

GOVERNMENT OF MAHARASHTRA State Common Entrance Test Cell

8th floor, New Excelsior Building, A.K. Nayak Marg, Fort, Mumbai 400001 Website: http://www.mahacet.org E-Mail : cetcell@mahacet.org

Information Brochure {Academic Year 2023-24}

for admissions to

Full Time Professional Undergraduate Technical Courses

- First Year and Direct Second Year of Engineering and Technology (B.E./B.Tech.)
- First Year and Direct Second Year of Pharmacy (B.Pharm.)
- First Year of Bachelor of Pharmacy(Practice)
- First Year of Architecture (B.Arch.)
- First Year and Direct Second Year of Hotel Management & Catering Technology (B.HMCT)
- First year of Planning (B.Planning)
- First Year Bachelor of Design (B.Design)

Full Time Professional Post Graduate Technical Courses

- First Year Master of Engineering and Technology (Integrated) [M.E.(Integrated) / M. Tech (Integrated)]
- First Year of Pharm. D.

Table of Content

1. Introduction
2. Definitions
3. Invitation of Application
4. Role of Competent Authority in the process of Admission
4.1 Jurisdiction of the Universities4
5. Candidature Type
(1) Maharashtra State Candidature
(2) All India Candidature
(3) Minority Candidature
(4) NRI Candidature
(5) Foreign Student or OCI or PIO Candidature
(6) Jammu and Kashmir & Ladakh Migrant Candidature6
6. Sanctioned Intake and Supernumerary Seats for various Courses
7. Allocation of Seats
(1) Maharashtra State Candidature Seats
(2) All India Candidature Seats
(3) Minority Quota Seats
(4) Institutional Quota Seats
(5) Supernumerary Seats7
(6) Reservations
(7) Eligibility Criteria11
8.Preparation of Merit List
(1) Assignment of merit number18
(2) Change of Marks due to verification18
(3) Method of calculating marks at qualifying examination for deciding eligibility18
(4) Assignment of Merit Number for various Courses19
9. Centralised Admission Process (CAP)23
(1) Centralised Admission Process CAP stages23
(2) Conduct of CAP Round-I
(3) During the CAP
(4) Conduct of CAP Rounds II and III27
(5) Reporting to the institution
(6) Fees and Concessions
10. CAP allotment stages and process of allotment

(1) Maharashtra State Candidature Candidate	28
(2) All India Candidature Candidates	31
(3) Minority Quota Seats:	31
(4) Union Territory of Jammu and Kashmir and Union Territory of Ladakh Migrant Candidature Candidate	31
(5) Reporting at institutes	32
11. Allotment of seats by CAP Rounds I, II and III	32
12. General provisions	33
13. Admissions in Institutional Quota and vacant seats after CAP	35
14. Approval of Merit List and the Admitted Candidates List	35
15. Cancellation of Admission and Refund of fees, return of documents by Institutions	36
16. Change of Course or Institution after First, Second or Third year	36
17. Documents required to be uploaded along with "Application Form for Centralized Admission Process"	37
18. Miscellaneous provisions	
SCHEDULE –I	
SCHEDULE –II	46
Schedule III	48
Proforma – A	49
Proforma B-1	50
Proforma B-2	51
Proforma – C	52
Pro forma– D	53
Pro forma – E	54
Proforma – G1	55
Proforma – G2	55
Proforma – J	56
Proforma – K	56
Proforma – L	57
Pro forma – M	58
Proforma – O	59
Pro forma – U	61
Pro forma – V	62

1. Introduction

In exercise of the powers conferred by section 23, sub-sections (1) and (2) of section 3 and clause (r) of section 2 of the Maharashtra Unaided Private Professional Educational Institutions (Regulation of Admissions and Fees) Act, 2015 (Mah. XXVIII of 2015), the Government of Maharashtra has published the rules on 24.04.2017 and its amendments on 05.06.2018, 04.06.2019, 09.07.2020, 18.10.2021, 03.08.2022 and 21.06.2023 and also published the Eligibility Conditions and Requirements for Admissions on 08.10.2020 and its amendments on 20.08.2021, 03.08.2022 and 21.06.2023 to regulate the admissions to the **First year of Full Time Professional Undergraduate Technical Courses** (Engineering and Technology, Pharmacy, Architecture and Hotel Management and Catering Technology) **and Direct Second Year** (Engineering and Technology, Pharmacy and Hotel Management and Catering Technology). These rules also includes the admissions in first year of undergraduate course in Planning, Design, Pharmacy(Practice) and Post Graduate course in Pharm. D. and Master of Engineering and Technology (Integrated).

These rules are also applicable for admissions in Government and Government Aided professional educational institutions vide Government Resolution of Higher & Technical Education Department No. TEM-2016/CR (473/16)/ TE-4 Dated 25th April 2017 and its amendments issued from time to time.

This brochure gives information regarding the eligibility and rules of admission to First and Direct Second year of various technical professional undergraduate degree courses in the State of Maharashtra. This also provides information about invitation of applications for admission, preparation of merit list, distribution of seats, details of reservation, various rounds and stages of Centralised Admission Process (CAP), admissions in Institutional Quota seats and vacant seats after CAP, supernumerary seats, refund of fees, etc.

2. Definitions

- (a) "Act" means the Maharashtra Unaided Private Professional Educational Institutions (Regulation of Admissions and Fees) Act, 2015 (Mah. Act XXVIII of 2015);
- (b) "Admission Reporting Centre" means a centre where the Candidate shall report for confirmation of admission by verification of documents and payment of fees;
- (c) "All India Seats" means seats available to an eligible Indian National Candidate;
- (d) "Application Form" means prescribed form filled up online by the Candidate for admission;
- *(e)* "Autonomous Institution" means the institution to which autonomy is granted by the University Grants Commission;
- (f) "CAP" means Centralised Admission Process;
- (g) "CAP Seats" means the seats filled in through the centralized process of admission carried out by the Competent Authority;
- (*h*) "CET" means Common Entrance Test;
- *(i)* "Competent Authority" means the Commissioner of State CET appointed by the Government under section 10 of the Act, for conducting CET through CAP for the admissions into Private Professional Educational Institutions;
- (j) "Courses" means the full time under graduate technical courses in Engineering & Technology, Pharmacy, Pharmacy (Practice), Architecture, Hotel Management & Catering technology, Planning, Design and post graduate course in Pharm. D. and Master of Engineering and Technology (Integrated) approved by the appropriate authority;

- (k) "Department" means Higher and Technical Education Department of Government of Maharashtra;
- (*l*) "D. Voc." means the Diploma of Vocation;
- (*m*) "Eligible Candidates" means the candidates who are eligible for different professional courses as notified by the Government, from time to time under sub-section (1) of section 3 of the Act;
- (*n*) "Facilitation Centre" means a centre where the facilities like sale of application kits, filling online forms, verification of documents and redressal of grievances, etc, are provided;
- (o) "Home University (HU)" means the university area as specified in rule 5(1) herein;
- (p) "HSC" means the Higher Secondary School Certificate (Standard XII) examination conducted by Maharashtra State Board of Secondary and Higher Secondary Education or its equivalent certificate awarded by a recognised Board;
- (q) "Institutional Quota" means seats available for admission to eligible Candidates at Institution level as declared by the Government or appropriate authority from time to time;
- *(r) "Inter-Se-Merit"* means the order of merit declared by the Competent Authority in respect of various classes/category of Candidates;
- *(s)* "Jammu and Kashmir" means the Union Territory of Jammu and Kashmir and Union Territory of Ladakh;
- (*t*) "JEE Main" means the Joint Entrance Examination conducted by the National Testing Agency (NTA), New Delhi for the concerned academic year;
- (*u*) "Minority Quota" means seats earmarked for the Minority Community students from within the State, belonging to the Minority Community to which the institution belongs;
- (v) "NATA" means National Aptitude Test in Architecture;
- (w) "NEET" means the National Eligibility Cum Entrance Test conducted by National Testing Agency (NTA), New Delhi for the concerned academic year;
- (x) "Non-Autonomous Institution" means those institutions which are not 'Autonomous Institutions';
- (y) "OHU" means the area Outside Home University area;
- (z) "Overseas Citizen of India (OCI)" means a candidate/person registered as an Overseas Citizen of India as declared by the Central Government under section 7A of the Citizenship Act 1955 and includes Persons of Indian Origin(PIO).

Explanation: For the purposes of this clause, all the existing Persons of Indian Origin (PIO) cardholders registered under notification of the Government of India, Ministry of Home Affairs No. F. No. 26011/04/98- F. I dated 19th August 2002 and shall now be deemed to be Overseas Citizens of India (OCI) card holders by virtue of Notification of Government of India, Ministry of Home Affairs, No. 25024/9/2014-F.I. Dated 9th January, 2015;

- (aa) "Qualifying Examination" means examinations on the basis of which a candidate becomes eligible for admission or its equivalent examination;
- *(bb)* "SSC" means the Secondary School Certificate (Standard X) examination conducted by Maharashtra State Board of Secondary and Higher Secondary Education or its equivalent certificate awarded by a recognised Board;
- *(cc)* "Supernumerary Seats" means seats which are over and above the Sanctioned Intake approved by the appropriate authority and the Government, from time to time;

(dd) "TFWS" means the Tuition Fee Waiver Scheme of All India Council for Technical Education.

3. Invitation of Application

- (1) The Competent Authority shall invite Online Applications from Candidates for participating in CET and / or CAP for seeking admission to the Professional Courses for which State CET or alternative entrance examination is required for the academic year.
- (2) The Competent Authority shall invite online applications in the prescribed form, from the eligible candidates for participating in Centralized Admission Process (CAP) for seeking admission to the undergraduate technical courses, which are exempted from CET as per provisions of the Act.
- (3) The Competent Authority shall invite online application form, from the eligible candidates for participating in Centralized Admission Process (CAP) to the under-graduate technical courses for which the entrance test is conducted by the appropriate authority under any Central Act and shall be applicable for seeking admission to such professional courses, as per the provisions of the Central Act, rules and regulations made there under.
- (4) The Candidates seeking admissions to the professional courses for the seats provided in -
 - (a) rules 7(1)-Maharashtra State Candidature Seats, 7(2)- All India Candidature Seats, 7(3)-Minority Quota Seats and 7(5)(b)- Supernumerary Seats for Union Territory of Jammu and Kashmir and Union Territory of Ladakh Migrant Candidature - For these seats the candidates shall apply to the Competent Authority for admission through Centralised Admission Process (CAP).
 - (b) rules 7(4) and 7(5) (a) of these rules shall apply to the Competent Authority for admissions. These admissions shall be carried out as per the procedure and methodology laid down by the Competent Authority, from time to time and as per the norms laid down by All India Council for Technical Education, Pharmacy Council of India or Council of Architecture, as the case may be.
- (5) The Candidate should submit the necessary Certificates issued by the concerned Authority, alongwith the application, in the given Proforma. The list of documents to be submitted is given in this Information Brochure.

4. Role of Competent Authority in the process of Admission

- a) The Competent Authority, the Commissioner of State Common Entrance Test Cell, Maharashtra State, shall be the authority for Centralised Admission Process and shall direct the students as per their allotment through CAP to all institutions i.e. Government, Government Aided, University Department, University Managed Colleges, Dr. Babasaheb Ambedkar Technological University, Lonere (BATU), COEP Technological University, Pune and Institute of Chemical Technology (ICT), Mumbai and Unaided Private Professional Technical Educational Institutions.
- b) The Competent Authority shall deal with the representations received from the candidates pertaining to allotment and admissions as Grievance Redressal Authority.
- c) All the decisions taken in relation to Admission to First/ Direct Second Year of courses, by the Competent Authority shall be final and binding on all concerned.

4.1 Jurisdiction of the Universities

The following table shows the details about the Home Universities in Maharashtra State and their Jurisdiction.

Sr.	Home University	District under the Jurisdiction of
No		University
1	Dr. Babasaheb Ambedkar	Aurangabad, Beed, Jalna, Osmanabad
	Marathwada University	
2	Swami Ramanand Teerth Marathwada	Hingoli, Latur, Nanded, Parbhani
	University, Nanded	
3	Mumbai University	Mumbai City, Mumbai Suburban,
		Ratnagiri, Raigad, Palghar, Sindhudurg,
		Thane
4	Kavayitri Bahinabai Chaudhari North	Dhule, Jalgaon, Nandurbar
	Maharashtra University Jalgaon	
5	Savitribai Phule Pune University	Ahmednagar, Nashik, Pune
6	Shivaji University	Kolhapur, Sangli, Satara
7	Punyashlok Ahilyabai Holkar Solapur	Solapur
	University	
8	Sant Gadge Baba Amravati University	Akola, Amravati, Buldana, Washim,
		Yavatmal
9	Rashtrasant Tukdoji Maharaj Nagpur	Bhandara, Gondia,
	University	Nagpur, Wardha
10	Gondwana University	Chandrapur, Ghadchiroli

5. Candidature Type

(1) Maharashtra State Candidature -A Candidate can claim only one type of Maharashtra State Candidature Type i.e. from Type A to E.

Туре	Eligibility Criterion	Home University
	(a) <u>For First Year</u> : -	Place of passing of
	(i) Candidates passing SSC and also HSC or Diploma in	Qualifying Examination
	Engineering or D. Voc. Examination from a	falling within the
	recognised institution in Maharashtra State;	jurisdiction of the
	(ii) Candidate who is either Domicile of Maharashtra	respective University area.
	and/or is born in Maharashtra;	
	(b)For Direct Second Year: -	
¥.	(1) For Engineering Candidates passing SSC or HSC and	
Type-A	also Diploma in Engineering or Technology or	
Ty	Bachelor of Science or Diploma of Vocation (D. Voc.)	
	or its equivalent from a recognised institution in	
	Maharashtra State;	
	(2) For Pharmacy Candidates passing HSC and Diploma in	
	Pharmacy from a recognised institution in Maharashtra	
	State;	
	(ii) Candidate who is either Domicile of Maharashtra and/or	
	is born in Maharashtra.	

		Place of Domicile
Type-B	A Candidate who does not fall in Type-A above, but who or whose Father or Mother is domiciled in the State of Maharashtra and possesses Domicile Certificate.	Certificate issuing authority falling within the jurisdiction of the respective University area.
Type-C	A Candidate who does not fall in either Type-A or Type-B but whose Father or Mother is an employee of the Government of India or Government of India Undertaking and who has been posted and reported to duty in Maharashtra State before the last date for submission of Application Form for CAP.	Place of posting of Father or Mother of Candidate falling within the jurisdiction of the respective University area.
Type-D	A Candidate who does not fall in any of the above Type-A, Type B and Type-C but whose Father or Mother is an employee or retired employee of the Government of Maharashtra or Government of Maharashtra Undertaking.	Place of posting of Father or Mother of Candidate or the place of settlement of the Father or Mother if retired or the place of last posting if deputed outside Maharashtra falling within the jurisdiction of the respective University area.
Type-E	 (a) For First year,- Candidates passing SSC and/or HSC Examination or Diploma in Engineering or D.Voc. from a recognized institution located in Maharashtra Karnataka Border area or from Maharashtra, residing in the Maharashtra Karnataka Border area and whose mother tongue is Marathi; (b) For direct second year,- Candidates passing SSC and/or HSC Examination and also Diploma in Engineering and Technology or Pharmacy or Bachelor of Science or D.Voc. or its equivalent from a recognized institution from Maharashtra Karnataka Border area or from Maharashtra, residing in the Maharashtra Karnataka Border area or from Maharashtra, residing in the Maharashtra Karnataka Border area or from Maharashtra, residing in the Maharashtra Karnataka Border area and whose mother tongue is Marathi. Explanation The Maharashtra Karnataka Border Area includes the villages declared by the State Government for that purpose. 	Candidate shall be considered for the Outside Home University or State Level Seats.

- (2) All India Candidature The Candidates having Indian Nationality are eligible under this Category.
- (3) Minority Candidature The Maharashtra domiciled Candidate belonging to a particular Linguistic or Religious Minority Community from within the State and as notified by the Government are eligible under this Category.
- (4) NRI Candidature The Candidates who fulfils the conditions as defined in clause (n) of section 2 of the Act are eligible under this Category.
- (5) Foreign Student or OCI or PIO Candidature -The Foreign Student Candidates, as defined in clause (i) of section 2 of the Act, the Overseas Citizen of India (OCI) candidate, as defined under clause (s) of section 2 and Persons of Indian Origin (PIO) as defined in clause (o) of Section 2 of the Act are eligible under this Category.

(6) Jammu and Kashmir & Ladakh Migrant Candidature

The following types of Candidates are eligible under this category.

- (a) The children of citizens, who are displaced from Jammu and Kashmir to any part of India from unsafe border area of Jammu and Kashmir to a relatively safer place in Jammu and Kashmir from 1990 onwards due to terrorist activities; or
- (b) The Children of officers belonging to Indian Administrative Services (IAS), Indian Police Services (IPS) or Indian Foreign Services (IFS) posted to Jammu and Kashmir to combat terrorist activities and joined the post on or before the last date for submission of application for admission; or
- (c) The children of staff belonging to military and paramilitary forces posted in past or currently in the Jammu and Kashmir to combat terrorist activities and joined the post on or before the last date for submission of application for admission; or
- (d) Kashmiri Pandits or Kashmiri Hindu families (Non-migrants) living in the Kashmir valley and having Domicile certificate of Jammu and Kashmir; or
- (e) The children of staff and officers of Jammu and Kashmir police engaged in combating terrorism.

