

GOVERNMENT OF MAHARASHTRA

STATE COMMON ENTRANCE TEST CELL, MAHARASHTRA STATE, MUMBAI

8th Floor, New Excelsior Building, A.K. Nayak Road, Fort, Mumbai 400 001.

E-Mail-maharashtra.cetcell@gmail.com

Website -www.mahacet.org

Telephone No. - 022-22016157/53

022-22016159

No.TED 1219/C.R.195/CET/FE-Admission Notice/2019/1748

Date: 21/06/2019

REVISED ADMISSION NOTICE FOR B.E./B. TECH. FOR ACADEMIC YEAR 2019-

In view of numerous complaints received from the aspiring candidates regarding the technical problems in the registration process and many candidates could not register for the admission process, by considering grievances, quantum of candidates deprived from registration activity due to technical errors, the Admission Regulating Authority has decided to cancel and reschedule the entire Registration/CAP process which was notified vide notification No TED 1219/C.R.195/CET/FE-Admission Notice/2019/1687, dated 16/06/2019.

This revised notice is being issued for **fresh** Online Registration & uploading of documents, payment of fees (if any), Documents Verification and Application Form Confirmation at Facilitation Centers (FC), Filling & Confirmation of Option Form, Reporting at Admission Reporting Center (ARC) for confirmation of admission, reporting to Institutes by candidates aspiring for admissions to First Year of Four Year duration Full Time Engineering and Technology program (B.E./ B. Tech.) in the Government, Government Aided, University Managed Institutes, University Managed Departments and Unaided private professional educational institutes for the Academic Year 2019-19 in the Maharashtra State.

Eligibility Criteria for various types of candidature for Admission:

Maharashtra State Candidates	Jammu & Kashmir Migrant Candidates	All India Candidates (AI)	Children of NRI/OCI/PIO, Children of Indian workers in Gulf Countries (CIWGC), Foreign National (FN) Candidates
Eligibility for admission			
(i) The candidate should be an Indian National; (ii) Passed HSC or its equivalent examination with Physics and Mathematics as compulsory subjects along with one of the Chemistry or Biotechnology or Biology or Technical Vocational subjects, and obtained at least 50 % marks (at least 45 % marks, in case of Backward class categories and Persons with Disability candidates belonging to Maharashtra State only) in the above subjects taken together; and The Candidate should have appeared in all the subjects in CET and should obtain non zero score in CET conducted by the Competent Authority; Or (ii) Passed Diploma in Engineering and Technology and obtained at least 50 % marks (at least 45 % marks, in case of Backward class categories and Persons with Disability candidates belonging to Maharashtra State only) ;			The candidate should have passed the HSC or its equivalent examination with Physics and Mathematics as compulsory subjects along with one of the Chemistry or Biotechnology or Biology or Technical Vocational subjects, and obtained at least 50 % marks in the above subjects taken together;
(iii) Obtained score in MHT-CET 2019.		(iii) Obtained score in JEE(Main) Paper I or MHT-CET 2019.	

Online Registration for Admission: -

- 1.1 The candidates should apply online on **fe2019.mahacet.org** as per schedule.
- 1.2 The Candidates who have registered and already paid any fees vide notification No TED 1219/C.R.195/CET/FE-Admission Notice-1/2019/1687, dated 16/06/2019 for registration shall be **refunded** to the account from where the amount is received within two weeks. The list of such candidates shall be published on the website.
- 1.3 Candidates who have registered for MHT-CET 2019 are not required to pay any fees for registration for admission. However other candidates who have obtained score which is valid for admission in

academic year 2019-20 in JEE (Main) Paper I and have not registered for MHT-CET 2019 are required to pay fees as given below only by **Credit Card/ Debit Card/ Net Banking etc.** through Online mode. Fees paid is non-refundable. (No other mode of payment shall be permitted.)

General Category Candidates from Maharashtra State, Outside Maharashtra State (OMS), J & K Migrant candidates & children of Indian workers in Gulf countries (CIWGC).	₹ 800/-
Reserved Category Candidates of Backward Class Categories [SC, ST, VJ]/DT- NT(A), NT(B), NT(C), NT(D), OBC, SBC, SEBC, EWS] & Persons with Disability Candidates belonging to Maharashtra State only.	₹ 600/-
NRI/OCI/PIO/FN Candidates	₹ 5,000/-

The activities and scheduled dates for Maharashtra State/All India/J&K Migrant/NRI/OCI/PIO/CIWGC/FN candidates are as follows.

