect patterns of similarity of right and wrong answers. If in the analytical procedure adopted by MNLU in this regard, it is inferred/ concluded that the responses have been shared and scores obtained are not genuine/ valid,

MNLU reserves right to cancel the candidature of the concerned candidates and the result of such candidates (disqualified) will be withheld.

Instances for providing incorrect information and/or process violation by a candidate detected at any stage of the selection process will lead of disqualification of the candidate from the selection process and he/she will not be allowed to appear in any MNLU recruitment process in the future. If such instances go undetected during the current selection process but are detected subsequently, such disqualification will take place with retrospective affect.

Action Against Candidates Found Guilty of Misconduct/ Use of Unfair Means

Candidates are advised in their own interest that they should not furnish any particulars that are false, tampered with or fabricated and should not suppress any material information while submitting online application.

At the time of examination, interview or in a subsequent selection procedure, if a candidate is (or has been) found guilty of –

- (i) using unfair means or
- (ii) impersonating or procuring impersonation by any person or
- (iii) misbehaving in the examination/ interview hall or disclosing, publishing, reproducing, transmitting, storing or facilitating transmission and storage of contents of the test(s) or any information therein in whole or part thereof in any form or by any means, verbal or written, electronically or mechanically for any purpose or
- (iv) resorting to any irregular or improper means in connection with his/ her candidature or
- (v) obtaining support for his/ her candidature by unfair means, or
- (vi) carrying mobile phones or similar electronic devices of communication in the examination/ interview hall such a candidate may, in addition to rendering himself/ herself liable to criminal prosecution, be liable :
 - (a) to be disqualified from the examination for which he/ she is a candidate
 - (b) to be debarred either permanently or for a specified period from any examination conducted by University
 - (c) for termination of service, if he/ she has already joined the University.

Declaration of Results

MNLUAT 2015 result **will be published on**10th June 2015 on the MNLUAT Website **www.nlumumbai.edu.in** with an overall merit list of candidates prepared according to their CLAT Score along with their categories

In addition, state specific and all India merit lists will be prepared for various categories of candidates like Unreserved/ SC/ST/DT/NT/VJNT/SBC/OBC/PWD etc; the candidate will be able to access the results through the personal login account

Test Centres

MNLUAT Testing Venues in the following Cities:

Ahmedabad/ Gandhinagar, Bangalore, Chennai, Delhi, Hyderabad/ Secunderabad/ Rangareddy, Cuttack/ Bhubaneswar, Jaipur, Kochi/Ernakulam, Kolkata, Mumbai/Navi Mumbai/ Thane, Pune, Nagpur and Aurangabad

- The examination will be conducted online in venues given in the respective call letters.
- No request for change of centre/venue/date/session for Examination shall be entertained.
- MNLU, however, reserves the right to cancel any of the Examination Centres and/ or add some other Centres, at its discretion, depending upon the response, administrative feasibility, etc.
- MNLU also reserves the right to allot the candidate to any centre other than the one he/she has opted for.
- Candidate will appear for the examination at an Examination Centre at his/her own risks and expenses and MNLU will not be responsible for any injury or losses etc. of any nature.
- Choice of centre once exercised by the candidate will be final.

If sufficient number of candidates does not opt for a particular centre for "Online" examination, MNLU reserves the right to allot any other adjunct centre to those candidates OR if the number of candidates is more than the capacity available for online exam for a centre, MNLU reserves the right to allot any other centre to the candidate.

For any further information, please visit website www.nlumumbai.edu.in

Important Dates (tentative schedule)

Date of **Issue of First Admission Notification**: 30th April, 2015 (Thursday)

Starting date for **Submission of Online Application Form**: 30th April 2015 (Thursday)

Last date for **Submission of filled-in Online Application Form**: 14th May 2015 (Thursday) by 11.59 PM

Download of **Admit Cards/Hall Tickets From**: 01st June 2015 (Monday)

Date of **MNLUAT-2015 Online Exam**: 07th June 2015 (Sunday)

Declaration of results i.e. issue of **Merit List (Category-wise) along with the notice to the candidates for indicating their choices of University preferences using online candidate portal**: 10th June 2015 (Wednesday)

Publication of **1st Indicative seat allocation list**: 15th June 2015 (Monday)

Dates for **Counselling and Payment of fees:** 25th and 26th June 2015 (Thursday and Friday)

Publication of **2nd allotment list, if any,:** 27th June 2015 (Saturday)

Admission against second allotment list closes for MNLU Mumbai: 30th June 2015 (Tuesday)

Maharashtra National Law University Admission Test (MNLUAT)

TISS Campus, V. N. Purav Marg, Deonar, Mumbai – 400 088.

Camp Office: Maharashtra National Law University Mumbai, Ismail Yusuf College Campus, Jogeshwari East, Mumbai 400060

www.nlumumbai.edu.in