6. Sanctioned Intake and Supernumerary Seats for various Courses

(1) The Sanctioned Intake for First Year Degree Course, Direct Second Year (Lateral entry) shall be as per the approval given by the authority which is competent for giving approval to respective courses and affiliation given by the respective affiliating University.

The Institute Information, Courses and the Sanctioned Intake displayed on the web site of the Competent Authority shall be treated as authentic for admissions for the year 2023-24. Candidates shall refer the web site for the revised and final Institute Information before filling the Option/Preference Form.

For admission to Direct Second Year (Lateral entry), the number of seats available shall be calculated as given in *Schedule - II*.

- (2) The supernumerary seats shall be available to the Institutions as approved by the appropriate authority, from time to time.
- 7. Allocation of Seats The percentage of allocation of seats for various types of candidates in the Home University, Other than Home University and State Level shall be in accordance with the policy of the Government as specified in *Schedule-I* for First Year and *Schedule –II* for Direct Second Year of various Under Graduate Courses.
 - (1) Maharashtra State Candidature Seats The Candidates having Maharashtra State Candidature as specified in 5(1), shall be eligible for these seats.
 - (2) All India Candidature Seats -The Candidates having Candidature as given in 5(2) shall be eligible for these seats.
 - (3) Minority Quota Seats -The Candidates having Candidature mentioned in 5(3) shall be eligible for these seats as specified in *Schedule-I* and *Schedule-II*. These seats shall be filled in accordance with the provisions of sub-section (2) of section 6, of the Act.
 - (4) Institutional Quota Seats -The Institution can admit Eligible Candidates as specified in Schedule-I and Schedule-II, subject to following conditions. -

- (i) The Candidates having Candidature mentioned in 5(1), 5(2) 5(3), 5(4) and 5(6) shall be eligible for these seats;
- (ii) The maximum 5% seats may be filled in from the NRI Candidates, if it is approved by the Appropriate Authority, at the Institution level.
- (iii) If the seats reserved for NRI quota remains vacant, those vacant seats may be filled in by the Institution, from the Eligible Candidates of All India Candidature;
- NOTE:- While filling these seats the preference shall be given to the Maharashtra State Candidature Candidates on the basis of *Inter-Se-Merit*.

(5) Supernumerary Seats

- (a) OCI/ PIO, Foreign Students and the Children of Indian Workers in Gulf Countries (CIWGC) Candidates
 - (i) The Candidates having candidature as given in 5(5) and the Children of Indian Workers in Gulf Countries shall be eligible for these supernumerary seats.
 - (ii) These seats shall be subject to the maximum of 15% of the Sanctioned Intake seats or as prescribed by the Appropriate Authority, from time to time. Out of 15% seats, one third shall be reserved for the Children of Indian Workers in Gulf Countries and two third seats shall be reserved for OCI / PIO or Foreign Students candidates or as prescribed by the Appropriate Authority, from time to time.

Provided that, if seats in a course reserved for Children of Indian Workers in Gulf Countries remains vacant, then such vacant seats shall be filled in from the candidates of OCI, PIO or Foreign Students and if seats reserved for candidates of OCI, PIO or Foreign Students remains vacant then such vacant seats shall be filled in from the children of Indian Workers in Gulf Countries:

Provided further that, any vacant seat in both the above quota may be filled in from NRI Candidature Candidates by the Institute has secured prior approval from appropriate authority for the NRI seats.

- (iii) These seats shall be filled in by the institution on the basis of Inter-Se-Merit of candidates as given in section 8 of this brochure.
- (iv) Candidates' fulfilling the eligibility criteria for Foreign Nationals/PIOs/Children of Indian workers in the Gulf countries/Child or Ward of NRI shall send their applications to the designated centers notified by the Competent Authority for this purpose.

(b) Jammu and Kashmir & Ladakh Migrant Candidature

- (i) These seats shall be filled in by the Competent Authority.
- (ii) The Candidates having candidature as given in 5(6) shall be eligible for these seats.
- (iii) The number of seats for this quota shall be as per the policy of the Government.
- (iv) Candidates' fulfilling the eligibility criteria for Jammu and Kashmir & Ladakh Migrant Candidature shall send the printed copy of online filled & submitted application form & copy of uploaded documents by hand/speed post/courier for verification & confirmation to the designated centers notified by the Competent Authority for this purpose or as per the method prescribed by the Competent Authority for this purpose.

(c) Tuition Fee Waiver Scheme (TFWS) Seats

(I) Scheme

(i) These seats shall be filled in by the Competent Authority.

- (ii) The scheme shall be mandatory for all Technical Institutions offering undergraduate programs that are approved by the All India Council for Technical Education.
- (iii) Seats up to maximum 5 percent of sanctioned intake per course shall be available. These supernumerary seats shall be available only to such Course(s) in an Institution, where a minimum of 50% of "Approved Intake" are filled up in last Academic year.
- (iv) The Waiver is limited to the tuition fee as approved by the Fee Regulation Authority for unaided Institutions and by the Government for the Government and Government Aided Institutions. All other fees except tuition fees shall be paid by the beneficiary.
- (v) The Candidates admitted under this scheme shall not be allowed to change Institution/course at any stage under any circumstances.
- (vi) These seats shall be available for admission to First Year of Engineering & Technology and Hotel Management & Catering Technology courses, Pharmacy, Design and Planning.

(II) Eligibility

- (i) Only Maharashtra State Candidature candidates are eligible for these seats
- (ii) Eligible Maharashtra State Candidates having their parent's annual income less than Rs. 8 Lakh (Rupees Eight Lakh only) from all sources shall only be eligible for these seats. The candidate shall submit Income certificate issued by Appropriate Authority.

(III) Admissions Procedure

These seats are allotted by the Competent Authority as per inter-se merit. For this purpose, the Competent Authority shall invite applications, prepare a separate merit list for this category by following the same criteria as for Maharashtra State Candidature Candidates. In the event of non-availability of students in this category the same shall not be given to any other category of applicants.

(d) Jammu and Kashmir Candidates and North East States:

- (i) The admission to the candidates as per Prime Minister's Special Scholarship Scheme (PMSSS) for the students belonging to Jammu and Kashmir and the scheme of Government of India of allocation of supernumerary seats in AICTE approved colleges to North Eastern States and UTs (NEUT) which lack in such facilities of technical education shall be done by the competent authority appointed by the Central Government as per their eligibility criteria.
- (ii) The fee for the students belonging to Union Territory of Jammu and Kashmir and Union Territory of Ladakh admitted under the Prime Minister's Special Scholarship Scheme (PMSSS) to the Private Unaided Institutes shall be the minimum of the fee prescribed by the Fee Regulatory Authority (FRA) for that institute and the maximum fee ceiling amount prescribed by All India Council for Technical Education (AICTE).
- (iii) The fee for the students admitted under the scheme of Government of India of allocation of supernumerary seats in AICTE approved colleges to North Eastern States and UTs (NEUT) which lack in facilities of technical education shall be same as that for the Non Autonomous Government Institutes.

(6) Reservations

All the reservations given below shall be applicable to **candidates belonging to Maharashtra State only** subject to the fulfilment of the eligibility criteria specified by respective authorities from time to time.

(a) Reservation for Backward Class category Candidates:

The percentage of seats reserved for candidates of backward class categories belonging to Maharashtra State is as given below. The percentage of reservation is the percentages of the seats available for Maharashtra candidates, coming under the CAP. Backward class candidates shall claim the category to which they belong to at the time of submission of application form for CAP.

Sr.No.	Category of Reservation	Percentage of
SI.INO.		seats Reserved
01	Scheduled Castes and Schedule Caste converts to	13.0 %
01	Buddhism (SC)	15.0 /0
02	Schedule Tribes (ST)	7.0%
03	Vimukta Jati (VJ)/De Notified Tribes(DT) (NT-A)	3.0%
04	Nomadic Tribes 1 (NT-B)	2.5%
05	Nomadic Tribes 2 (NT-C)	3.5%
06	Nomadic Tribes 3 (NT-D)	2.0%
07	Other Backward Classes (OBC)	19.0%
	Total	50.0%

(b) Reservation for sons/daughters of Defence service personnel:

Five percent (5%) seats of the total seats for Maharashtra candidates coming under CAP per course shall be reserved for Children of ex- service personnel who are Domiciled in Maharashtra State (DEF-1), Children of active service personnel who are Domiciled in Maharashtra State (DEF-2), Children of active service personnel (DEF-3) who are transferred to Maharashtra State but are not domiciled in Maharashtra State, or who are not domiciled in Maharashtra State their families are stationed in Maharashtra State under the provision of retention of family accommodation at the last duty station on grounds of children's education provided further that, such candidate should have appeared and passed the HSC examination from a school/college situated in the State of Maharashtra.

- (i) These seats are within the sanctioned intake and are available as State Level seats.
- (ii) A combined single merit list of all eligible DEF1, DEF2 and DEF3 candidates shall be prepared.
- (iii) Candidates claiming these seats shall produce additional documents in Proforma C, D and/or E as applicable.
- (iv) This provision is NOT available to the children of **CIVILIAN STAFF** who is working /who has worked in the Indian Defence Service.

(c) Reservation for Persons with Disability Candidate:

Five percent (5%) seats of total seats for Maharashtra candidates per course coming under CAP shall be reserved for Candidates having any of the following minimum 40% benchmark disability.

Locomotor disability	Intellectual disability
Leprosy cured person	Specific learning disabilities
Cerebral palsy	Autism spectrum disorder

Dwarfism	Mental illness
Muscular dystrophy	Multiple sclerosis
Acid attack victims	Parkinson's disease
Blindness	Haemophilia
Low-vision	Thalassemia
Deaf	Sickle cell disease
Hard of hearing	Multiple Disabilities
Speech and language disability	

A single merit list of all eligible candidates shall be prepared. The allotment of seats reserved for the Candidates with Disability shall be done on the basis of an inter-se merit. These seats are available for Maharashtra domiciled candidates in HU / SL seats.

The candidates claiming reservation under this category shall submit the certificates from the authority competent for issuing such certificate. The certificate (Pro-forma) should clearly state that the extent of disability is not less than 40% (Forty percent) and the disability is permanent in nature.

Note: -

Candidates with Disability should note that on admission to degree course they will not be given any exemptions or additional facility in the academic activities other than those which may be provided by the respective Universities.

(d) Reservation for EWS Candidate: As per the provisions in Government Resolution No. राआधो -4019/प्र.क्र.31/16-अ, dated 1२th February, 2019 and सामान्य प्रशासन विभाग, शासन निर्णय

क. राआधो/४०१९ प्र.क्र.३१/१६ अ, dated 31.05.2021, 10% seats shall be reserved for Economically Weaker Section (EWS) candidates. These seats shall be filled by the Competent Authority through CAP as per the policies of the Government declared from time to time. These 10% seats shall be over & above the sanctioned intake for the respective course.

- (e) Reservations for Orphan Candidates One percent (1%) seats of CAP Seats (excluding Minority institutions, All India Seats, if any) shall be reserved for Orphan Candidates. These seats shall be filled by the Competent Authority through CAP as per Government Resolution, Women and Child Welfare Department, No. AMJ-2011/C.R. 212 / Desk 3 dated 2nd April 2018 and the policies of the Government declared from time to time.
- (f) Reservation for female candidates: As per the provisions in Government Resolution No. GEC-1000/ (123/2000)/ Tech. Edu.-1, dated 17th April, 2000, 30% seats shall be reserved for female candidates. There shall be no reservation for Female candidates under Defence, Persons with Disability and Orphan categories.

(7) Eligibility Criteria		
Year and Cours	Eligibility conditions and requirements for admissions	
First Year - Engineering / Technology [4 Years duration]	 (1) Maharashtra State Candidature Candidate (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 subject or Computer Science or Information Technology on 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 State only) in the above subjects taken together and The Candidate should have appeared in all the subjects in MHT-CET 2023 and should obtain non zero score in MHT-CET 2023; Or (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); Or (ii) Passed three years D. Voc. Stream in the same or allied sector; (2) All India Candidature Candidates, Union Territory of Jammu and Kashmir and Union Territory of Ladakh Migrant Candidature Candidates 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 State only) in the above subjects taken together and should obtain non zero opsitive score in JEE Main (B.E/B.Tech) or the candidate should have appeared in all the subjects in MHT-CET 2023 and should obtain non zero score in MHT-CET 2023. (i) Passed t	

	(ii) Any other criterion declared from time to time by the appropriate authority
	as defined under the Act.
	(1) Maharashtra State Candidature Candidates
	(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 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 category
	Candidates belonging to the Maharashtra State), in the above subjects taken
	together; and the Candidate should have appeared in all the subjects in MHT CET 2023 and should obtain non zero score in MHT CET 2023 conducted by
	the Competent Authority;
	or (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
(p	categories, Economically Weaker Section and Persons with Disability
ate	category Candidates belonging to the Maharashtra State);
516	(2) All India Candidature Candidates, Union Territory of Jammu and
nte	Kashmir and Union Territory of Ladakh Migrant Candidature Candidates
, D	(i) The Candidate should be an Indian National;
(20	(ii) Passed HSC or its equivalent examination with Physics and Mathematics as
Master of Engineering and Technology (Integrated) [5 Years duration]	compulsory subjects along with one of the Chemistry or Biotechnology or
chr itio	Biology or Technical Vocational subject or Computer Science or Information
Te	Technology or Informatics Practices or Agriculture or Engineering Graphics
ering and Techno 5 Years duration	or Business Studies or Electronics or Entrepreneurship and obtained at least
g al	45% marks (at least 40% marks, in case of Backward Class categories,
in Y	Economically Weaker Section and Persons with Disability category
ee1 [5	candidates belonging to Maharashtra State) in the above subjects taken
Bin	together; and should obtain non zero positive score in JEE (Main)
E	B.E./B.Tech or the Candidate should have appeared in all the subjects in CET
of	and should obtain non zero score in MHT CET 2023 conducted by the
er	Competent Authority. However, preference shall be given to the Candidate
ast	obtaining non zero positive score in JEE (Main) B.E./B.Tech over the
Σ	Candidates who obtained non zero score in MHT CET 2023;
	or
	(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 category candidates belonging to the Maharashtra State);
	(3) NRI / OCI / PIO, Children of Indian workers in the Gulf countries and
	Foreign National Candidature Candidates
	(i) The Candidate should have 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
	<i>Entrepreneurship</i> and obtained at least 45% marks in the above subjects taken
	together;
	(ii) Any other criterion declared from time to time by the appropriate authority as
	defined under the Act.
L	