Sr. No.	Activity	Schedule	
		First Date	Last Date
1.	Online registration of application and uploading of required documents by the Candidate for admission on website (For Maharashtra State/All India/ J&K Migrant candidates & NRI/OCI/PIO/CIWGC/FN candidates <i>Note:- Candidates opting for Maharashtra plus AI Candidature as well as NRI/PIO/OCI/CIWGC , shall apply separately for each type.</i>	24-06-2019	30-06-2019 upto to 11.59PM
2.	Documents verification and <u>confirmation</u> of Application Form for Admission. a) By Maharashtra State/All India <i>candidates</i> at designated Facilitation Centers (FC) along with print of online filled & submitted application form & copy of uploaded documents. b) J & K Migrant/NRI/PIO/OCI/CIWGC/FN candidates should send the print of online filled & submitted application form & copy of uploaded documents by hand/speed post/courier for verification & confirmation to “ Director, Sardar Patel College of Engineering (SPCE), Versova Road, Munshi Nagar, Andheri (West), Mumbai-400058 ”	25-06-2019	01*-07-2019 Up to 5.00PM
*Facility of Online Registration & Documents verification, confirmation of Application Form for Admission to Seats other than CAP Seats shall be continued till 14 th August 2019 up to 5.00 PM at FC. <ul style="list-style-type: none">● Applications registered after 30th June 2019 shall be considered only for Non CAP Seats.● Applications confirmed at FC after 1st July 2019 shall be considered only for Non CAP Seats.			
3.	Display of the provisional merit list for Maharashtra State/All India/J & K Migrant candidates on website.	02-07-2019	
4.	Submission of grievance, if any, for all type of Candidates at FC [During this period candidate can submit documents (if any) for verification at FC]	03-07-2019	04-07-2019 Up to 5.00PM
5.	Display of the Final Merit lists of Maharashtra State/All India/J & K Migrant candidates on website.	05-07-2019	
6.	Display of Provisional Category wise Seats (Seat Matrix) for CAP Round I	Up to 05-07-2019	
CAP Round I			
7.	Online Submission & Confirmation of Option Form of CAP Round-I through candidate's Login by the Candidate.	06-07-2019	08-07-2019
8.	Display of Provisional Allotment of CAP Round-I	10-07-2019	
9.	Reporting to the Admission Reporting Centre (ARC) as per Allotment of CAP Round I. [Note: I. Candidates who have been allotted the seat as per their first preference in Round I (auto freezed) must report to ARC. Such candidates shall not be eligible for participation in subsequent Rounds. II. Candidates who have allotted other than first preference and self freezed their allotment in Round I through their	11-07-2019	14-07-2019

	login must report to ARC. Such candidates shall not be eligible for participation in subsequent Rounds. [Candidate must exercise this option carefully. III. Candidates who have allotted other than first preference and want betterment in the subsequent rounds must claim the allotted seat by reporting to ARC for betterment.		
10.	Reporting to the Allotted Institute and Confirmation of Admission by submitting required documents and payment of fee after CAP Round I. [Note: Candidates who have reported to ARC as per 9(i), 9(ii) above must report to allotted Institute for confirmation of admission.]	12-07-2019	15-07-2019
CAP Round II			
11.	Display of Provisional Vacant Seats for CAP Round-II	16-07-2019	
12.	Online Submission & Confirmation of Option Form of CAP Round-II through candidate's Login by the Candidate.	17-07-2019	18-07-2019
13.	Display of Provisional Allotment of CAP Round-II	20-07-2019	
14.	Reporting to the Admission Reporting Centre (ARC) as per Allotment of CAP Round II if seat is allotted for first time in CAP Round II. [Note: I. Candidates who have been allotted the seat as per their first preference in Round II (auto freed) must report to ARC. Such candidates shall not be eligible for participation in subsequent Rounds. II. Candidates who have allotted other than first preference and self freed their allotment in Round II through their login must report to ARC. Such candidates shall not be eligible for participation in subsequent Rounds. [Candidate must exercise this option carefully. III. Candidates who have allotted other than first preference and want betterment in the subsequent rounds must claim the allotted seat by reporting to ARC for betterment.	21-07-2019	22-07-2019
15.	Reporting to the Allotted Institute and Confirmation of Admission by submitting required documents and payment of fee after CAP Round II. [Note: Candidates who have reported to ARC as per 14(i), 14(ii) above must report to allotted Institute for confirmation of admission.]	22-07-2019	23-07-2019
CAP Round III			
16.	Display of Provisional Vacant Seats for CAP Round-III	24-07-2019	
17.	Online Submission & Confirmation of Option Form of CAP Round-III through candidate's Login by the Candidate.	25-07-2019	26-07-2019
18.	Display of provisional Allotment of CAP Round-III	28-07-2019	
19.	Reporting to the ARC as per Allotment of CAP Round III if seat is allotted for first time in CAP Round III	29-07-2019	31-07-2019
20.	Reporting to the Allotted Institute and Confirmation of Admission by submitting required documents and payment of fee after CAP Round III. [Note: Candidates who have been allotted the seat/seat retained/got betterment in Round III and reported to ARC must report to allotted Institute for confirmation of admission.]	30-07-2019	01-08-2019

1.	Commencement of academic activities for All institutes	01-08-2019
2.	Cut-off Date for all type of admissions for the Academic Year 2019-20	14-08-2019 up to 5 p.m.
3.	For Institutes: Last date of uploading the data (details of admitted candidates)	14-08-2019

