

GOVERNMENT OF MAHARASHTRA

STATE COMMON ENTRANCE TEST CELL, MAHARASHTRA STATE, MUMBAI

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

Tele. No. - 022-22016157/53/59 E-Mail maharashtra.cetcell@gmail.com Website -www.mahacet.org

No.TED- 1222/C.R.06/CAP/FE-Admission Notice/2022/1535

Date: 21/09/2022.

ADMISSION NOTICE FOR B.E./B.TECH. (4 YEARS) & MASTER OF ENGINEERING AND TECHNOLOGY (INTEGRETED-5 YEARS) FOR ACADEMIC YEAR 2022-23

This notice is being issued for Online Registration, Scanning & uploading of documents, Documents of fees (if any), document verification and Application Form Confirmation at Facilitation Centers (FC), Filling & Confirmation of Option Form Self ARC for confirmation of admission, reporting to Institute by Candidates aspiring for admission to First Year of Four Year duration Full Time Engineering and Technology program (B.E./ B. Tech.) and Master Of Engineering And Technology (Integreted-5 Years) in the Government, Government Aided, University Managed Institutes, University Managed Departments and Unaided private professional educational institutes for the Academic Year 2022-23 in the Maharashtra State.

Eligibility Criteria for various types of candidature for Admission.

Maharashtra State Candidates	Union Territory of Jammu and Kashmir and Union Territory of Ladakh Migrant Candidates	All India Candidates (AI)	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, or Computer Science or Information Technology or Informatics Practices or Agriculture or Engineering Graphics or Business Studies and obtained at least 45 % marks (at least 40 % marks, in case of Backward class categories, Economically Weaker Section 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 MHT-CET 2022 and should obtain non zero score in MHT-CET 2022 conducted by the Competent Authority; Or	(i) The Candidate should be an Indian National; 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 subject or Computer Science or Information Technology or Informatics Practices or Agriculture or Engineering Graphics or Business Studies or Electronics or Entrepreneurship and obtained at least 45% marks (at least 40% marks, in case of Backward class categories, Economically Weaker Section and Persons with Disability candidates belonging to Maharashtra	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 subject or Computer Science or Information Technology or Informatics Practices or Agriculture or Engineering Graphics or Business Studies or Electronics or Entrepreneurship and obtained at least 45% marks in the above subjects taken together; Any other criterion declared from time to time by the appropriate authority as defined under the Act.	

(ii) Passed 3 years Diploma in Engineering and Technology and obtained at least 45 % marks (at least 40 % marks, in case of Backward class categories Economically Weaker Section (EWS) and Persons with Disability candidates belonging to Maharashtra State only) ;		State only) in the above subjects taken together and should obtain non zero positive score in JEE Main (B.E/B.Tech) or the candidate should have appeared in all the subjects in MHT-CET 2022 and should obtain non zero score in MHT-CET 2022. However, preference shall be given to the candidate obtaining non zero positive score in JEE Main(B.E/B.Tech) over the candidates who obtained non zero score in MHT-CET 2022. Or	
(iii) Obtained non zero score in MHT-CET 2022.	(iii) Obtained non zero positive score in JEE(Main) or MHT-CET 2022.	(ii) Passed minimum 3 years Diploma in Engineering and Technology and obtained at least 45% marks (at least 40% marks, in case of Backward class categories, economically Weaker Section and Persons with Disability candidates belonging to Maharashtra State only);	

Online Registration for Admission :

- 1.1 The candidates should apply online on **fe2022.mahacet.org** as per schedule.
- 1.2 Candidates who have registered for MHT-CET 2022 are not required to pay any fee for registration for admission. However other candidates who have obtained score which is valid for admission in academic year 2022-23 in JEE (Main) and have not registered for MHT-CET 2022 are required to pay fee 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), Union Territory of Jammu and Kashmir and Union Territory of Ladakh 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, 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/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/ NRI/ OCI/ PIO/ CIWGC/FN candidates). <i>Registration for.</i> Union	21-09-2022	04*10-2022 up to 04.00 p.m.