	(1) For Maharashtra State Candidature Candidate and All India
50	Candidature Candidate, -
Lin.	(i) The Candidate should be an Indian National;
Direct Second Year (Lateral Entry)- Engineering /Technology [3 Years duration]	 (ii) Passed minimum three years or two years (Lateral Entry) Diploma Course in Engineering and Technology with at least 45% marks (40% marks in case of Candidates of Backward Class categories, Economically Weaker Section and Persons with Disability category belonging to Maharashtra State) in any branch of Engineering and Technology from an All India Council for Technical Education or Central or State Government approved Institution or its equivalent;
Second Year (Lateral Enti /Technology [3 Years duration	or (ii) Passed B.Sc. Degree from a University Grants Commission (UGC) or Association of Indian Universities recognized University with at least 45% marks (40% in case of candidates of Backward Class categories, Economically Weaker Section and Persons with Disability category belonging to Maharashtra State) and passed HSC or its equivalent examination with Mathematics as a subject;
Direct	or (ii) Passed three years D.Voc. Stream in the same or allied sector (refer Schedule III);
	(iii) Any other criterion declared from time to time by the appropriate authority as defined under the Act.
	(1) Maharashtra State Candidature Candidates
	(i) The candidate should be an Indian National;
First Year – Pharmacy [4 Years duration]	 (ii) Passed HSC or its equivalent examination with Physics and Chemistry as compulsory subjects along with one of the Mathematics or Biology and obtained at least 45% marks (at least 40% marks in case of candidates of Backward class categories, Economically Weaker Section and Persons with Disability belonging only to Maharashtra State) in the above subjects taken together; (iii) The candidate should have appeared in all the subjects in MHT-CET 2023 and obtain non zero score in MHT-CET 2023. (2) All India Candidature Candidates (i) The candidate should be an Indian National; (ii) Passed HSC or its equivalent examination with Physics and Chemistry as compulsory subjects along with one of the Mathematics or Biology and obtained at least 45% marks (at least 40% marks in case of candidates of Backward class categories, Economically Weaker Section and Persons with Disability belonging only to Maharashtra State) in the above subjects taken together; (iii) Should obtain non zero positive score in NEET or the candidate should have appeared in all the subjects in MHT-CET 2023. (3) NRI / OCI / PIO, Children of Indian workers in the Gulf countries, Foreign National (i) The candidate should have passed the HSC or its equivalent examination with Physics and Chemistry as compulsory subjects along with one of the Mathematics or Biology and obtaining non zero positive score in NEET over the candidates who obtained non zero score in GID, Children of Indian workers in the Gulf countries, Foreign National (ii) The candidate should have passed the HSC or its equivalent examination with Physics and Chemistry as compulsory subjects along with one of the Mathematics or Biology, and obtained at least 45% marks in the above subjects taken together;

a l	For Maharashtra State Candidature Candidate and All India Candidature
ter	Candidate
Lat Icy	(i) The candidate should be an Indian National;
ma ((ii) Passed Diploma Course in Pharmacy with at least 45% marks (at least 40%
Direct Second Year (Lateral Entry),- Pharmacy [3 Years duration]	marks in case of candidates of Backward class categories, Economically
L P HA	Weaker Section and Persons with disability belonging to Maharashtra State
con y),-	only) from an All India Council for Technical Education or Pharmacy Council
Y See	of India on Control on State Covernment annoved Institution on its aquivalent
<u>3</u> E <u>c</u>	
Dire	(iii) Any other criterion declared from time to time by the appropriate authority
Ξ	as defined under the Act.
	(1) Maharashtra State Candidature(i) The candidate should be an Indian National;
	(ii) Passed HSC or its equivalent examination with subjects Physics and
	Chemistry as compulsory subjects along with one of the Mathematics or
	Biology and obtained at least 50% marks (at least 45% marks in case of
	candidates of Backward class categories, Economically Weaker Section and
	Persons with Disability belonging only to Maharashtra State) in the above
	subjects taken together; Or
	(ii) Passed Diploma Course in Pharmacy from institutes affiliated to State Board
	and having approval of competent central authority and State Government and
	obtained at least 50% marks (at least 45% marks in case of candidates of
	Backward class categories, Economically Weaker Section and Persons with
	Disability belonging only to Maharashtra State);
	(iii) The candidate should have appeared in all the subjects and obtained non zero score in the MHT-CET 2023.
	(2) All India Candidature Candidates
	(i) The candidate should be an Indian National;
D.	(ii) Passed HSC or its equivalent examination with subjects Physics and
First Year – Pharm D [6 Years duration]	Chemistry as compulsory subjects along with one of the Mathematics or
'ha rat	Biology and obtained at least 50% marks (at least 45% marks in case of
- P	candidates of Backward class categories, Economically Weaker Section and
ar urs	Persons with Disability belonging only to Maharashtra State) in the above
Ye	subjects taken together; Or
rst 6	(ii) Passed Diploma Course in Pharmacy from institutes affiliated to State Board
E	and having approval of competent central authority and State Government and obtained at least 50% marks (at least 45% marks in case of candidates of
	Backward class categories, Economically Weaker Section and Persons with
	Disability belonging only to Maharashtra State);
	(iii) Should obtain non zero positive score in NEET or the candidate should have
	appeared in all the subjects in MHT-CET 2023 and obtain non zero score in
	MHT-CET 2023. However, preference shall be given to the candidate
	obtaining non zero positive score in NEET over the candidates who obtained
	non zero score in MHT-CET 2023.
	(3) NRI / OCI / PIO, Children of Indian workers in the Gulf countries,
	Foreign National
	(i) The candidate should have passed the HSC or its equivalent examination with Physics and Chemistry as compulsory subjects along with one of the
	Mathematics or Biology, and obtained at least 50 % marks in the above
	subjects taken together; or
	(i) Passed Diploma Course in Pharmacy from institutes affiliated to State Board
	and having approval of competent central authority and State Government and
	obtained at least 50 % marks;

	(ii) Any other criterion declared from time to time by the appropriate authority as
	defined under the Act. (1) Maharashtra State Candidature Candidate, All India Candidature Candidate, Union Territory of Jammu and Kashmir and Union Territory of
First Year- Architecture [5 Years duration]	 Ladakh Migrant Candidate (i) The Candidate should be an Indian National; (ii) The candidate should have passed an examination at the end of the 10+2 scheme of examination with at least 50 % (at least 45% for candidates from Reserved Categories, Economically Weaker Section and Persons with Disability candidates belonging to Maharashtra State only) aggregate marks in Physics, Chemistry and Mathematics and also at least 50 % (at least 45% for candidates from Reserved Categories, Economically Weaker Section and Persons with Disability candidates belonging to Maharashtra State only) marks in aggregate of the 10+2 level examination; or (ii) The candidate should have passed 10+3 Diploma Examination with Mathematics as compulsory subject with at least 50 % marks (at least 45% for candidates from Reserved Categories, Economically Weaker Section and Persons with Disability candidates belonging to Maharashtra State only) in aggregate; ; (iii) The candidate needs to qualify an aptitude test in architecture conducted either by NTA (i.e.JEE) or NATA conducted by the Council of Architecture; (iv) Any other criterion declared from time to time by the appropriate authority as defined under the Act.
Fir	 (2) NRI / OCI / PIO, Children of Indian workers in the Gulf countries, Foreign National (i) The candidate should have passed an examination at the end of the 10+2 scheme of examination with at least 50% aggregate marks in Physics, Chemistry and Mathematics and also at least 50% marks in aggregate of the 10+2 level examination; or (i) The candidate should have passed 10+3 Diploma Examination with Mathematics as compulsory subject with at least 50% marks in aggregate ; ; (ii) The candidate needs to qualify an aptitude test in architecture conducted either by NTA (i.e.JEE) or NATA conducted by the Council of Architecture; (iii) Any other criterion declared from time to time by the appropriate authority as defined under the Act.
Bachelor of Planning (B. Planning) [4 Years duration]	 (1) Maharashtra State Candidature Candidates (i) The Candidate should be an Indian National; (ii) The candidate should have passed 10+2 examination with Mathematics as compulsory subject along with any two subjects out of Physics or Chemistry or Computer Science or Electronics or Information Technology or Biology or Informatics Practices or Biotechnology or Technical Vocational subject or Agriculture or Engineering Graphics or Business Studies or Entrepreneurship and obtained at least 45% marks in aggregate (at least 40% marks in aggregate in case of Reserved Categories, Economically Weaker Section and Persons with Disability category candidates belonging to Maharashtra State) and the Candidate should have obtained non zero score in the MAH- B.Planning-CET 2023 conducted by the Competent Authority; Or (ii) The candidate should have passed 10+2 examination with Mathematics as compulsory subject along with any two subjects out of Physics or Chemistry or Computer Science

· · · ·	
First Year - Hotel Management and Catering Technology [4 Years duration]	 Maharashtra State Candidature Candidate, - The Candidate should be an Indian National; Passed HSC or its equivalent examination and obtained at least 45% marks in aggregate (at least 40% marks in aggregate for Reserved Categories, Economically Weaker Section and Persons with Disabilities candidates belonging to Maharashtra State only) and obtained Non Zero score in MAH-B.HMCT-CET 2023; Or Passed D. Voc. Stream in the same or allied sector. All India Candidature Candidate and Union Territory of Jammu and Kashmir and Union Territory of Ladakh Migrant Candidature Candidate, - The Candidate should be an Indian National; Passed HSC or its equivalent examination and obtained at least 45% marks in aggregate (at least 40% marks in aggregate for Reserved Categories, Economically Weaker Section and Persons with Disabilities category candidates belonging to Maharashtra State) and Obtained non zero positive score in NCHM JEE conducted by National Testing Agency for National Council for Hotel Management and Catering Technology or obtained non-zero score in MAH-B.HMCT-CET 2023; Or Provided that, preference shall be given to the candidate obtaining non zero positive score in NCHM JEE over the candidates who obtained non zero score in MAH-B.HMCT -CET 2023; Or Passed D. Voc. Stream in the same or allied sector; NRI / OCI / PIO, Children of Indian workers in the Gulf countries, Foreign National Candidature Candidate, -
r (Lateral Entry) - ent and Catering tology Juration]	 For Maharashtra State Candidature Candidates and All India Candidature Candidates, - (i) The Candidate should be an Indian National; (ii) Passed minimum three years or two years (Lateral Entry) Diploma Course in Hotel Management and Catering Technology with at least 45% marks (40%)
Direct Second Year () Hotel Management Technolc 3 Years du	 marks in case of Candidates of Backward Class categories, Economically Weaker Section and Persons with Disability category belonging to Maharashtra State) from an All India Council for Technical Education or Central or State Government approved Institution or its equivalent; (iii) Any other criterion declared from time to time by the appropriate authority as defined under the Act.

	(A) First Year Admission		
	(1) Maharashtra State Candidature Candidates, All India Candidature		
	Candidates, Union Territory of Jammu and Kashmir and Union Territory		
[]	of Ladakh Migrant Candidature Candidates		
)es	(i) The Candidate should be an Indian National;		
	(ii) The candidate should have passed 10+2 examination and obtained at least 45%		
i e i sig	marks in aggregate (Aggregate 40% marks in case of Reserved Categories,		
De	Economically Weaker Section and Persons with Disability category belonging		
of of	to Maharashtra State) and obtained non-zero score in MAH-B.Design-CET		
lor (2023 conducted by the Competent Authority;		
uat nel ea	Or		
graduate Course in (Bachelor of Design) [4 Years duration]	(ii) Passed D.Voc. Stream in the same or allied sector;		
Undergraduate Course in Design (Bachelor of Design) [4 Years duration]	(2) Children of NRI/OCI/PIO, Children of Indian workers in the Gulf		
ler	countries and Foreign National Candidature Candidates		
] nc			
	(i) The candidate should have passed 10+2 examination with at least 45 % marks		
	in aggregate;		
	(ii) Any other criterion declared by appropriate authority from time to time.		
-	Maharashtra State Candidature Candidates and All India Candidature		
د ا	Candidates		
e ir of	(i) The Candidate should be an Indian National;		
urso Pr ((ii) Passed Diploma course in Pharmacy from an institution approved by the		
C P elo			
n ich	Pharmacy Council of India under section 12 of the Pharmacy Act, 1948 (8 of 1948);		
Ba			
nbi J ((iii) A registered pharmacist;		
Jra B.	(iv) A minimum of four years of pharmacy practice experience in a community or		
Under Graduate Course in Pharmacy (Bachelor of Pharmacy B. Pharm (Practice))	hospital pharmacy;		
de ha	(v) 'No Objection Certificate' from the employer;		
Un F ari	(vi) Any other criterion declared from time to time by the appropriate authority as		
Ph	defined under the Act.		

8. Preparation of Merit List

- (1) Assignment of merit number All the eligible Candidates who have submitted Application Form on or before the last date specified for the submission of Application Form for Admission through CAP shall be assigned a merit number.
- (2) Change of Marks due to verification If the marks in the qualifying examination are modified due to verification and the same is duly certified by the concerned Appropriate Authority or Board, the same shall be reported to the Competent Authority for admission through CAP prior to 5 p.m. on the day of display of final merit list.
- (3) Method of calculating marks at qualifying examination for deciding eligibility While deciding the eligibility of the Candidates following procedure shall be adopted, -
 - (a) The percentage of marks shall be calculated by rounding off to nearest integer. i.e. if the percentage of marks comes out to be 44.50% to 44.99% then it shall be rounded to 45% and if the percentage of marks come
 - (b) s out to be 44.01% to 44.49% shall be rounded to 44% for deciding the eligibility.
 - (c) In case the maximum marks in an individual subject is other than 100, convert the marks out of 100 for individual subject without rounding, If sum of the converted marks of individual subjects without rounding off works out to be a figure with fraction then fraction up to two decimal places shall only be considered for calculation of percentage of marks considering maximum marks as 300 and, If the percentage comes in fraction, then

rounding off shall be done as above to decide the eligibility.

- (d) If letter grades are assigned at SSC, HSC, Diploma, Bachelor of Science or its equivalent examination, the Candidate must submit the certificate of conversion of letter grades into equivalent marks from the concerned competent authority or Board at the time of submission of Application Form. The eligibility shall be decided on the basis of equivalent marks.
- (e) If the Candidate reappears for the qualifying examination with all subjects, then the marks obtained in the latest examination shall only be considered.

(4) Assignment of Merit Number for various Courses

(a) For	(i)For HSC Candidates: The merit list for the Candidates as per rule 5(1),
admission to	5(2), $5(3)$ and $5(6)$ of these rules, shall be prepared on the basis of marks
First Year	or score secured by the Candidate in the MHT-CET 2023 conducted by
r'irst Teur	
Enstruction	the Competent Authority or marks or score secured in any other
Engineering	examination conducted by the concerned appropriate authority for the
and Technology	purpose of admission to these Courses.
(B.E. / B. Tech)	Provided that, in case of tie, the relative merit of Candidates shall
	be resolved in the following order of preference and the methodology as
and	specified below, -
	(a) higher marks or score in Mathematics at CET;
Master of	(b) higher marks or score in Physics at CET;
Engineering	(c) higher marks or score in Chemistry at CET;
and Technology	(d) higher percentage of marks in Board or qualifying examination for
(Integrated)-	Physics, Mathematics and Chemistry taken together;
(M.E.(Integrate	(e) higher percentage of marks in the subject Mathematics at HSC;
d) / M. Tech	(f) higher percentage of marks in the subject Physics at HSC;
(Integrated))	(g) higher percentage of marks in Aggregate at HSC.
	(ii) The merit list for the NRI /OCI / PIO and Foreign Students Candidates
	stated at 5(4) and 5(5) and Children of Indian Workers in Gulf
	Countries, shall be prepared on the basis of the percentage of marks in
	the subjects Physics, Chemistry and Mathematics added together at
	Qualifying examination:
	Provided that, in case of tie, the relative merit of Candidates
	shall be resolved in the following order of preference and the
	methodology as specified below, -
	(a) higher percentage of marks in the subject Mathematics at HSC;
	(b) higher percentage of marks in the subject Physics at HSC;
	(c) higher percentage of marks in Aggregate at HSC.
	(iii) For Diploma Candidates: The merit list of Diploma Candidates shall
	be prepared on the basis of percentage of marks obtained by the
	Candidate, on the basis of which Diploma is awarded by the examining
	authority:
	Provided that, in case of tie, the relative merit of different
	candidates shall be resolved in the following order of preference and
	the methodology as specified below, —
	(a) higher percentage of marks in SSC;
	(b) higher percentage of marks in Mathematics at SSC;

	(c) higher percentage of marks in Science at SSC;			
	(d) higher percentage of marks in English at SSC.			
(b) For	The merit list shall be prepared on the basis of marks obtained by the			
admission to	Candidate, on the basis of which Diploma / Degree is awarded by			
Direct Second	examining authority:			
Year	Provided that, in case of tie, the relative merit of different			
Engineering	Candidatures shall be resolved in the following order of preference and the			
and Technology	methodology as specified below, -			
ana reennorogy	(a) higher percentage of marks in SSC;			
	(b) higher percentage of marks in Soc,(b) higher percentage of marks in Mathematics at SSC;			
	(d) higher percentage of marks in English at SSC.			
(c) For	(i)The merit list for the Candidates as per rule 5(1), 5(2), 5(3) and 5(6) o			
Admission to	these rules shall be prepared on the basis of marks or score secured by th			
First Year	Candidate in the MHT-CET 2023 conducted by the Competent Authorit			
Pharmacy and	or marks or score secured in any other examination conducted by th			
Pharm.D.	concerned appropriate authority for the purpose of admission to these			
1 nurm.D.	Courses.			
	Provided that, in case of tie, the relative merit of different			
	Candidatures shall be resolved in the following order of preference and th			
	methodology as specified below, -			
	(a) higher marks or score in Mathematics or Biology at CET;			
	(b) higher marks or score in Physics at CET;			
	(c) higher marks or score in Chemistry at CET;			
	(d) higher percentage of marks in Physics, Mathematics or Biology an			
	Chemistry added together at Board or qualifying examination;			
	 (e) higher percentage of marks in the subject Mathematics or Biology a HSC; 			
	(f) higher percentage of marks in the subject Physics at HSC;			
	(g) higher percentage of marks in aggregate in HSC.			
	(ii) The merit list for the NRI /OCI / PIO and Foreign Students Candidate			
	stated at rule 5(4), 5(5) and Children of Indian workers in the Gu			
	countries shall be prepared on the basis of the percentage of marks in the			
	subjects Physics, Chemistry and Mathematics/Biology added together a			
	Qualifying examination:			
	Provided that, in case of tie, the relative merit of Candidates sha			
	be resolved in the following order of preference and the methodology a			
	specified below, —			
	 (a) Higher percentage of marks in the subject Mathematics or Biology a HSC; 			
	(b) Higher percentage of marks in the subject Physics at HSC;			
	(c) Higher percentage of marks in Aggregate at HSC.			