For Jammu & Kashmir Migrant Candidature Candidates:

Sr.No	Activity	Schedule	
		First Date	Last Date
1.	Counselling Round at Sardar Patel College of Engineering (SPCE), Versova Road, Munshi Nagar, Andheri (West), Mumbai-400058	24-07-2019	26-07-2019
2.	Reporting to the Allotted Institute and Confirmation of Admission by submitting required documents and fees, as per Final Allotment.	25-07-2019	30-07-2019

Important Note: -

- All types of candidates** aspiring for admission under CAP seats shall register, get Documents Verified & Application Form confirmed at any designated Facilitation Center. Such eligible registered candidates shall be considered for CAP Merit and admission through CAP.
- In case of Children of NRI/OCI/PIO, CIWGC, FN Candidates**, after registration & confirmation of their application at FC shall approach directly to the Institute for admission where such quota is granted by the appropriate authority. However, CET Cell may publish the list of such registered & eligible candidates separately on website.
- Candidate shall carry printed copy of Application Form, Original documents and one set of Xerox copies of the required documents. FC shall verify all documents from Original and put **FC stamp with date & Signature on Xerox copies** and return original and verified documents along with Receipt-cum-Acknowledgement of application form. (Candidate shall submit FC stamped & verified set of documents to ARC for re-verification after the allotment and then to the Institute at the time of reporting)
- The candidates aspiring for admission for Institutional Quota, seats remaining vacant after CAP, it is **mandatory** to get registered, documents verified and confirmation of application at FC. Such candidates must apply separately to Institutes for admissions to seats other than CAP Seats. Merit of such candidates shall be prepared by the Institute at the institute level.

Important Instructions for candidate:

- The candidates are required to produce the documents in original for verification and Confirmation of Application Form at FC. It is mandatory on the candidate's part to produce all original documents in support of the claim made by the candidate in the application form. Candidates are advised to keep the necessary documents ready at the time of Documents verification stage as per the notified schedule.
- If candidates fail to confirm online filled application form at FC, then such applications will be rejected and name of such candidates will not appear in the merit list(s) prepared for the purpose of Admission for both CAP as well as Non-CAP process.
- The candidates belonging to SC, VJ/DT (NT (A), NT (B), NT(C), NT (D), OBC, SBC and SEBC categories shall produce "Caste Validity Certificate" and ST category shall submit "Tribe Validity Certificate". All Backward Class candidates excluding SC & ST shall produce **Non Creamy Layer** certificate **valid up to 31st March 2020**. If such candidates fail to produce the Caste/Tribe validity and Non Creamy Layer certificate at the time of verification at FC, then such candidates will be treated as GENERAL category candidates for CAP Admissions.
- EWS candidates shall produce the Eligibility Certificate for Economically Weaker Section.
- For J & K Migrant/NRI/PIO/OCI/CIWGC/FN Candidates: -Such Candidates will get the Receipt-cum-Acknowledgement through their login after confirmation of application form at FC. Applications received after the last date from candidates belonging to J & K Migrant candidates will be summarily rejected and no correspondence will be entertained in this regard.
- Candidates who have registered as a reserved category candidate but unable to produce required certificate for reservation claim during documents verification stage shall have to pay difference of fee of 200/- at the FC through online mode only.
- Once the candidate confirms his/her Option form online through his/her Login for the respective admission rounds, Candidate will not be allowed to change/cancel the option/preference submitted under any circumstances.
- A Candidate who has been allotted a seat shall download the "Provisional Seat Allotment Letter"
- The Seat Acceptance Fee shall be Rs. 1,000/- for all Candidates. The candidate has to pay the Seat Acceptance Fee during first reporting only. This fee shall be treated as non-refundable processing fee. The Seat Acceptance fees is to be paid at ARC through ONLINE MODE only.
- Seat will be confirmed by the ARC after verification of the original documents and ensuring that the Candidate meets all the eligibility norms. The centre in-charge shall issue the Online Receipt of seat

acceptance to the candidate. Candidate shall produce the set of copies of uploaded documents verified and stamped by FC to ARC. After verification ARC shall put ARC stamp with date & Signature on all copies of documents of this set and return the same set of documents to the candidate along with Receipt –cum-Acknowledgement of application form.

General Notes:

1. Candidate can avail the IT facilities which is available at Facilitation Centre (FC) free of cost for submission, scanning and uploading documents, confirmation of Application form.
2. List of FC/ARCs is available on website. All FC/ARC's shall remain open on all days including holidays and Sundays during the schedule between 10.30 a.m. to 5.30 p.m.
3. Eligibility, Rules & regulations for admission are made available on the website.
4. The schedule displayed above is provisional and may change under unavoidable circumstances. The revised schedule, if any, will be notified on website **fe2019.mahacet.org**
5. For queries/enquiry: Help Line No 9892892267, 8657623977, 9892893061, 9892739419, 9892743061 between 8 a.m. to 8 p.m.

sd/-

(Manik Gursal, IAS)

Commissioner & Competent Authority