


HIMACHAL PRADESH NATIONAL LAW UNIVERSITY, SHIMLA

16 MILE, SHIMLA-MANDI NATIONAL HIGHWAY, GHANDAL

DISTRICT SHIMLA, HIMACHAL PRADESH-171014

Ph. 0177-2779802, 0177-2779803, Fax: 0177-2779802

No. HPNLU-B(15)-110(Ad.C)/2020-100

Dated: 14-10-2021

There is 01 vacant seat in B.B.A. LL.B. (Hons.) Programme. The Admission shall be offered on the basis of CLAT All India Rank and the same shall be confirmed after verification of admission fee. The admission shall be confirmed only after verification of fee from the University account. Since the list contains more than the notified vacant seats, the admission shall be confirmed only in order of All India Rank of the applicants and not otherwise. The fee received from other applicants whose admission is not confirmed, shall be refunded in due course.

7th Merit List of UG Vacant Seat

Sr. No	Full Name	CLAT All India Rank	CLAT Category Rank	Category	Programme Alloted
1	Chinmay Chaturvedi	3835	3835	General	B.B.A. LL.B
2	Rajat Brajendra Singh	3840	3840	General	B.B.A. LL.B
3	Ayush Sharma	3923	3923	General	B.B.A. LL.B
4	Anushka Sharma	3927	1988	General	B.B.A. LL.B
5	Madhvendra Pal Singh	3930	298	General	B.B.A. LL.B

Guidelines for Filling of Admission Form-

The Candidates are required to deposit the requisite fee i.e. Rs. 1,17,750/- for B.B.A. LL.B. 1st semester by clicking the following link of SBI Collect

<https://www.onlinesbi.com/sbicollect/>

It is further informed that please click on the link mentioned below to download the editable PDF. You are required to fill all the entries applicable to you and attach the required documents mentioned in the checklist. Submit the complete form along with the documents and fee receipt at admission2021@hpnlu.ac.in on or before 18th October 2021 (4:00 p.m.).

Admission Form Link

<http://www.hpnlu.ac.in/PDF/daa6f4a4-363d-45e4-8649-04fa9fbc2a87.pdf>

In case where candidate is unable to submit certificates relating to qualifying examinations, provisional admission will be allowed to all such candidates on the basis of undertaking submitted in this regard. All such admission shall be provisional till December 31, 2021. In case of unavailability of such required documents/ certificates, student shall submit an undertaking. However, failure to submit such certificate on or before December 31, 2021, will result into automatic cancellation of admission, and the HPNLU fee refund policy will apply accordingly.

Sd/-
Standing Admission Committee