(d) For	The merit list shall be prepared on the basis of marks obtained by the			
Admission to	Candidate on the basis of which Diploma is awarded by the examining			
Direct Second	authority:			
Year Pharmacy	Provided that, in case of tie, the relative merit of different			
	Candidatures shall be resolved in the following order of preference and the			
	methodology as specified below, -			
	(a) higher percentage of marks in Physics at HSC;			
	(b) higher percentage of marks in Chemistry at HSC;			
	(c) higher percentage of marks in SSC;			
	(d) higher percentage of marks in Science at SSC.			
(e) First Year	(i) The merit list for the Candidates as per rule 5(1), 5(2), 5(3) and 5(6) of			
Hotel	these rules shall be prepared on the basis of marks or score secured by			
Management	the Candidate in the MAH-B.HMCT-CET-2023 conducted by the			
and Catering	Competent Authority or marks or score secured in any other examination			
Technology	conducted by the concerned appropriate authority for the purpose of			
Teennology	admission to these Courses.			
	Provided that, in case of tie, the relative merit of Candidates shall			
	be resolved in the following order of preference and the methodology as			
	specified below, -			
	(a) higher percentage of marks in SSC;			
	(b) higher percentage of marks in Mathematics at SSC;			
	(c) higher percentage of marks in Nationates at SSC;			
	(d) higher percentage of marks in English at SSC.			
	(ii) The merit list for the Candidates at 5(4) and 5(5) and Children of Indian Workers in the Culf Countries shall be prepared on the basis of the			
	Workers in the Gulf Countries, shall be prepared on the basis of the			
	Higher percentage of marks at HSC or its equivalent:			
	Provided that, in case of tie, the relative merit of Candidates shall be			
	resolved in the following order of preference and the methodology as			
	specified below, -			
	(a) higher percentage of marks in SSC;			
	(b) higher percentage of marks in Mathematics at SSC;			
	(c) higher percentage of marks in Science at SSC;			
	(d) higher percentage of marks in English at SSC.			
(e-1) Direct	The Merit List shall be prepared on the basis of marks obtained by the			
Second Year Hotel	Candidates, on the basis of which Diploma is awarded by the examining authority: Provided that, in case of tie, the relative merit of different			
Management	Candidates shall be resolved in the following order of preference and the			
and Catering	methodology as specified below,-			
Technology	(a) higher percentage of marks in SSC;			
	(b) higher percentage of marks in Mathematics at SSC;			
	(c) higher percentage of marks in Science at SSC;			
	(d) higher percentage of marks in English at SSC.			

(f) For	The merit list for the all Candidates shall be prepared on the basis of mark
admission to	or score secured by the Candidate in the CET conducted by the Competer
First Year	Authority or marks or score secured in any other examination conducted by
Architecture	the concerned appropriate authority and in the manner by giving 50%
	weightage to CET Score and 50% weightage to HSC aggregate Marks for
	the purpose of admission to these Courses:
	Provided that, in case of tie, the relative merit of different Candidature
	shall be resolved in the following order of preference and the methodolog
	as specified below, -
	(a) higher marks in CET;
	(b) higher percentage of marks in Mathematics at SSC;
	(c) higher percentage of aggregate marks in SSC.
(g) For	(i) for admission to the first year planning the preference for admission sha
admission to	be given in following order,-
First Year	(a) Candidates passing 10+2 examination as well as CET conducted b
Planning	Competent Authority;
	(b) Candidates passing D. Voc.;
	(c) Candidates passing 10+2 examination.
	(ii) The merit list for the Candidates as per rule $5(1)$, $5(2)$, $5(3)$ and $5(6)$ of
	these rules, shall be prepared on the basis of marks or score secured b
	the Candidates in the CET conducted by the Competent Authority of
	marks or score secured in any other examination conducted by the
	concerned appropriate authority for the purpose of admission to these
	Courses:
	Provided that, in case of tie, the relative merit of differen
	candidates shall be resolved in the following order of preference and the
	methodology as specified below,-
	(a) higher percentage of marks in SSC;
	(b) higher percentage of marks in Mathematics at SSC;
	(c) higher percentage of marks in Science at SSC;
	(d) higher percentage of marks in English at SSC.
	(iii) The merit list for the NRI / OCI / PIO and Foreign Students Candidate
	stated at rules 5(4) and 5(5) and Children of Indian Workers in Gu
	Countries shall be prepared on the basis of the percentage of aggregat
	marks at Qualifying examination:
	Provided that, in case of tie, the relative merit of candidates sha
	be resolved in the following order of preference and the methodology a
	specified below,-
	(a) higher percentage of marks in SSC;
	(b) higher percentage of marks in Mathematics at SSC;
	(c) higher percentage of marks in Science at SSC;
	(d) higher percentage of marks in English at SSC.
(h) For	The merit list for the Candidates as per sub-rules (1) to (3) and sub-rule (6)
admission to	of rule 5 shall be prepared on the basis of marks or score secured by th
First Year of	Candidate in the CET conducted by the Competent Authority or marks of
the Bachelor of	score secured in any other examination conducted by the concerne
Design	appropriate authority for the purpose of admission to these Courses:
C	Provided that, in case of tie, the relative merit of Candidates shall b
	resolved in the following order of preference and methodology as specifie
	below,-
	(a) higher percentage of marks in Aggregate at HSC;

	(b) higher percentage of marks in Aggregate at SSC;		
	(c) higher percentage of marks in the subject Mathematics at SSC;		
	(d) higher percentage of marks in the subject Science at SSC.		
(i) For	The merit list shall be prepared on the basis of marks obtained by the		
Admission to	Candidate on the basis of which Diploma is awarded by the examining		
First Year of	authority:		
Bachelor of	Provided that, in case of tie, the relative merit of different Candidates		
Pharmacy	shall be resolved in the following order of preference and the methodology		
(Practice)	as specified below,-		
	(a) higher percentage of marks in Aggregate at HSC;		
	(b) higher percentage of marks in Physics at HSC;		
	(c) higher percentage of marks in Chemistry at HSC;		
	(d) higher percentage of marks in SSC;		
	(e) higher percentage of marks in Science at SSC.		

9. Centralised Admission Process (CAP)

(1) Centralised Admission Process CAP stages

The Unaided Private Professional Educational Institution shall admit Candidates through the Centralised Admission Process (CAP) as referred in sub-section (3) of section 3 of the Act.

The Government, Government Aided institutes, University Departments and University managed Institutions shall also admit the candidates through CAP. The stages of CAP shall be as stated below, -

- (a) Display or Publishing of Information Brochure by the Competent Authority. The Information Brochure shall be published on the website of the Competent Authority. The candidate should read the information brochure carefully.
- (b) The candidate should fill the Online Application Form as per the notified schedule for respective admission.
 - (i) For admissions to First Year Engineering and Technology, Planning, Pharmacy, Pharm D., Hotel Management & Catering Technology, Architecture and Master of Engineering/Master of Technology (Integrated):
 - a. The eligible candidates aspiring for admission on the basis of CET conducted by the Competent Authority of Maharashtra State should apply online for admission. Such candidates need not have to pay application fee.
 - b. The eligible candidates aspiring for admission only on the basis of National Level Examinations mentioned in the eligibility criterion and approved by Maharashtra State time to time, except CET conducted by the Competent Authority of Maharashtra State should apply online for admission and shall pay required fees online (Non Refundable) as given in the table below.
 - (ii) For Direct Second Year Engineering and Technology, Pharmacy and Hotel Management and Catering Technology: The eligible candidates are required to fill the application form Online.

e e	1 2	e	•
Admission	Application fee for	Application fee for	Application
	General Category	Reserved Category	fee for
	Candidates from	Candidates [SC, ST,	Children of
	Maharashtra State,	VJ/DT NT(A),	NRI / OCI /
	Outside Maharashtra	NT(B), NT(C),	PIO, Foreign
	State (OMS), Union	NT(D), OBC, SBC,	National
	Territory of Jammu and	EWS] & PWD	
	Kashmir and Union	Candidates belonging	
	Territory of Ladakh	to Maharashtra State	
	Migrant candidates and	only	
	Children of Indian		
	workers in Gulf		
	Countries		
First Year	₹ 800/-	₹ 600/-	₹ 5,000/-
Engineering and			
Technology,			
Planning, Design			
Pharmacy,			
Pharm. D.,			
НМСТ,			
M.E. /M. Tech			
(Integrated)			
(Only JEE / NEET			
Candidates)			
First Year Architecture	₹ 800/-	₹ 600/-	₹ 5,000/-
Direct Second Year			-
Engineering and			
Technology,	₹ 800/-	₹. 600/-	
Pharmacy,			
HMCT			

(iii)Following are the details of the fees to be paid by the candidate through online mode only.

- (iv) The Application processing fee shall be as notified by the competent authority from time to time and the amount is Non Refundable.
- (v) The list of the Facilitation Centers shall be published on the website. The Facilitation center shall facilitate the candidate to fill the Online Application Form, scan and upload the required documents.
- (vi) The Candidates will also be able to fill in Online Application Form and upload the scanned copies of the required documents through any computer/device connected to internet.
- (vii) Candidates are required to fill in all the details as per the instructions and Upload scanned images of valid necessary original documents as per the requirement of the admission while filling online application form.
- (viii)Candidate can edit/update the information in his application form before he confirms it at any of the Facilitation Centre.
- (ix) After filling the information and submission of Application Form, the Candidates

shall verify the data filled and correct it, if required. The candidate shall take printout of the submitted application form and sign it.

- (x) The Printout of form shall have list of documents required to be produced by the candidate for substantiating his claim made in the application form. The candidate shall carry a set of Xerox copies of the required documents.
- (c) Document Verification at Facilitation Centre by the Candidate or through the method prescribed by the Competent Authority for this purpose. It is mandatory on the candidate's part to produce all original documents in support of the claim made in the application form. <u>After confirmation of application form, information cannot be changed by candidate.</u>
- (d) Display or Publishing of Provisional merit list, Submission of grievances, if any, through the method prescribed by the Competent Authority for this purpose and Display or Publishing of Final Merit Lists;
 - i. Provisional Merit List of eligible candidates will be displayed on the website.
 - ii. For discrepancy if any, in the provisional merit list, within specified grievance period, Candidates can submit the grievances through the method prescribed by the Competent Authority for this purpose.
 - No document shall be accepted to substantiate the claim made in application after scheduled dates.
 - iv. Final merit lists will be displayed on the website.

NOTE: - The merit list gives relative position of the candidate and it does not guarantee admission to any course/ institute.

- (e) Display of Category wise Seats (Seat Matrix) available for respective CAP Rounds. The Competent Authority shall publish the information on the website about institutes, courses offered, Sanctioned intake and number of seats available for each category before each round.
- (f) Filling up and confirmation of online option form having preferences of Courses and Institutions prior to respective CAP Rounds. Candidates may fill in preferences of Institutes and Courses in decreasing order of their preference as specified by Competent Authority. The option form once confirmed by the candidate through their login shall be considered for allotment in the respective CAP Rounds;

Candidates may fill in **maximum 300 choices** of Institutes and Courses in decreasing order of their preference;

- (i) In order to participate in the CAP (subject to fulfillment of the eligibility requirements of respective CAP round), it is MANDATORY to fill the Online Option Form for respective CAP Round.
- (ii) Candidates will be able to fill in the online option form through their login.
- (iii) It is mandatory for all candidates to confirm the online option form.
- (iv) After confirmation of Option form, the candidate will not be able to change the Options.
- (v) Candidates should not disclose their Application ID & Password to others to avoid impersonation. Competent Authority shall not be responsible for submissions done by others on behalf of the candidate. For Security reasons, candidates are instructed to keep changing the password and keep note of it in secured place.
- (vi) The serial number of block in the option form indicates preference of choice. Thus the choice code of the institute filled by the candidate in block No. 1 will be considered as first preference (Highest Priority Choice).
- (vii) Option form received through online submission only will be considered for further processing.
- (viii)Candidate shall confirm the submitted on-line Option Form by re-entering Application

ID and Password. The candidate can take a printout of the confirmed Option form for his record and future reference

- (ix) The candidate can fill in minimum 1 and maximum 300 options. The candidate shall fill the institute choice code against the option number in the online option form.
- (g) Display of Provisional Allotment of respective CAP Round indicating allotted institute and Course.
- (h) Reporting and accepting the offered seat at Admission Reporting Centre by the Candidate as per the schedule declared by the Competent Authority through the method prescribed by the Competent Authority for the purpose of accepting the offered seat and rectifying the errors as per the clause (e) of sub-rule (4) of this rule.;
- (i) Only after reporting to ARC, the candidate should report to the allotted institute for seeking admission on the allotted seat as per final allotment in CAP rounds;
- (j) The time schedule prescribed by the competent authority for compliances for various stages of CAP is mandatory.
- (2) Conduct of CAP Round-I- The seats available for Round- I shall be published on the Website. The Candidate whose names appear in the final merit list of CAP shall be eligible to participate in this round by filling online option form. The candidate shall fill and confirm the option form through candidate's Login.

(3) During the CAP

- (a) If a candidate is allotted the seat as per his first preference, such allotment shall be auto freezed and the candidate shall accept the allotment so made. Such candidate shall not be eligible for participation in the subsequent CAP rounds. Such candidates shall then report to ARC for verification of documents and payment of seat acceptance fee as per the method prescribed by the Competent Authority. Thereafter such candidates shall report to the allotted institute and seek admission on the allotted seat. If such candidate does not report to ARC for confirmation of seat acceptance as per the method prescribed by the Competent Authority, their claim on the allotted seat shall stand forfeited automatically and the seat shall become available for fresh allotment. For such candidate, the allotment so made shall be the final allotment;
- (b) Candidate who have been allotted seat other than the first preference given by the candidate and if the candidate is satisfied with such allotment and do not wish to participate in further CAP rounds, such candidate can freeze the offered seat through candidate's login. Once the candidate freezes the allotted seat, such candidate shall then report to ARC for verification of documents and payment of seat acceptance fee as per the method prescribed by the Competent Authority. Thereafter such candidates shall report to the allotted institute and seek admission on the allotted seat. For such candidate, the allotment so made shall be the final allotment. If such candidate does not report to ARC for confirmation of seat acceptance as per the method prescribed by the Competent Authority, their claim on the allotted seat shall stand forfeited automatically and the seat shall become available for fresh allotment. Such candidate shall then be not eligible for participation in the subsequent CAP rounds;
- (c) Candidate who have been allotted seat other than first preference and accepted the seat by reporting to ARC for confirmation of seat acceptance as per the method prescribed by the Competent Authority shall be eligible for participation in the subsequent rounds for betterment;
- (d) Candidate who have been allotted seat other than first preference and not accepted the seat by not reporting to ARC for confirmation of seat acceptance shall be eligible for participation in the subsequent rounds;

(4) Conduct of CAP Rounds II and III

- (a) The seats available for Rounds II and III shall be published on the website. The candidates eligible for respective Rounds II and III are allowed to fill in and/or edit online option form filled in by the candidate for the previous round. The seats to be allotted during these rounds shall be available to the eligible candidates falling under the following categories.-
 - (i) candidates as per the sub-rule 3(c) and 3(d) above;
 - (ii) candidates who have not been allotted any seat in any of the previous rounds;
 - (iii) candidates who did not participate (failure of filling option form) in previous rounds.
- (b) Candidates who have been allotted seat other than first preference and reported to ARC for confirmation of seat acceptance, whilst filling fresh option form, he/she need not fill the preference already *allotted* to the candidate in the previous round. Once upward preference is allotted to such candidate, his earlier seat allotment shall stand automatically cancelled. In the event of no such upward preference is allotted, his previous allotment stands retained;
- (c) There shall be no further betterment option available to the candidate after Round III. The allotment made and/or *allotment* retained in Round III for participating candidates in Round III shall be final;
- (d) At the time of reporting for admission to ARC as per the method prescribed by the Competent Authority, the candidate shall produce all the original documents in support of the claims made in the application.

If the candidate has allotted seat on the basis of claim made in the application and fails to produce the documents in support of the claim so made in the application, the allotment shall stand cancelled automatically and the seat shall become available for allotment in further rounds:

Provided that, if Candidate is allotted seat without availing any benefit claimed in the application, in such cases the allotment of the candidate shall be retained and he shall be allowed to modify his application accordingly, as per the provisions of clause (e) of sub-rule (4) of this rule.

- (e) The candidate will be entitled to rectify the following errors in the application form at the time of scrutiny of documents at ARC as per the method prescribed by the Competent Authority *viz*.
 - (i) change of gender from male to female and vice-versa;
 - (ii) error while entering marks obtained by candidate in examination, CET. However, the change in the merit number due to increase in the marks will not be permitted;
 - (iii) error while mentioning the caste/sub-caste/the category of backward class but in no case a candidate will be allowed to change from General to Reserved Category. A reserved category candidate will be allowed to change his category from Reserved to General upon his failure to submit requisite documents like Caste/Tribe Certificate, Validity Certificate, Non-Creamy Layer Certificate etc. as the case may be.
 - (iv) removal of minority status due to failure of submission of supporting documents;
 - (v) removal of Disability status due to failure of submission of supporting documents;
 - (vi) removal of Defence status due to failure of submission of supporting documents
 - (vii) change in Type of Candidature;
 - (viii) change in Home University;
 - (ix) removal of Tuition Fee Waiver Seats (TFWS) status due to failure of submission of supporting documents;
 - (x) change in Qualification.