Sr. No.	Activity	Schedule	
		First Date	Last Date
	Territory of Jammu and Kashmir and Union Territory of Ladakh Migrant Candidate. <i>Note:- Candidates opting for Maharashtra plus AI Candidature as well as NRI/PIO/OCI/CIWGC, shall apply separately for each type.</i>		
2.	<p>Documents verification and confirmation of Application Form for Admission. (Mandatory Activity)</p> <p>a) By Maharashtra State/All India Candidates shall fill online application form and upload the required documents from any computer connected to internet from anywhere and visit nearest FC for document verification and confirmation of application form.</p> <p>b) 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".</p> <p>Note :- Those candidates who will not verify documents at FC, there name will not be display in the provisional and final merit list.</p>	21-09-2022	04*-10-2022 up to 06.00 p.m.
<p>*Facility of Online Registration & Documents verification, confirmation of Application Form for Admission to Seats other than CAP Seats shall be continued till 17th November, 2022 up to 5.00 PM by Facilitation Center.</p> <ul style="list-style-type: none"> • Applications registered after 04th October, 2022 shall be considered only for Non CAP Seats. • Applications confirmed by Facilitation Center after 04th October 2022 shall be considered only for Non CAP Seats. 			
3.	Display of the provisional merit list for Maharashtra State/All India candidates on website.	07-10-2022	
4.	<p>Submission of grievance, if any, for all type of Candidates at FC</p> <p>[During this period candidate can personally visit and submit the required documents (if any) for verification at FC]</p>	08-10-2022	10-10-2022 Up to 5.00PM
5.	Display of the Final Merit lists of Maharashtra State/All India candidates on website.	12-10-2022	
6.	Display of Provisional Category wise Seats (Seat Matrix) for CAP Round I	12-10-2022	
CAP Round I			
7.	Online Submission & Confirmation of Option Form of CAP Round-I through candidate's Login by the Candidate.	13-10-2022	15-10-2022
8.	Display of Provisional Allotment of CAP Round-I	18-10-2022	
9.	Accepting to the offered seat by candidate through his/her login as per Allotment of CAP Round I.	19-10-2022	21-10-2022 up to 03.00 pm

Sr. No.	Activity	Schedule	
		First Date	Last Date
	<p>a) The candidate shall self-verify the seat allotment made to him/her in the CAP Round I by accepting declaration through his/her login and certifying that his/her claim related with qualifying marks, category, gender, reservation, specific reservation etc. made by candidate in the application form are correct and relevant documents uploaded to substantiate his/her claims are authentic and correct.</p> <p>b) If candidate found the claim made by him is not correct and he/she wants to correct the error, (error as per the clause (e) of sub rule (4) of rule 9 given in information brochure) The candidate shall report the grievance through his/her login by online mode only.</p> <p>c) Candidates who have been allotted the seat as per their first preference in Round I (auto frozen) shall pay the seat acceptance fee by online mode through their login and Such candidates shall not be eligible for participation in subsequent Rounds.</p> <p>d) Candidates who have allotted other than first preference and self frozen their allotment in Round I through their login must accept the seat and shall pay seat acceptance fees through online mode. Such candidates shall not be eligible for participation in subsequent Rounds. [Candidate must exercise this option carefully]</p> <p>e) Candidates who have allotted other than first preference and want betterment in the subsequent rounds must claim the allotted seat in Round I by accepting that seat by choosing Not Freeze option for betterment and shall pay the seat acceptance fee through their login by online mode.</p>		
10.	<p>Reporting to the Allotted Institute and Confirmation of Admission by submitting required documents and payment of fee after CAP Round I.</p> <p>Note: a) Candidates who have accepted the seat as per 9 (c), 9 (d) above must report to allotted institute for confirmation of admission b) The Institute shall verify the required documents and upload the admission of the candidates in the online system through Institute Login immediately and shall issue a system generated receipt of confirmation of admission and fee paid receipt to the candidate. If it is found that seat allotted to the candidate is on the false claims made in the applications by the candidate, then institute shall not admit such a candidate and such candidate shall raise the grievance by his/her login.</p>	19-10-2022	21-10-2022 up to 05.00 pm
CAP Round-II			
11.	Display of Provisional Vacant Seats for CAP Round-II	22-10-2022	
12.	Online Submission & Confirmation of Option Form of CAP Round-II through candidate's Login by the	23-10-2022	26-10-2022

Sr. No.	Activity	Schedule	
		First Date	Last Date
	Candidate.		
13.	Display of Provisional Allotment of CAP Round-II	28-10-2022	
14.	<p>Accepting to the offered seat by candidate through his/her login as per Allotment of CAP Round II.</p> <p>Note: - All eligible candidates participated in Round II and allotted the seat first time shall self-verify the seat allotment as per 9(a) above. The candidate who have been allotted the seat first time in Round II shall pay the seat acceptance fee through his/her login by online mode.</p>	29-10-2022	31-10-2022 up to 03.00 pm
15.	<p>Reporting to the Allotted Institute and Confirmation of Admission by submitting required documents and payment of fee after CAP Round II.</p> <p>Note: Participating candidates to whom the first time allotment is made or got betterment in allotment or No betterment (Earlier seat retained) In Round II shall be final. Such a candidate must report to allotted institute for confirmation of admission.</p>	29-10-2022	31-10-2022 up to 05.00 pm
CAP Round-III			
	Display of Provisional Vacant Seats for CAP Round-III	01-11-2022	
16.	Online Submission & Confirmation of Option Form of CAP Round-II through candidate's Login by the Candidate.	02-11-2022	04-11-2022
17.	Display of Provisional Allotment of CAP Round-III	06-11-2022	
18.	<p>Accepting to the offered seat by candidate through his/her login as per Allotment of CAP Round III.</p> <p>Note: - All eligible candidates participated in Round III and allotted the seat first time shall self-verify the seat allotment as per 9(a) above. The candidate who have been allotted the seat first time in Round III shall pay the seat acceptance fee through his/her login by online mode.</p>	07-11-2022	09-11-2022 up to 03.00 pm
19.	<p>Reporting to the Allotted Institute and Confirmation of Admission by submitting required documents and payment of fee after CAP Round III.</p> <p>Note: Participating candidates to whom the first time allotment is made or got betterment in allotment or No betterment (Earlier seat retained) In Round III shall be final. Such a candidate must report to allotted institute for confirmation of admission.</p>	07-11-2022	09-11-2022 up to 05.00 pm
20.	<p>(For Government/ Govt. Aided/ Unaided Institutes) For Vacant seats if any at institute the respective institute will complete the admission activity in the following manner -</p> <ul style="list-style-type: none"> • Display of vacant seats on institute website and giving appropriate advertisement in the News Paper. • Invite applications from registered candidates. • Prepare and display Merit List on college website and Institute Notice Board. • Carry out/ Complete Admission Process by following Government Admission Rules 	10-11-2022	17-11-2022
21.	Commencement of academic activities for All institutes	01-11-2022	
22.	Cut-off Date for all type of admissions for the Academic Year 2022-23	17-11-2022	