Apart from the above no other change or rectification shall be allowed.

(5) Reporting to the institution- The Candidate shall report to the institution finally allotted to him and confirm his admission in institution as per the schedule. 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 to the candidate.

(6) Fees and Concessions

(a) Fees Prescribed for Government, Government Aided Institutes and University Managed Engineering /Technology Degree Courses:

Fee structure for these institutes shall be as prescribed by the Government of Maharashtra from time to time.

(b) Fees prescribed in Unaided Private Professional Educational Institutions:

The Adhoc/Interim fee structure shall be as approved by the Fee Regulating Authority established under the Act. The final fee approved and published by the Fee Regulating Authority for that year shall be the fee payable by the candidate for that course for that academic year.

(c) Details of Concession in fees for Backward Class Category and Economically Weaker Section Candidates (belonging to Maharashtra State only) For SC/ST/VJDT NT(A) /NT(B) /NT(C) /NT(D) /SBC /OBC and EWS category

candidates, the scheme/mode of concessions, scheme of loan scholarship (if any) for eligible candidates, in tuition and other fees will be announced by the Central/ State Government. These candidates will get only that amount of waiver as notified in the circulars issued by the Government Department from time to time, subject to fulfillment of norms and conditions laid down by these Departments.

Candidates claiming fee concession under various categories shall produce the requisite certificates as may be specified by the respective Government Departments.

- (d) Fees for Jammu & Kashmir and Ladakh Migrant Candidates and North East and Union Territory Candidates admitted by appropriate authority: These candidates shall pay the fees as applicable to the Non Autonomous Government institutes (as given in 9(6)(a)). Candidates shall also pay additional fees as prescribed by the concerned University from time to time.
- 10. CAP allotment stages and process of allotment Allotment of seats under CAP shall be made in the following manner, -
- (1) Maharashtra State Candidature Candidate (a) The stages of computerised allotment are as follows, -

Stage -I: For all the Candidates. -

- (a) All the Candidates (Open, Reserved, Male, Female, Tuition Fee Waiver) belonging to various categories shall be considered for allotment of seats as per their *Inter-Se*-Merit.
- (a-1) Economically Weaker Section (EWS) and Orphan Candidates shall be

considered for allotment of seats reserved for them as per their *Inter-Se-Merit*, and if seat is not available in their reserved category, then they shall be considered for allotment in Open Category as per the *Inter-Se-Merit*.

- (b) Backward Class Category Candidates shall be considered for allotment in Open Category seat by virtue of their *Inter-Se-Merit* or in their respective Category of reservation, if Open Category seats are not available at their merit.
- (c) SBC Category Candidates shall be considered for allotment in Open Category by virtue of their merit and in case of SBC Candidates who were in Backward Class prior to their inclusion in SBC Category shall be considered in their original Backward Class Category.

(d) Allotment to the Persons with Disability Category Candidates.-

(i) Allotment of seats to the Persons with Disability Category Candidates shall be within their respective Reserved or General category only.

(ii) The number of seats available for the Persons with Disability Category Candidates shall be indicated in total number for the specific course as per the seats available in the CAP for that course.

(iii) If the seat for Persons with Disability Category Candidates as per their prescribed reservation percentage within their respective reserved or general category comes out to be complete integer (no rounding off the fractional value is permissible) then only such seat shall be earmarked as reserved for that particular reserved or general category for Persons with Disability candidate and shall be allotted as per their Inter-Se-Merit.

(iv) All other seats (except earmarked seats) available for Persons with Disability Category Candidates for that course shall be allotted as per their Inter-Se-Merit from combined list of all Persons with Disability Category Candidates:

Provided that, not more than one seat shall be filled in from same reserved category as per their Inter-Se-Merit:

Provided further that, the candidate not considered for allotment due to provision of above proviso, shall be considered for allotment of seat from general Persons with Disability Category as per their Inter-Se-Merit.

(v) After allotment of the seat to Person with Disability Category Candidate, a seat from that General or respective Backward Class Category and Person with Disability Category shall be treated as utilized.

(vi) If in the seat matrix for any course, total available seats for Reserved or General category comes out to be less than two, then in such case, no seat shall be allotted to the Person with Disability Category Candidate.

(e) Allotment to the Defence Category Candidates.-

(i) Allotment of seat to the Defence Category Candidates shall be within their respective Reserved or General category only.

(ii) The number of seats available for the Defence Category Candidates shall be indicated in total number for the specific course as per the seats available in the CAP for that course.

(iii) If the seat for Defence Category Candidates as per their prescribed reservation percentage within their respective reserved or general category comes out to be complete integer (no rounding off the fractional value is permissible) then only such seat shall be earmarked as reserved for that particular reserved or general category for Defence Category candidate and shall be allotted as per their Inter-Se-Merit.

(iv) All other seats (except earmarked seats) available for Defence Category Candidates for that course shall be allotted as per their Inter-Se-Merit from combined list of all Defence Category Candidates:

Provided that, not more than one seat shall be filled in from same reserved category as per their Inter-Se-Merit:

Provided further that, the candidate not considered for allotment due to the above provision, shall be considered for the allotment of seat from general seats for Defence Category as per their Inter-Se-Merit.

(v) After allotment of the seat to Defence Category Candidate a seat from that General or respective Backward Class Category and Defence Category shall be treated as utilized.

(vi) If in the seat matrix for any course, total available seats for Reserved or General category comes out to be less than two, then in such case, no seat shall be allotted to the Defence Category Candidate.

- (f) If a seat is available for a candidate in more than one category, then the seat allotment shall be done in the sequence as given below,
 - (i) Seat for ladies
 - (ii) Seat for Persons with disability candidates
 - (iii) Seat for Defence category candidates
- (g) The TFWS seat shall be allotted to the eligible Candidate only to such course in an Institute where a minimum of 50% of "Approved Intake" are filled up in last Academic year to the respective course.
- <u>Stage II</u>: For allotment of seats reserved for Female to Male Candidates. -If the seat remains vacant after allotment to Female Candidates of the Backward Class Category or Open Category, such seat shall be allotted to the Male Candidates belonging to respective Backward Class or Open Category.
- <u>Stage –III</u>: For SBC Category Candidates. -If the Backward Class Category seat remains vacant, such seat shall be considered for allotment to the Candidates of SBC Category, limited to the extent of 2% seats.
- <u>Stage IV, Stage-V & Stage VI</u>: Deleted (As per amendment dated 4th June 2019)
- <u>Stage –VII</u>: For all Candidates (without any type of Reservation). The seats shall be considered for allotment to all the Candidates based on *Inter-Se-Merit*.

Stage-VIII: For All Candidates (without any Candidature Type): -

- (i) The seats remaining vacant shall be allotted to the All Eligible Candidates.
- (ii) In case of Direct Admission to Second Year (Lateral Entry) of Engineering and Technology, if the seats remain vacant after allotment to all the Diploma in Engineering Candidates based on Inter-Se-Merit, such seats shall be filled in on the basis of Inter-Se-Merit of the Bachelor of Science Candidates. Thereafter, if the seats remain vacant after allotment to all the Bachelor of Science Candidates based on Inter-Se-Merit, such seats shall be filled in on the basis of Inter-Se-Merit of the D. Voc. Candidates.
- <u>Stage –IX</u>: For First year admissions, after completion of Stage VIII, if the seats remain vacant then such vacant seats shall be considered for allotment in the following order of preference as per the Eligibility Conditions and Requirements:-
 - (a) Diploma Candidates based on Inter-Se-Merit;
 - (b) D.Voc. Candidates based on Inter-Se-Merit.

- (b) For seats reserved for Female Candidate, the procedure for reservation as given in Government Circular of General Administration Department No. RSV 1012/CN-16/12/16A Dated 13th August 2014 shall be adopted.
- (2) All India Candidature Candidates The allotment to these seats shall be done through CAP on the basis of score of, -
 - (a) First Year Engineering –JEE (Main) for B.E. or B.Tech and then if the seats remain vacant, on the basis of CET score, thereafter if the seats remain vacant, on the basis of Diploma in Engineering marks, thereafter if the seats still remain vacant, on the basis of D.Voc. marks;
 - (b) First Year Pharmacy and Pharm. D. NEET score and then if seats remain vacant on the basis of MHT-CET 2023 Score;
 - (c) First Year Architecture Score in an aptitude test in architecture conducted either by National Testing Agency (i.e. JEE) or National Aptitude Test in Architecture (NATA) conducted by the Council of Architecture and HSC Marks;
 - (d) First Year Hotel Management and Catering Technology- NCHM JEE conducted by the National Testing Agency and if seats remain vacant on the basis of CET Score, thereafter if the seats remain vacant, on the basis of D. Voc. marks;
 - (e) First Year Planning JEE (Main) B. Planning and then if the seats remain vacant, on the basis of CET score, thereafter if the seats remain vacant, on the basis of D. Voc. marks and if seats still remains vacant, on the basis of 10 +2 examination marks;
 - (f) First Year Design on the basis of CET score and then if the seats remain vacant, on the basis of D. Voc. marks.

All these seats are treated as "General Category" seats and no reservation is provided in these seats for Candidates of Backward Class Category, Ladies, Persons with Disability and Defence, etc.

(3) Minority Quota Seats: - The stages of computerised allotment are as follows, -

Stage–I: The seats under minority quota in the minority institution linguistic or religious) shall be allotted to the respective minority candidates.

Stage–II: If the seats remain vacant, they shall be allotted to the Maharashtra State Candidature Candidates.

Stage–III: Further, if the seats remain vacant, they shall be allotted to the All India candidature Candidates.

(4) Union Territory of Jammu and Kashmir and Union Territory of Ladakh Migrant Candidature Candidate

The supernumerary seats for Union Territory of Jammu and Kashmir and Union Territory of Ladakh Migrant Candidature Candidates shall be allotted to the eligible candidates as in 5(6), on the basis of *Inter-Se-Merit in the entrance test conducted by the appropriate authority and if seats remain vacant on the basis of CET conducted by competent authority.*

a) Application Form Filling, Submission and Admission Centres

The eligible candidate shall fill the Online Application Form within the notified schedule, as per the method prescribed by the Competent Authority.

- i. The Competent Authority shall publish the provisional Merit List. The candidates not appeared for CET conducted by competent authority but appeared for any other CET conducted by appropriate authority can also apply, however such candidates are required to pay the Application Fee through online mode (Credit Card/ Debit Card/ Net Banking).
- ii. The candidates whose names do not appear in the merit list(s) will not be able to participate in entire Admission Process.

- b) Counselling Round for J and K and Ladakh Migrant Candidates at identified Admission Centre
 - i. The counselling round shall be conducted as per the method prescribed by the Competent Authority.
- ii. Candidate seeking admission against these seats shall report to the Admission Centre of Admission Authority for admission as per the schedule.
- iii. The candidates shall produce the documentary evidence strictly as per the Proforma(s) in support of their claims.
- iv. These Admissions will be made strictly in the order of merit from amongst the candidates who report in person for admission at the concerned identified admission centre (as per 10(4) a) as per schedule, against the seats available in the various institutes at the time when the candidate actually reports for admission.
- v. Admissions once confirmed shall be final and candidate shall not be allowed to seek transfer of their admission to any other institute and/or any other course during entire duration of the course.
- vi. The candidates reporting late for the admission shall be considered for allotment against seats which are available at that time. The decision of the admission centre in-charge shall be final and binding.

Important note

Candidates admitted under this provision are not allowed to change course or college in any year of study.

(5) Reporting at institutes:

- i. Candidate shall confirm the admission by paying the requisite amount of fee and by submitting required documents in original to respective institute, to which admission is granted as per schedule.
- ii. If a candidate fails to substantiate the claims made at the time of submitting necessary original documents within the reporting time for CAP Round, the candidate forfeits the claim on the allotted seat.
- iii. If a candidate is unable to produce original certificates at the time of his/her admission on account of admission already secured to some other institution, he or she shall produce a certificate from the Head of the institution where he/she has already taken admission indicating that he/she has been admitted to a particular course in that institution on a particular date and hence original certificates have been retained in that institution. The candidate shall produce the attested copies of the certificates duly attested by the Head of the concerned institution. Such candidates shall be required to pay the fees immediately at the time of admission and such candidates shall be permitted to submit the required original certificates within 04 working days after the date of payment of fees.

11. Allotment of seats by CAP Rounds I, II and III

- (1) CAP Rounds I, II and III shall be conducted by computerised allotment.
- (2) In CAP Round I.-

(a) For Minority Institutes the allotment shall be given to the candidates as per following preference, -

(i) Stage I of sub-rule (3) of rule 10,

(ii) Stages I and II of sub-rule (1) of rule 10,

(iii) Sub-rule (2) of rule 10;

(b) for other than Minority Institutions, the allotment shall be given to the candidates as per following preference: —

- (i) Stages I and II of sub-rule (1) of rule 10;
- (ii) Sub-rule (2) of rule 10 of these rules.
- (3) In CAP Round II.-

(a) for Minority Institutions, the allotment shall be given to the candidates as per the following preference:-

- (i) Stage I of sub-rule (3) of rule 10,
- (ii) Stages I to III and Stage VII of sub-rule (1) of rule 10,
- (iii)Stage II of sub-rule (3) of rule 10,
- (iv) Sub-rule (2) of rule 10,
- (v) Stage III of sub-rule (3) of rule 10 of these rules;

(b) for other than Minority Institutions, the allotment shall be given to the candidates as per the following preference:-

(i) Stages I to III and Stage VII of sub-rule (1) of rule 10,

(ii) Sub-rule (2) of rule 10 of these rules.

(4) In CAP Round III.-

(a) for Minority Institutions, the allotment shall be given to the candidates as per following preference: —

- (i) Stage I of sub-rule (3) of rule 10,
- (ii) Stages I to VIII of sub-rule (1) of rule 10,
- (iii) Stage II of sub-rule (3) of rule 10,
- (iv) Sub-rule (2) of rule 10,
- (v) Stage III of sub-rule (3) of rule 10,
- (vi) Stage IX of sub-rule (1) of rule 10;

(b) for other than Minority Institutions, the allotment shall be given to the candidates as per following preference, —

- (i) Stages I to VIII of sub-rule (1) of rule 10;
- (ii) Sub-rule (2) of rule 10 of these rules;
- (iii) Stage IX of sub-rule (1) of rule 10 of these rules.
- (5) If the seat remains vacant due to non-allotment and non-reporting, such seat will be considered for allotment in subsequent round.
- (6) Every stage in CAP Rounds I, II and III shall be executed with HU and OHU tag and if the seats remain vacant then the same stage shall be executed without HU and OHU tag. If further seats remain vacant for any reason in 7(1), 7(2) and 7(3) of these rules they shall be considered for allotment to all the candidates as in 5(1), 5(2) and 5(3) irrespective of the seat type on the basis of *Inter-Se-Merit*.

12. General provisions

- (a) Allotment in CAP Round-I, II and III of Home University Seats, Other than Home University seats and State Level Seats will be carried out as per *Inter-Se-Merit* of Candidates having Maharashtra State Candidature. The seats will be allotted to Candidates as per *Inter-Se-Merit*, options filled and seats available at that point of time in the stage of CAP Round-I, II and III;
- (b) All Candidates eligible for a particular stage of allotment will be considered for allotment of a seat in that stage, even if they have been allotted or not allotted a seat in the previous stage;
- (c) During the allotment of any stage, the Candidate may get upward shift in the allotment with reference to the options filled by the Candidate according to availability of seats at that point of time;
- (d) There shall not be any reservation under different categories in an Unaided Professional Educational Institution, for allocation of seats stated in 7(2), 7(3), 7(4) and 7(5);
- (e) All reserved Category Candidates (including SBC in their original Category) shall be considered for allotment in all stages;
- (f) Due to upward shifts, the seats falling vacant shall be considered for allotment in further iterations of the same stage as per the provisions of that stage of allotment;
- (g) Allotment against the first available option in the order of preference filled in shall be retained as final allotment;
- (h) The allotment list displayed on website will show the provisional allotment offered to the Candidates. No personal communication or allotment letters in this regard shall be issued to the Candidates;
- (i) A Candidate who has been allotted a seat shall download the "Provisional Seat Allotment Letter". For Seat Acceptance, Candidate has to pay Seat Acceptance Fee through Online mode of Payment (Credit Card / Debit Card/ Internet Banking/ etc) or the mode as decided by Competent Authority and shall report to any one of the identified Admission Reporting Centre as per the method prescribed by the Competent Authority. (List of ARC shall be available on website). Seat will be confirmed by the Admission Reporting Centre 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 acceptance or candidate can download from his/her login;
- (j) The Seat Acceptance Fee shall be Rs. 1,000/- for all admitted Candidates and the same shall be treated as non-refundable processing fee;
- (k) Failure to report for Seat acceptance as per the method prescribed by the Competent Authority will be considered as if the Candidate has rejected the offer;
- (1) Allotted Seat will be cancelled if, at any time, any of the document or certificate is found to be invalid or fraudulent and/or the Candidate does not meet the eligibility norms;
- (m) Candidates who want to reject the allocated seat can do so by not remitting the seat acceptance fee at the Admission Reporting Centre in scheduled period. Candidates who reject allocated seat shall be considered for admission in subsequent rounds only if they submit fresh option form for subsequent round of admission as per schedule.
- (n) If any of the statement made in application form or any information supplied by the candidate in connection with his admission is found to be false or incorrect in any material particular, the Principal shall cancel his admission and forfeit the fees. An appeal against the action of cancellation of admission, may be preferred within seven days to the Competent Authority. The Competent Authority shall, preferably, decide the appeal within fifteen days and his decision thereon shall be final.
- (o) Complaints regarding the use of fake certificates shall be investigated in time bound manner and if it is found that there is a truth in such complaint, such admission shall be cancelled. Further appropriate action shall be initiated with due intimation to Competent Authority.

- **13.** Admissions in Institutional Quota and vacant seats after CAP.- The Director or Principal of the institution shall carry out the admissions for these seats in the following manner. -
 - (a) Admissions shall be made in a transparent manner and strictly as per the *Inter-Se-Merit* of the Candidates who have applied to the Competent Authority for verification of documents and then to the Institution.
 - (b) Information brochure or prospectus of the Institution which specifies rules of admission should be published well before the commencement of the process of admission. All the information in the brochures should also be displayed on the Institution's website.
 - (c) Institution shall invite applications by notifying schedule of admission and the number of seats in each course to be filled by the institution, by advertisement on the website of the institution.
 - (d) Aspiring Candidates fulfilling the eligibility criteria as notified by the Government and specified by the appropriate authority, from time to time, shall apply to the Principal or Director of the respective institution for admission at the Institution level as provided in rule 3(4)(b) and shall be filled in on the basis of Inter-Se-Merit prepared by following the procedure specified in 8(3).
 - (e) The institution after verification of all required documents shall prepare and display the Inter-Se-merit lists of the Candidates to be filled in at the institution level, in the Institutional Quota and Supernumerary Quota of OCI / PIO, Foreign National, Children's of Indian workers in Gulf Countries along with the vacant seats after CAP, on the notice board and shall publish the same on the website of the institution.
 - (f) The Minority or Non-Minority institution intending to surrender the Institutional Quota (in part or full) of specified courses to the CAP shall communicate two days before the display of seat matrix of CAP Round I and the same shall be allotted as per the rules of CAP. The Institutes shall not be allowed to surrender Institutional quota seats thereafter.
 - (g) All the admissions and cancellations shall be updated instantly through online system.
 - (h) If any CAP seat remains or becomes vacant after the CAP Rounds, then the same shall be filled in by the Candidate from the same Category for which it was earmarked during the CAP. Further if the seats remain vacant then the seats shall be filled on the basis of Inter-Se-Merit of the applicants.
 - (i) While filling these seats the preference shall be given to Maharashtra State Candidature Candidate over All India Candidature Candidate on the basis of Inter-Se-Merit.
 - (j) After exhausting Maharashtra State Candidature Candidate and All India Candidature Candidate, if any seat remain vacant in the Sanctioned Intake then these seats may be filled with NRI, Foreign Students (FS), Overseas Citizen of India (OCI), Persons of Indian Origin (PIO), Children of Indian Workers in the Gulf Countries (CIWGC) Candidature Candidates, if the institute has secured prior approval from appropriate authority for these seats.

14. Approval of Merit List and the Admitted Candidates List

- (1) After completion of Admission process every Unaided Private Professional Educational Institution shall submit the Admission- approval proposal to the Director Technical Education and after DTE certification shall submit to the Admission Regulating Authority in accordance with the subsection (5) of the section 9 of the Act.
- (2) The Admission-approval proposal shall include the list of all Candidates admitted which shall have the quota, Candidature Type, Reservation, Qualification Marks, etc as well as the required documents of the Candidates admitted at institution level.

(3) If a minority institution fails to admit minimum Fifty-One percent of its Sanctioned Intake from the persons belonging to the concerned minority, for a period of three consecutive years the Competent Authority shall inform the Department accordingly. The Department shall forward such cases along with observations to the Minorities Development Department as per provisions of Subsection (2) of the Section 6 of the Act.

15. Cancellation of Admission and Refund of fees, return of documents by Institutions

- (a) The Candidate shall apply online for cancellation and submit duly signed copy of system generated application for cancellation of admission to the institution. Once the candidate submits online request for cancellation, his/her admission shall be treated as cancelled. The Institute shall consider the online request made by Candidate for cancellation as final irrespective of whether he/she has submitted duly signed copy of system generated application to the Institute. Upon such cancellation, the candidate shall lose the claim on the seat and such seat shall become available for further allotment. The candidate after deduction of Rs.1000/-towards processing charges and return all his/her original documents submitted to the Institute within two days from submission of duly signed copy of system generated application to the Institute;
- (b) Notwithstanding clause (a) above, candidate shall not be entitled to any refund of his/her fee except the Security Deposit and Caution Money Deposit if the online cancellation is effected by the candidate after 5.00 p.m. of the cut-off date prescribed by the Competent Authority;
- (c) No institution, who has in its possession or custody, of any document in the form of certificates of degree, diploma or any other award or other document deposited with it by a person for the purpose of seeking admission in such institution, shall refuse to return such degree, certificate award or other document with a view to induce or compel such person to pay any fee or fees in respect of any course or program of study which such person does not intend to pursue or avail any facility in such institution.
- (d) The institution shall not entitle to recover the fees for the subsequent years from the student seeking cancellation of his admission at any point of time.

16. Change of Course or Institution after First, Second or Third year

- (1) The Candidate seeking for a change in course or shift after successfully completing the First Year of studies or both first and Second Semester examination in full or failed in one of the heads of passing will be allowed to do so in the same institution subject to the availability of seats and changes will be carried out based on the marks of First Year or First and Second Semester together. The Principal shall be responsible for ascertaining the eligibility of the Candidates as laid down by the concerned University for the course to which the Candidate is being transferred;
- (2) Transfer of Candidates (Course and/or Institution) after One/ Two/ Three year shall be made in the following manner,
 - i. The Candidate once admitted in First Year / Second Year shall not be eligible for transfer to any other institution during the same academic year;
 - ii. The Candidate passing the First Year (both first and second semester) or second year (both third and fourth semester) or third year (both fifth and sixth semester) examinations in full or failed in one of the heads of passing are considered as eligible for transfer of Institution or course, provided that for transfer after second year the candidate should have passed the first year, and for transfer after third year the candidate should have passed first and second year;

- iii. There shall be no transfer of students at any stage in any case from Unaided Institutions to Government or Government Aided Institutions or University Departments or University Managed Institutions. However, the Candidate from Government or Government Aided Institution or University Departments or University Managed Institutions may seek transfer to Unaided Educational Institution;
- iv. There shall be no transfer of students at any stage to Autonomous Institutions;
- v. Transfer to Unaided Institutions. The Principals of Unaided institutions shall consider the Candidates from other institutions for transfer with prior approval from the Directorate of Technical Education on submission of No Objection Certificate (NOC) from institution, Eligibility Certificate from University and Vacancy position. The Principal or Director of the institute shall ascertain the eligibility of Candidates as laid down by the concerned University for the course to which the Candidate is being transferred;

Transfer in Government or Government aided Institutions- Eligible Candidates aspiring for a transfer from Government or Government Aided or University Departments and University Managed Institutions to other Government or Government Aided or University Department or University Managed Institutions, shall apply in writing to the Principal/ Director of the institute in which he/she studied first year or second semester. The Principal or Director shall forward the consolidated branch wise merit list of eligible candidates giving details like Name, Course, percentage of Marks, Names of Courses and Institution in order of preference to which candidates desires to seek transfer, reasons for transfer and Remarks, along with course wise vacancy position in institution, to the Director of Technical Education, Maharashtra State, so as to reach him as per the schedule given by him. All the Principals of Government and Government Aided Institutions, University Departments and University Managed Institutions shall submit vacancy position of all courses to the Directorate of Technical Education, Mumbai before stipulated date.

- vi. No application without recommendation of the Principal / Director of Institution shall be entertained by the Directorate of Technical Education;
- vii. If the result of the University or Institution is not declared before the process of transfer, Candidates of that University will lose claim on transfer;
- (3) The Candidates admitted under Supernumerary Quota seats are not eligible for change of Course or Institution;
- (4) The candidates from the professional educational institutions which are outside the purview of the act shall be eligible for transfer to the unaided private professional educational institutions subject to the fulfilment of eligibility criterion and requirements stipulated under the provisions of sub section (1) of section 3 of the Act and the fulfilment of the conditions stated in sub-rule (2).
- (5) List of all such transfers shall be communicated by the Directorate of Technical Education to the office of the Admissions Regulating Authority for final approval.

17. Documents required to be uploaded along with "Application Form for Centralized Admission Process"

The candidates are required to upload **ALL Original Certificates/Documents** in support of their claim at the time of filling up of Application Form for Admission. The Candidates shall carry the original documents for scrutiny & verification at identified Facilitation Centre as per the process specified by the competent authority. The candidates are required to scan the document in .jpg or .gif format (minimum 150 dpi resolution, file size upto 1 MB) and upload the scanned copies of the required

Sr. No.	Type of Candidate	Copies of documents to be produced along with	
		Application Form for Admission	
1	All Candidates	1. SSC (Std.X) mark sheet.	
		2. HSC/Diploma/B. Sc. mark sheet.	
		3. JEE / NEET / NATA Score Card Mark Sheet, if required.	
		4. School Leaving Certificate, if required to substantiate claim.	
		5. Certificate of the Indian Nationality of the candidate.	
		6. For Second Year Engineering and Technology, Pharmacy	
		and HMCT: Equivalence Certificate from Maharashtra State	
		Board of Technical Education, Mumbai [www.msbte.com] for	
		student having passed diploma from Other Board] (excluding	
		Govt Autonomous Institutes in Maharashtra, Dr. BATU	
		Lonere, SNDT, Mumbai)	
In additi	on to the above document	ts candidates are required to produce the following additional	
documer		egory to which they belong.	
2	Type- A Candidates	Domicile/Birth/Leaving certificate of candidate Indicating	
		place of Birth in the State of Maharashtra.	
3	Type-B Candidates	Domicile certificate of candidate/father/mother of candidate	
		indicating that he/she is domiciled in the State of Maharashtra.	
4	Type-C Candidates	Certificate from the employer in the proforma – A stating that	
		father/mother of the candidate who is a Central Government /	
		Government of India undertaking employee is presently posted	
		in Maharashtra.	
5	Type– D Candidates	Certificate from the employer in the proforma – B stating that	
		father/mother of the candidate who is a Maharashtra State	
		Government / Maharashtra State Government undertaking	
		employee.	
		Or	
		Undertaking along with documentary evidences from the	
		retired employee stating the place of settlement.	
6	Type-E Candidates	1. Certificate stating that candidate belongs to the	
	Maharashtra Karnataka	Maharashtra Karnataka border area in proforma – G1.	
	border area	2. Certificate stating that the mother tongue of the candidate	
	Candidates	is Marathi in proforma – G2	
		(List of the villages in Maharashtra Karnataka border area is	
_		available on website)	
7	Backward class	1. Caste/Tribe certificate	
	Candidates belonging	2. Caste/Tribe validity certificate	
	to S.C. / S.T.		
8	Backward class	1. Caste certificate	
	Candidates belonging	2. Caste validity certificate	
	to VJ/DT-NT(A)/	3. Non creamy layer certificate @ valid upto 31st March	
	NT(B) / NT(C) /	2024.	
	NT(D) /O.B.C/ SBC/		

documents at the time of filling up Application Form for Admission. The Facilitation Center shall assist the candidate, free of cost, to scan and upload the documents.

9	Economically Weaker Section (EWS) Candidate	In addition to the documents mentioned in Sr. No. 1 above, Eligibility Certificate for Economically Weaker Section Proforma – V valid for 2023-24
		सामान्य प्रशासन विभाग, शासन निर्णय क्र. राआधो/४०१९ प्र.क्र.३१/१६ अ, दिनांक ३१.०५.२०२१ - आर्थिकदृष्टया दुर्बल घटकासाठी विहित केलेल्या आरक्षणाचा लाभ घेण्यासाठी पात्रतेसाठीचे प्रमाणपत्र (GR Code २०२१०५३११२५०५९९४०७)
10	Orphan candidate	In addition to the documents mentioned in Sr. No. 1 above, Orphan Certificate Proforma – U
11	Ex-Servicemen (Def-1)	 Defence Service Certificate Proforma – C. Domicile certificate of father/mother who is an Ex-Service personnel is domiciled in the State of Maharashtra.
12	Active Domicile Defence Candidates. (Def-2)	 Defence Service Certificate Proforma – C Domicile certificate of father/mother who is an active defence service person is domiciled in the State of Maharashtra.
13	Active Non Domicile Defence Candidates. (Def-3)	 Defence Service Certificate Proforma – C and D/E. Certificate from the employer in the proforma – D stating that father/mother of the candidate who is an active defence service person presently posted in Maharashtra. OR Certificate from the employer in the proforma – E stating that father/mother of the candidate who is an active defence service person and has retained the family in his previous place of posting in Maharashtra.
14	Persons with Disability Candidates	 Certificate in the pro forma Domicile certificate of candidate.
15	Union Territory of Jammu and Kashmir and Union Territory of Ladakh Migrant candidates	 Certificate of posting in case of defence and Governmen servants in proforma – J Certificate of stay in refugee camp for those staying in camp in proforma – K Certificate stating that the candidate belongs to displaced family proforma –L Certificate stating that the candidate belongs to displaced family proforma –M
16	Foreign nationals / Foreign Students	 Eligibility Certificate from the Association of Indian Universities, New Delhi (AIU) if candidate passed Qualifying examination from abroad. Passport of the Candidate. Affidavit of candidate/Parent disclosing his full identity i.e. full name, age, residence, occupation, relationship with candidate duly signed by the Candidate/parents. Proof of residence i.e. Driving Licence or Telephone Bill of candidate Statement of Marks or Certificate of Passing SSC / Equivalent Examination.

		 6. Statement of Marks or Certificate of Passing HSC / Equivalent Examination. 7. Statement of Marks or Certificate of Passing Qualifying / Equivalent Examination.
17	Persons of Indian Origin	 Eligibility Certificate from the Association of Indian Universities, New Delhi (AIU) if candidate passed Qualifying examination from abroad. Passport of the Candidate. PIO / OCI Card. Affidavit of candidate/Parent disclosing his full identity i.e. full name, age, residence, occupation, relationship with candidate duly signed by the Candidate/parents. Proof of residence i.e. Driving Licence, Telephone Bill, Property Tax copy, IT return copy of sponsor Statement of Marks or Certificate of Passing SSC / Equivalent Examination. Statement of Marks or Certificate of Passing HSC / Equivalent Examination Statement of Marks or Certificate of Passing Qualifying / Equivalent Examination
18	Children of Indian Workers in Gulf Countries(CIWGC)	 Equivalent Examination. 1. CIWGC Certificate of the Candidate OR of his/her Mother or Father 2. Affidavit of candidate/Parents disclosing his full identity i.e. full name, age, residence, occupation, relationship with candidate duly signed by the Candidate/parents. 3. Passport, Nationality Certificate of Parent. 4. Residence of parent in Gulf Countries, Valid VISA of Parent 5. Work Permit or Letter from the Employer on Company Letterhead. 6. Proof of residence i.e. Driving Licence, Telephone Bill, Property Tax copy, IT return copy of Parent 7. Proof of residence showing minimum 182 days of stay of Parent in Gulf Countries for the academic year of admission, prior to the admission date 8. True copy of Gulf bank account passbook (copies of main page indicating bank name & address, Parent name & address, with entries of last preceding 6 months prior to admission) 9. Eligibility Certificate from the Association of Indian Universities, New Delhi (AIU) if candidate passed Qualifying examination from abroad. 10. Statement of Marks or Certificate of Passing HSC / Equivalent Examination.