Sr. No.	Activity	Schedule	
		First Date	Last Date
23.	For Institutes: Last date of uploading the data (details of admitted candidates)	18-11-2022	

Union Territory of Jammu and Kashmir and Union Territory of Ladakh Migrant Candidates :

Sr. No.	Activity	Schedule	
		First Date	Last Date
1.	Counselling Round at "Director, Sardar Patel College of Engineering (SPCE), Versova Road, Munshi Nagar, Andheri (West), Mumbai-400058"	28-10-2022	30-10-2022
2.	Reporting to the Allotted Institute and Confirmation of Admission by submitting required documents and fees, as per Final Allotment.	28-10-2022	31-10-2022

Important Note: -

- All types of candidates** aspiring for admission under CAP seats shall register, get document 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 NRI/OCI/PIO, CIWGC, FN Candidates**, and Union Territory of Jammu and Kashmir and Union Territory of Ladakh Migrant Candidates after registration & confirmation of their application at "**Director, Sardar Patel College of Engineering (SPCE), Versova Road, Munshi Nagar, Andheri (West), Mumbai- 400058**" 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 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 by 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 Instruction 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 EWS 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 2023**. If such candidates fail to produce the original certificate or receipt of Caste/Tribe validity certificate, Non Creamy Layer certificate and EWS certificate issued by competent authority 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. (As per the

format in Maharashtra State Government Resolution No. राआधो-४०१९/प्र.क्र.३१/१६-अ dated 12th February, 2019 only) as per performa V in Information Brochure Page no 61

5. For Union Territory of Jammu and Kashmir and Union Territory of Ladakh Migrant/NRI/PIO/OCI/CIWGC/FN Candidates: -Such Candidates will get the Receipt-cum-Acknowledgement through their login after confirmation of application by FC. Applications received after the last date from candidates belonging to Union Territory of Jammu and Kashmir and Union Territory of Ladakh Migrant candidates will be summarily rejected and no correspondence will be entertained in this regard.
6. Candidates who have registered as a reserved category candidate but unable to produce required certificate for reservation claim during
7. documents verification stage shall have to pay difference of fee of Rs. 200/- through online mode only.
8. 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.
9. A Candidate who has been allotted a seat shall download the "Provisional Seat Allotment Letter"
10. 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 through His/ Her Own login by ONLINE MODE only.
11. Seat will be confirmed by the allotted institute after verification of the original documents and ensuring that the Candidate meets all the eligibility norms. The admission in-charge of institute shall issue the Online Receipt of admission confirmation to the candidate.
12. **The SC, ST, VJ/DT- NT(A), NT(B), NT(C), NT(D), OBC, SBC and EWS Candidates who submitted receipt of Caste/Tribe Validity Certificate, Non Creamy Layer Certificate, EWS Certificate during physical document verification and confirmation period should submit Caste/ Tribe Validity Certificate, Non Creamy Layer Certificate, EWS Certificate at the time of payment of seat acceptance fee by self-confirmation in submit original certificate at FC before report to Allotted institute on or before 09/11/2022 up to 03.00 p.m. to otherwise these candidates shall be considered as Open category candidates for next round provided candidate full fill eligibility criteria for open category and their allotment for CAP -I/II/III, if any, shall be cancelled and candidate will be eligible for Institute Level round.**

General Notes:

1. Candidate can avail the IT facilities which is available at Facilitation Centre (FC) free of cost for submission, scanning uploading documents, confirmation of Application form.
2. Eligibility, Rules & regulations for admission are made available on the website.
3. The schedule displayed above is provisional and may change under unavoidable circumstances. The revised schedule, if any, will be notified on website www.mahacet.org
4. For queries/enquiry: **Helpline No.+91-9175108612/18002103111** between 09 a.m. to 07 p.m.
5. For queries/enquiry : Support Email Id – fe22.mahacet@gmail.com
6. All Types of Document Verification Activity remains open all days including Saturday & Sunday between 10 a.m. to 05.30 p.m. (Holidays for FC – 05 October, 2022 and 22 to 26 October, 2022)

Sd/-
Commissioner and Competent Authority
State Common Entrance Test Cell,
Maharashtra State, Mumbai