		12. Statement of Marks or Certificate of Passing Qualifying / Equivalent Examination.
19	Non Resident Indian	 1. NRI Certificate of the Candidate OR of his/her Mother or Father OR the real brother/real sister ordinarily residing abroad OR NRI certificate of the persons having blood
		relation with the student who consider such student as 'Ward' viz-real brother/sister of father OR real brother/sister of Mother OR father/mother of father OR father/mother of Mother OR 1 st degree paternal/maternal cousins, ordinarily residing abroad and should have looked after the candidate as guardian with documentary evidence & affidavit in support of the aforesaid facts. Parents CDC (Continuous Discharge certificate) if claimant is Merchant Navy employee.
		2. Affidavit of candidate/sponsor disclosing his full identity i.e. full name, age, residence, occupation, relationship with candidate duly signed by the Candidate/parents/sponsor.
		3. Passport, Nationality Certificate of sponsor
		4. Residence of NRI, Valid VISA of sponsor
		5. Proof of residence i.e. Driving Licence, Telephone Bil
		Property Tax copy, IT return copy of sponsor6. Proof of residence showing minimum 182 days of stay of
		sponsor in abroad for the academic year of admission, pric to the admission date
		7. True copy of foreign bank account passbook (copies of main page indicating bank name & address, sponsor name & address, with entries of last preceding 6 months prior to admission)
		8. Affidavit of family chart duly signed by sponsor making clear relationship
		 Leaving certificates, Birth extracts, mark sheets, PAN Card Passport, Marriage Certificate of all members shown on family tree/chart.
		10.Eligibility Certificate from the Association of India Universities, New Delhi (AIU) if candidate passed Qualifying examination from abroad.
		11.Statement of Marks or Certificate of Passing SSC Equivalent Examination.
		12.Statement of Marks or Certificate of Passing HSC Equivalent Examination
		13.Statement of Marks or Certificate of Passing Qualifying Equivalent Examination.
20	TFWS candidates	Income certificate stating that his/her parent's annual income i less than Rs. 8 Lakh from all sources issued by the appropriat competent authority of the Maharashtra State.

specified for Maharashtra State Candidature Type A.	21	Minority Candidates	 Declaration of the Candidate for the respective Linguistic / Religious Minority Community or Leaving Certificate having information pertaining to Religion / Mother tongue as given in proforma – O. (शासन निर्णय अल्पसंख्याक विकास विभागक्रअविवि-२०१०/प्र.क्र.१०९/१०/काया-५ दि .०१ जुलै २०१३ पहावा [२०१३०७०२१६४४०६२४१४]) Domicile Certificate of Candidate or the documents manified for Mahamahtra State Candidatura Ture A
---	----	---------------------	--

18. Miscellaneous provisions

a) Conduct and Discipline

- (i) Failure of the candidate in making full and correct Statements in the application form and/or suppression of any information and/or submission of false documents shall lead to disqualification of the candidate from the examination or at later stage during the Admission Process such candidate will be debarred from the entire selection process.
- (ii) Adopting any unfair means or engaging in malpractice in the examination shall render a candidate liable for punishment under, "Maharashtra Prevention of Malpractices Act, Universities, Board and Other Specified Examination Act, 1982" and disqualify him/her for examination.
- (iii) Any issue not dealt here-in above will be dealt with, when arising, fully and finally by the Competent Authority.
- (iv) Notwithstanding anything contained in these Rules, if the Government takes any policy decision pertaining to admission, then the same shall be brought in to effect from that point of time as per the directives from the Government from time to time.
- (v) Students while studying in any college, if found indulging in anti-national activities contrary to the provisions of Acts and Laws enforced by Government or in any activity contrary to rules of discipline, will be liable to be expelled from the college without any notice by the Principal of the college.

b) Action against ragging: Maharashtra Prohibition of Ragging Act 1999 and Prevention and Prohibition of Ragging (Appendix 12 published in AICTE Approval Process Handbook 2011-12) and their amendments which may be published from time to time. The Maharashtra Prohibition of Ragging Act 1999 is in effect from 15th May, 1999 has the following provisions for Action against Ragging.

- a) Ragging within or outside of any educational institution is prohibited,
- b) Whosoever directly or indirectly commits, participates in, abets, or propagates ragging within or outside any educational institution shall, on conviction, be punished with imprisonment for a term up to 2 years and / or penalty, which may extend to ten thousand rupees.
- c) Any student convicted of an offence of ragging shall be dismissed from the educational institution and such student shall not be admitted in any other educational institution for a period of five years from the date of order of such dismissal.
- d) Whenever any student or, as the case may be, the parent or guardian or a teacher of an educational institution complains, in writing, of ragging to the head of the educational institution, the head of the educational institution shall, without prejudice to the foregoing provisions, within seven days of the receipt of the complaint, enquire into the matter mentioned in the complaint and if, prima facie, it is found true, suspend the student who is accused of the offence, and shall, immediately forward the complaint to the police station having jurisdiction over the area in which the

educational institution is located, for further action. Where, on enquiry by the head of the educational institution, it is found that prima facie there is no substance, in the complaint received; he / she shall intimate the fact, in writing, to the complainant. The decision of the head of the educational institution shall be final.

- e) If the Head of the educational institution fails or neglects to act in the manner specified in section "d" above when a complaint of ragging is made, such person shall be deemed to have abetted the offence and shall, on conviction, be punished as provided for in section "b" above.
- f) Undertaking from the candidate shall be taken while admitting the candidate in the Institute.
- g) Any Acts or its amendments which may be published from time to time by AICTE, Government or Judgments by Hon. Supreme Court of India, Hon. High Court of Bombay etc will be applicable to Candidates and Institutions covered under these rules of admission.
- h) If any of the statement made in application form or any information supplied or any certificate(s) submitted by the candidate in connection with his or her admission is later on at any time, found to be false or incorrect, his or her admission will be cancelled, fees forfeited and he or she may be expelled from the college by the Principal/Director. An appeal against the order of expulsion, however, may be sent within 7 days to the Director of Technical Education, Maharashtra State, Mumbai, whose decision in such cases will be final. Such candidates are also liable for penal action as per the provisions in the law.

c) Others:

- (i) The medium of instruction for degree courses is English.
- (ii) The candidates are advised to ensure before applying that he/she is eligible for admission to the program as per the prevailing eligibility norms of the University. Admission of candidate will be treated as finally confirmed only on production of the Eligibility Certificate from the University to which the college is affiliated.
- (iii) Physical fitness: Head of the institution at his or her discretion may refer any candidate to the appropriate medical authority for ascertaining the physical fitness of the candidate to undergo the requirements of the course. The report of medical authority shall be submitted to the Regional Head of Technical Education for further necessary action.
- (iv) The Head of the institution shall have the right to satisfy himself about the conduct and character of a candidate by verifying the antecedents of a candidate through the appropriate police-authority, before admitting him / her to the college / institution.

d) Hostel accommodation:

Accommodation in Hostel cannot be guaranteed to the admitted candidates. All the Candidates are advised to personally verify the availability of Hostel, Hostel fees payable etc. from the Director/Principal of the college to which they intend to take admission. The Director/Principal of the colleges shall consider on priority the applications of Persons with Disability candidates, Sons and Daughters of Union Territory of Jammu and Kashmir and Union Territory of Ladakh migrant candidates and Government of India nominees for Hostel accommodation.

e) The English version of the notified gazette shall be considered for the purpose of interpretation of the meaning and correctness of any provisions made in the Admission Rule and its amendment.

SCHEDULE –I

A (1). Allocation of seats for First Year of Under Graduate Degree Courses and Pharm. D. Courses in Government, Government Aided Institution, University Departments and University Managed Institutions-

Sr.	Type of Institution	CAP Seats as % of Sanctioned Intake excluding NRI Quota			[Quota
No		Maharashtra State	All	Institution	Minority
		Candidates	India	Level Seats	Quota
			Seats		
1	Government / Government Aided Institutions, University Departments and SNDT University (Excluding Minority Institutions)	Autonomous - 100% (State Level) Non- Autonomous & University Departments- 70 % for HU, 30 % for OHU [*]	Nil	#	Nil
2	Institute of Chemical Technology Mumbai	70% (State Level)	30%	Nil	Nil
3	Dr. Babasaheb Ambedkar Technological University Lonere	85% (State Level) 15% for Candidates from Districts of Konkan Region [§]	Nil	Nil	Nil
4	Government/ Government Aided Minority Colleges	Autonomous- 50% (State Level) Non Autonomous – 35% for HU and 15% for OHU [*]	Nil	Nil	50%
5	COEP Technological University, Pune	80% (State Level)	20 %	Nil	Nil

* HU- Home University and OHU – Other than Home University

Two seats per branch for Baba Harnam Singh of Langar Sahib Gurudwara Trust in SGGS Institute of Engineering and Technology, Nanded, Five seats for Seth Walchand Hirachand Memorial Trust & Two seats for D.D. Daruwala Memorial in Walchand College of Engineering(WCE), Sangli. These seats shall be within the sanctioned intake capacity and shall be filled at the respective Institution level. The Candidates should apply to the Director of the SGGS Institute of Engineering and Technology, Nanded and WCE, Sangli respectively.

\$ Districts of Konkan Region viz. Thane, Raigad, Ratnagiri, Sindhudurg and Palghar.

Lu	ucational institutions				
		No. of Seats- as % of Sanctioned Intake			
		CAP Sea	ts		Institutional
Sr. No	Type of Institution	Maharashtra State(M.S.) Candidates	All India Seats	Minority Quota	Quota (including 5% Quota for NRI, if applicable)
1	Unaided Private Professional Educational Institutions (excluding minority institutions)	Autonomous – 65% (State Level) Non- Autonomous- 45.5 % for HU, 19.5 % for OHU	15%	Nil	20%
2	Unaided Minority Educational Institutions	Autonomous*100% ofM.S. Seats ^{\$} (State Level)Non- Autonomous*-70% of M.S. Seats ^{\$} for HU,30% of M.S. Seats ^{\$} OHU	15% of Seats under CAP #	Minimum 51%®	20%

A(2). Allocation of seats within Sanctioned Intake for First Year of Unaided Priva	ate Professional
Educational Institutions	

CAP Seats = Sanctioned Intake - Institutional Quota

CAP seats excluding Minority Quota

\$ M.S. Seats = CAP Seats – (All India Seats + Minority Quota)

%- Percentage

* The seats excluding the Minority Quota and the Institutional Quota shall be filled in the stipulated percentage from the Maharashtra Candidature Candidate and All India Candidature Candidate.

^(@)These are the minimum percentage of seats to be filled in the Minority Institution through CAP, this may be extended up to 100%. However before commencement of the CAP, such Institution shall declare and inform to the Competent Authority, the maximum percentage of minority quota to be filled in their institution. The institutional quota for Architecture and Pharmacy includes 5% quota for NRI and in case the seats remain vacant then they shall be allotted to the candidates with All India Candidature.

B. Allocation of Supernumerary Seats

- Union Territory of Jammu and Kashmir and Union Territory of Ladakh Migrant Candidates seats to be filled by the Competent Authority- The number of seats for this quota shall be as per the policy of the Government.
- (2) OCI/PIO, Foreign Students and the Children of Indian Workers in Gulf Countries candidates to be filled by Institution - 15% of the Sanctioned Intake seats or as prescribed by the appropriate authority, from time to time (if applicable).

SCHEDULE -- II

(For Direct Admission to Second Year of Engineering and Technology, Hotel Management and Catering Technology and Pharmacy)

(See rule 6 and 7)

The distribution of seats available shall be notified on the website before submission of option form of Centralised Admission Process (CAP).

- (i) Lateral Entry Seats: 10% of Sanctioned Intake for Engineering /Technology, Hotel Management and Catering Technology and Pharmacy, which will be over and above the Sanctioned Intake, Supernumerary to the approved Intake.
- (ii) Vacant Seats shall include:
- a) The seats, within the sanctioned intake, which remain vacant during previous year after due consideration of the changes of course or institution by the candidates in terms of rule 16.
- b) EWS Seats, which remain vacant during previous year shall be considered for the Lateral Entry to Second Year Course(s) to the EWS Candidate.

Sr.	Type of Institution	No. of Seats with Competent Authority(CAP Seats)- as % of		
No		Sanctioned Intake or (Lateral Entry Seats + Vacant Seats)		
		General Seats	Minority Quota	
1	Government/ Government Aided Institutions, University Department, SNDT University and COEP Technological University, Pune (Excluding Minority Institution)	100% of (Lateral Entry Seats + Vacant Seats)	Nil	
2	Dr. Babasaheb Ambedkar Technological University Lonere	100% of (Lateral Entry Seats + Vacant Seats)	Nil	
3	Government/GovernmentAidedMinority Institution	50% of (Lateral Entry Seats + Vacant Seats)	50% of (Lateral Entry Seats + Vacant Seats)	
These seats are available for Maharashtra State Candidature Candidates only.				

A. Seat Distribution for Direct Second Year of Government and Government Aided Institutes

	institutes				
Sr.	Type of Institution	No. of Seats with Compe	No. of Seats with Competent Authority(CAP Seats)-		
No		as % of Sanctioned Intake or (Lateral Entry Seats +			Quota
		Vacant Seats)			
		General Seats	Minority	All India	
			Quota	Quota	
1	Unaided Private Professional Educational	100% of (Lateral Entry Seats + Vacant Seats)	Nil	Nil	Nil
1	Institutions (Excluding minority)	Separate Division- 65% of Sanctioned Intake	Nil	15%	20%
2	Unaided Minority Educational Institutions	(Lateral Entry Seats + Vacant Seats) - Minority Quota	Minimum 51%@	Nil	Nil
		Separate Division : 85% of Seats under CAP #	Minimum 51%@	15% Seats under CAP#	20%

B. Seat Distribution for Direct Second Year of Unaided Private Professional Educational Institutes

CAP Seats = Sanctioned Intake – Institutional Quota

CAP seats excluding Minority Quota

(a) These are the minimum percentage of seats to be filled in the Minority Institution through CAP, this may be extended up to 100%. However before commencement of the CAP, such Institution shall declare and inform to the Competent Authority, the maximum percentage of minority quota to be filled in their institution.

Schedule III
List of Under Graduate Courses in Engineering and Technology and D.Voc. Stream in the same
or allied sector

Sr. No.	Eligible D. Voc Stream	B. E. / B. Tech Branch
1	Graphics and Multimedia	 Computer Science and Engineering Computer Engineering Information Technology Computer Technology Computer Science and Technology
2	Electronics Manufacturing Services	 Electronics Product Design Technology Electronics and Communication Engineering Electronics and Telecommunication Engg Electronics Engineering Electronic and Communication Technology Electrical and Electronics [Power System] Electronics System Engineering Electronics system Engineering
3	Automobile Servicing Automotive Mechatronics	 Aeronautical Engineering Automobile Engineering Mechanical Engineering Mechanical Engineering [Sandwich] Aeronautical Engineering Mechanical & Automation Engineering Mechatronics Engineering Mechatronics Engineering [Sandwich]

Note: The Competent Authority shall publish the list of Under Graduate Courses and D.Voc. Stream in the same or allied sector in additional to above on the website for CAP.

Proforma – A (For Type – C Candidates)

(For sons and daughters of Central Government / Government of India undertaking employees)

CERTIFICATE

employe	e			in				
		1						••••
		(Desig	gnation)	(Name of th	e Organizati	ion /Establis	shment/Depar	tment)
	•	nization	/	Establishment				
Shri	/	Smt.	(Departm	ent of Central Gov Maharashtra		is	transferred	rtaking) to order
No He / She			Dated.	htra on				
admissic Technol	on to Fir ogy/Plar	st /Direct ning/ Pha	Second Y rmacy / Ph	ose of his / her son Year of Under Gr armacy(Practice)/ A grated) / M. Tech (In	aduate Deg Architecture	ree courses / Hotel Man	s in Engineer agement and	ring and Catering
F20					- /		-	

Outward No.&Date: Place : (Signature) Name & Designation of the Head of the office

Seal of the Office

Note : This pro forma is to be accompanied by attested copy of : 1) Transfer order 2) Joining report

	Profor	na B-1		
	(For Type I) Candidates-)		
(For sons and	l daughters of Maharashtra Stat	e Government/Mahara	ashtra State G	overnment
undertaking e	mployees)			
	CERT	IFICATE		
This is to certif	y that Shri / Smt	is	an employee in	the capacity
	in			
Designation)	(Name of the Organisation /Esta	blishment / Department)	
This	Organisation/Establishment	/Department	is	under
Shri / Smt	Maharashtra State Government / Ma	is transferred to/from ashtra State vide transfer		φ.
	ined duty in/out of Maharashtra Stat		and is currently	working in
	is issued for the purpose of his/her s 's admission	-	Vear of Under	Graduate
	in Engineering and Technology / Pl			
/Architecture/]	Hotel Management and Catering Tec	hnology / Pharm. D. / M	I.E. (Integrated)) / M. Tech
(Integrated) for	r the academic year 2023-24.			
Outward No. 8	z Date :		(Signa	ature)
Place :			Name & I	Designation

of the Head of the office

Seal of the Office

Note : This pro forma is to be accompanied by attested copy of : 1) Transfer order 2) Joining report

Proforma B-2

(For Type D Candidates)

(For sons and daughters of Maharashtra State Government/ Maharashtr undertaking retired employees)	a State Government
UNDERTAKING This is to undertake that I,, have retired the post of	l from the service from
Designation) (Name of the Organisation /Establishment / Department).	
This Organisation / Establishment / Department	t is under
Department of Maharashtra State Government / Maharashtra State Government	undertaking.
I have retired on and settled intaluka	district
This undertaking is submitted for the purpose of my son/daughter 's admission to First /Direct Second Year Degree courses in Engineering and Technology / Planning/ Pharmacy / Pharmac Architecture/ Hotel Management and Catering Technology/ Pharm. D. / M.E. (In (Integrated) for the academic year 2023-24.	ey(Practice) /
Place : Date :	(Signature) Name
Note : This pro forma is to be accompanied by attested copy of : 1) Pension Pay Order.	

2) Proof of settlement (Ration Card/ Electricity Bill/Aadhaar Card/ Telephone Bill/ Property Document/Election Card).

Proforma – C (For Def-1, Def-2 and Def-3 Candidates) (For sons and daughters of defence service personnel)

CERTIFICATE

This is to certify that Shri. / Smt,
(Full Name of the Employee with Rank of the employee)
s / has been a member of Armed forces of India. He / She has put in years of service in
Indian Army / Indian Navy / Indian Air Force from to
This certificate is issued for the purpose of his / her son / daughter
Place : (Signature)
Name and designation
of the Authority not below the rank
of Commandant or equivalent /
District Sainik Welfare officer
Seal Of the

Office

Note:-

1. This certificate is **not** to be issued for the Civilian Staff working in the Indian Army/Navy/Air Force.

2. For Def-1 and Def-2 candidates, above pro forma is to be accompanied by attested copy of **Domicile** certificate of parent who is in active service or ex-serviceman.

Pro forma-D

(For Def-3 candidates)

(For sons and daughters of Active defence service personnel not domiciled in Maharashtra State)

CERTIFICATE

CERT	hienie
This is to certify that Shri / Smt	is a member of
(Full Name of the Empl	oyee with Rank of the employee)
Armed forces of India, and is currently working in	Indian Army / Indian Navy / Indian Air Force.
Shri / Smt	is transferred to (Place of
posting) in Maharashtra State vide transfer order No	D Dated He
/ She has joined duty in Maharashtra on	and is currently working in the same
post.	
(Date of Joining)	

This certificate is issued for the purpose of his / her son / daughter's admission to First /Direct Second Year of Degree course in Engineering and Technology / Planning/ Pharmacy / Pharmacy (Practice) / Architecture / Hotel Management and Catering Technology / Pharm. D. / M.E. (Integrated) / M. Tech (Integrated) for the academic year 2023-24

Outward No. & Date: Place: (Signature) Name & Designation of the Head of the office

Seal Of the Office

Note : This pro forma is to be accompanied by attested copy of

1) Transfer order

2) Joining report

This certificate is not to be issued for Civilian Staff working in the Indian Army/Navy/Air force.

Pro forma – E

(For Def-3 candidates)

(For sons and daughters of Active defence service personnel not domiciled in Maharashtra State but retained their family accommodation)

CERTIFICATE

This is to certify that Shri / Smt.	15	а
member of		
(Full Name of the Employee with Rank of the employee)		
Armed forces of India, and is currently working in Indian Army / Indian Navy / Indian Air Force.		
Shri / Smtis presently posted	а	at
(Place of posting)		
His / Her previous posting was atin Maharashtra State.		
He / She has retained family accommodation in in Maharashtra Stat account of posting in non-family station / for education purpose of son / daughter.	e o	n

This certificate is issued for the purpose of his / her son / daughter's admission to First /Direct Second Year of Degree course in Engineering and Technology / Planning / Pharmacy / Pharmacy(Practice)/Architecture/ Hotel Management and Catering Technology / Pharm. D. / M.E. (Integrated) / M. Tech (Integrated) for the academic year 2023-24.

Outward No. & Date: Place:

(Signature) Name & Designation of the Head of the office

Seal Of the Office

Note:- This certificate is not to be issued for Civilian Staff working in the Indian Army/Navy/Air force.

Proforma – G1 (For Candidates residing in Karnataka and Maharashtra State Border Area)

CERTIFICATE

This certificate is issued for the purpose of his / her ward's / candidate's admission to First /Direct Second Year of Under Graduate Degree courses in Engineering and Technology / Planning/ Pharmacy / Pharmacy(Practice)/Architecture/ Hotel Management and Catering Technology / Pharm. D. / M.E. (Integrated) / M. Tech (Integrated) for the academic year 2023-24

Outward No. & Date :	District Collector/ Deputy Commissioner/
	District Magistrate/Additional District Magistrate/
Place :	Taluka Executive Magistrate

Proforma – G2 (For Candidates residing in Karnataka and Maharashtra State Border Area and having mother tongue as Marathi)

CERTIFICATE

This is to certify that Mr. /Miss is a student of this school / College. His / Her mother tongue is Marathi and he / she has passed Std. X / Std. XII examination with Marathi as one of the subjects.

This certificate is issued for the purpose of his / her admission to First /Direct Second Year of Under Graduate Degree courses in Engineering and Technology / Planning / Pharmacy / Architecture/ Hotel Management and Catering Technology / Pharm. D. / M.E. (Integrated) / M. Tech (Integrated) for the academic year 2023-24.

Outward No. & Date : Place:

Head Master /Principal School/ College

Seal of the School / College

Proforma – J (For sons and daughters of Defence / Paramilitary force / I.A.S. / I.P.S. / I.F.S. / J & K Police officials posted in Jammu / Kashmir to combat terrorist activities) CERTIFICATE

Ref. No. Date: This is to certify that Shri / Smt. is an official belonging to Defence / Paramilitary force / I.A.S. / I.P.S. / I.F.S. / J& K Police *previously** / *presently* posted and *was working*/ *working* at which is treated as disturbed area in Jammu & Kashmir. This certificate is issued for the purpose of his/her son/daughter's admission to First /Direct Second Year of Under Graduate Degree courses in Engineering and Technology / Planning / Pharmacy / Pharmacy(Practice) / Architecture/ Hotel Management and Catering Technology / Pharm. D. / M.E. (Integrated) / M. Tech (Integrated) for the academic year 2023-24.

Outward No.&Date : Place :

Seal of the Office

* Strike which ever is not applicable as per rule 5(6)

Proforma – K (For Jammu / Kashmir Migrant Candidates) (Migrants staying in refugee camps) CERTIFICATE

Ref. No.

This is to certify that Mr./ Miss. belongs to a family residing in this refugee camp after being displaced after 1990 due to terrorist activities in Jammu and Kashmir. The detail of refugee status is as under.

Ration card Number: Name of the members on the ration card:

This certificate is issued for the purpose of his / her admission to First /Direct Second Year of Under Graduate Degree courses in Engineering and Technology / Planning/ Pharmacy / Pharmacy(Practice)/Architecture/ Hotel Management and Catering Technology / Pharm. D. / M.E. (Integrated) / M. Tech (Integrated) for the academic year 2023-24.

Outward No. & Date:	Name & Signature of Head of the Office
Place:	Migrant/Refugee Camp

Seal of the Office

NEWPC001

Head of the Office

Date:

Proforma – L

(For Refugees staying with relatives)

(Displaced Jammu / Kashmir Candidates staying with relatives / friends in India other than Migrant / Refugee camp)

CERTIFICATE

Ref. No.

Date:

This certificate is issued for the purpose of his / her admission to First /Direct Second Year of Under Graduate Degree courses in Engineering and Technology / Planning/ Pharmacy / Pharmacy(Practice)/ Architecture/ Hotel Management and Catering Technology / Pharm. D. / M.E. (Integrated) / M. Tech (Integrated) for the academic year 2023-24.

Outward No. & Date :

Name & Signature of District Collector

Place :

Seal of the Office

Pro forma – M (To be issued on the Letter Head of the concerned office)

(For Children's of Kashmiri Pandits / Kashmiri Hindu families (Non Migrants) living in the Kashmir valley and having domicile certificate.)

CERTIFICATE

Ref. No.

Date:

This is to certify that Mr./Miss..... is a son/daughter of who is Kashmiri Pandits / belongs to Kashmiri Hindu families (Non Migrants) and living and domiciled in the Kashmir valley.

This certificate is issued for the purpose of his / her admission to First /Direct Second Year of Under Graduate Degree courses in Engineering and Technology / Planning/ Pharmacy / Pharmacy(Practice)/ Architecture/ Hotel Management and Catering Technology / Pharm. D. / M.E. (Integrated) / M. Tech (Integrated) for the academic year 2023-24.

Outward No. & Date : District Collector Place : Name & Signature of

Seal of the Office

Proforma – O (For seats under Minority Quota) MINORITY COMMUNITY STUDENT'S SELF DECLARATION

I,	Son/Daughter/of		
Resident of (full address)	hereby		
and / or as my mother tongue is candidature under linguistic	stian/Buddhist/Jain/Zoroastrian (Parsi) [*] religious minority community not mentioned in my Leaving / Transfer Certificate for deciding my minority status. I undertake that my mother tongue is documents supporting my claim for belonging to minority community		
as per government resolution Minority Department No.अविवि-2010/प्र.क्र.109/10/कार्या-5, दिनांक 1.7.2013 at the time of admission to the admitted institute.			
Date:	Signature of Candidate:		
Place:	Name of Candidate:		
(*strike out whichever is not appl	icable)		

Minorit	Minority Institute and Candidate Belonging to the Religious/ Linguistic Minority Category				
Sr.No	Minority Institute Status	Minority Candidates Who can apply for			
1.		Linguistic Minority - Gujarathi			
	Linguistic Minority - Gujarathi	Linguistic Minority - Gujarathi(Jain)			
		Linguistic Minority - Gujarathi(Kutchhi)			
2	Linesistic Minesites Coniese41: (Line)	Linguistic Minority - Gujarathi			
2.	Linguistic Minority - Gujarathi(Jain)	Linguistic Minority - Gujarathi(Jain)			
3.	Linguistic Minority - Gujarathi(Kutchhi)	Linguistic Minority - Gujarathi(Kutchhi)			
4.	Linguistic Minguity Ilindi	Linguistic Minority - Hindi			
4.	Linguistic Minority - Hindi	Linguistic Minority - Hindi(Bhojpuri)			
5.	Linguistic Minority - Kannada	Linguistic Minority - Kannada			
6.	Linguistic Minority - Malyalam	Linguistic Minority - Malyalam			
7.	Linguistic Minority - Punjabi	Linguistic Minority - Punjabi			
8.	Linguistic Minority - Sindhi	Linguistic Minority - Sindhi			
9.	Linguistic Minority - Tamil	Linguistic Minority - Tamil			
10.	Religious Minority - Buddhist	Religious Minority - Buddhist			
11.	Religious Minority - Christian	Religious Minority - Christian			
11.	Religious Minority - Christian	Religious Minority - Christian (Roman			
12.	Religious Minority - Jain	Religious Minority - Jain			
13.	Religious Minority - Muslim	Religious Minority - Muslim			
14.	Religious Minority - Roman Catholics	Religious Minority - Christian (Roman			
15.	Religious Minority - Sikh	Religious Minority - Sikh			
		Linguistic Minority - Gujarathi			
16.	Religious Minority (Jain) & Linguistic	Linguistic Minority - Gujarathi(Jain)			
10.	Minority(Gujarathi)	Linguistic Minority - Gujarathi(Kutchhi)			
		Religious Minority - Jain			
17.	Religious Minority - Parsi	Religious Minority - Parsi			
18.	Religious Minority Muslim & Linguistic	Linguistic Minority - Urdu			
16.	Minority Urdu	Religious Minority - Muslim			
19.	Religious Minority - Zoroastrian	Religious Minority – Zoroastrian			
20.	Linguistic Minority - Gujar	Linguistic Minority – Gujar			
		Religious Minority – Parsi			
21.	Religious Minority – Parsi / Gujarathi	Linguistic Minority - Gujarathi			
21.	Kengious winionty – Parsi / Gujaratni	Linguistic Minority - Gujarathi(Jain)			
		Linguistic Minority - Gujarathi(Kutchhi)			
22.	Linguistic Minority - Konkani	Linguistic Minority – Konkani			

Pro	forma	– U
-----	-------	-----

(For candidate claiming seats reserved for Orphan Candidates)

महिला व बालविकास विभाग, शासन निर्णय क्र. संकीर्ण -२०१३/ प्र.क्र. १०९/ का-३, दिनांक ६ जून, २०१६ आणि महिला व बालविकास विभाग, शासन निर्णय शुध्दीपत्रक क्र.संकीर्ण - २०१३/प्र.क्र.१०९ /का-३, ०९ मे, २०१८

अनाथ प्रमाणपत्र

संकेतांक क्रमांक

नवीन फोटो

नाव :

प्रमाणित : जिल्हा महिला व बालविकास अधिकाऱ्यामार्फत

बाल न्याय (मुलांची काळजी व संरक्षण) अधिनियम, २००० या अंतर्गत बाल कल्याणाच्या संस्थेत दाखल असलेल्या प्रवेशितांसाठी ती "अनाथ" असल्याबाबतचा दाखला

प्रमाणित करण्यात येते की, प्रवेशित नामेअंग	दाजित
जन्मदिनांकहा दिनांकपासूनसंस्था, मु. पो ता	
जिल्हाया शासनमान्य स्वयंसेवी / शासकीय बालगृहात त्या संस्थेतील प्रवेशित रजिस्टर	मधील
नोंदणी क्रमांक नुसार दाखल झालेला मुलगा / मुलगी अनाथ आहे.	
संस्थेत दाखल होण्याची पार्श्वभूमी:- (वर्णन द्यावे)	
सदर अनाथ मुलास / मुलीस शासकीय / निम शासकीय / खाजगी शिक्षण / प्रशिक्षण संस्था, महाविद्यालय, औह	ग्रोगिक
प्रशिक्षण संस्था (ITI) कार्यालय इ. या मध्ये प्राधान्याने प्रवेश देण्यात यावे. तसेच सदर मुलास / मुलीस शा	सकीय
/निमशासकीय / खाजगी कंपनी/ व्यवसाय/ कार्यालय या ठिकाणी नोकरीसाठी प्राधान्य द्यावे.	

(१) त्याच्या आई वडिलांचा ठाव ठिकाणा सर्वमागांचा अवलंब करूनही अद्याप लागलेला नाही. किंवा लागण्याची शक्यता नाही. संबंधित प्रवेशित हा अनाथ असल्याचे प्रमाणित करीत आहे. तसेच त्याच्या जातीची माहिती नाही, असेही प्रमाणित करण्यात येत आहे.

(२) त्याच्या (नांव व पत्ता)या नातेवाईकाचा शोधला गलेला असून, त्याचे प्रवेशिताशी नाते......असे आहे. नातेवाईकाशी जात.....असल्याचे प्रमाणित करण्यात येत आहे. तसेच संबंधित प्रवेशित हा अनाथ (आई वडील नसलेला) असल्याचे प्रमाणित करण्यात येत आहे. (क्र. (१) व (२) पैकी जे लागू नसेल ते खोडण्यात यावे.) त्याचे भविष्य उज्ज्वल व्हावे, ही शुभेच्छा.

(गोल शिक्का)

स्वाक्षरी /-विभागीय उपायुक्त, महिला व बालविकास (संबंधित विभाग)

Pro forma – V

(For candidate claiming seats reserved for Economically Weaker Section Candidates) सामान्य प्रशासन विभाग, शासन निर्णय क्र.राआधो ४०१९/प्र.क्र.३१/१६-अ, दि . ३१/०५/२०२१ सोबतचे सहपत्र

परिशिष्ट - अ

महाराष्ट्र शासन

प्रमाणपत्र क्र.

	<u>\</u>
फा	टा

वर्ष _____करीता ग्राह्य आर्थिकदृष्टया दुर्बल घटकाच्या पात्रतेसाठी प्रमाणपत्र

सामान्य प्रशासन विभाग, शासन निर्णय क्र. राआधो ४०१९/प्र.क्र.३१/१६ अ, दिनांक ३१/०५/२०२१ अन्वये (आर्थिकदृष्टया दुर्बल घटकासाठी विहित केलेल्या १०% आरक्षणाचा लाभ घेण्यासाठी)

प्रमाणित करण्यात येते की, श्री/श्रीमती/कुमारी	श्री/श्रीमती
यांचा/यांची मुलगा/मुलगी गाव/शहर	तालुकाजिल्हा/विभाग
महाराष्ट्राचे रहिवासी आहेत. तो/ती	- जातीचे असून जात /पोटजात/ वर्ग चे असून सदर जात
महाराष्ट्र राज्य लोकसेवा (अनुसूचित जाती, अनुसूचि	त जमाती, निरधीसूचित जमाती (वि.जा.) भटक्या जमाती
(भ.ज.), विशेष मागास प्रवर्ग (वि.मा.प्र) आणि इतर माग	ास प्रवर्ग (इ.मा.व) यांच्या साठी आरक्षण) अधिनियम,२००१
(सन २००४ चा महाराष्ट्र अधिनियम८) या मध्ये नमूद के	लेल्या प्रवर्गांतर्गत होत नाही.

		सक्षम प्राधिकारी /तहसिलदार
ठिकाण:		स्वाक्षरी :
दिनांक:		नाव :
	(शिक्का)	पदनाम :

हे प्रमाणपत्र अर्जकर्त्याने सादर केलेल्या खालील कागदपत्र/पुरावे यांच्या आधारावर निर्गमित करण्यात येत आहे.

- 110.
- १. २.
- З.

(टिप: सामान्य प्रशासन विभाग, शासन निर्णय क्र.राआधो ४०१९/प्र.क्र.३१/१६-अ, दि.१२/०२/२०१९,नुसार आर्थिक दुर्बल घटकासाठीच्या आरक्षणाचा लाभ घेण्यासाठी पात्रता प्रमाणपत्र देण्यासाठी सक्षम प्राधिकारी म्हणून तहसिलदार यांना घोषित करण्यात आले आहे.)