

Government of Maharashtra

STATE COMMON ENTRANCE TEST CELL, MUMBAI

8th Floor, New Excelsior Building, A.K. Nayak Marg, Fort, Mumbai : 400 001 {M.S.}

Centralized Admission Process - Academic Year 2021-22

B.Ed. (General & Special)

PROVISIONAL ALLOTMENT LETTER FOR NON ENGLISH MEDIUM COLLEGES

Provisional Allotment Letter : **B38486**

[Round-II]

Dear Candidate Shri / Smt. **PATIL VARUNA AMOL**

This Letter of Provisional Allotment for **Round-II**, is being issued based on your performance in **MAH- B.Ed.** CET 2021 and your details filled in the CAP Application form for B.Ed. for the Academic Year 2021-22 and documents uploaded by you subject to scrutiny of your Academic and CET performance and validation of your original documents by the Admitting College :

24411001 - Chembur Sarvankash Shikshanshstra Mahavidyalaya (Government Aided)

The details of your admission are as follows :

1. CAP Application Form No. : **BD21137357**
2. CET-2021 Roll No. : **2123774038**
3. CET-2021 Score : **67/100**
4. Candidature Type : **Maharashtra - Type A**
5. Candidate's Home University : **University of Mumbai, Mumbai**
6. Eligible Quota : **HU**
7. *Seat Allotted Quota : **HU**
8. Category of the Candidate : **OBC**
9. *Allotted Seat Category : **OPEN-General**
10. Allotted Medium : **Marathi**
11. Eligible Method : **Marathi**
12. Allotted Method : **Marathi**

Candidate's admission to the B.Ed. Course for Academic Year 2021-22 is subject to the conditions laid down overleaf. The Candidate concerned and Admitting College is deemed to have read and Accepted the terms and conditions printed below and back.

Date :- **07 February 2022**

sd/-

Ravindra S. Jagtap (IAS)

Commissioner and Competent Authority
State Common Entrance Test Cell, Mumbai

Candidate should report to the Admitted College on or before **Friday, 11 February 2022 11:59 PM** before the College Closure time. Admitting Colleges should upload all the Admissions in the **Round-II** online before **Monday, 14 February 2022 06:00 PM** positively, failing which college will be responsible for the consequences. No college to admit the Candidate without Provisional Admission Letter. All the Provisional Admission Letters to be signed by the Admission Committee and the Candidate.

All Admitting College will maintain Social Distancing Norms, follow sanitization protocol. No College will be closed during the First two online rounds.

Quota Short-forms : HU - Home University, OHU - Other Than Home University, OMS - Other Than Maharashtra State, NRI - Non Resident of India, Minority - Minority, J&K - Jammu and Kashmir Union Territory Candidate

The Important Instructions to the Principal of the Admitting Education College: -

- A. ***If there is a change in Allotted Quota/Category, it is due to transfer of Quota/Category.**
- B. *The College should verify Eligible Quota and Category of the Admitted Candidate,
- C. In spite of the Allotted Category the Eligibility of the Candidate remains unchanged. Candidate is eligible to get all benefits of his Eligible Category. Only if he has all the essential documents required and applicable to the category to which candidate belongs.
- D. Eligibility Certificate of the Concerned University is to be obtained by the Candidate.
- E. Candidate and the Admitting College should go through the instructions and Rules of Admission given in the CET and CAP Information Brochure and Government Notifications before admitting the candidate.
- F. Institutes should confirm the admission of the candidate whose uploaded documents match with the original documents submitted at the time of seeking admission as mentioned in the CAP Information Brochure.
- G. If the Candidates have filled in wrong marks, wrong methods and or any other details reflected in the Provisional and Final Merit List published by CET CELL, the Admitting college should direct the Candidate to correct the details as per the declared schedule. Colleges should invariably verify the Qualifying Examination Marks, Candidature Type, Category of the Candidate mentioned in the Provisional Allotment Letter/Application Form/Option form and match them with the documents uploaded by the candidate and also with the original documents of the Candidate before admitting the Candidate.
- H. Colleges should upload the admission of the candidate on line within the stipulated time and keep the print out of the report generated candidate-wise for their record. The colleges should also maintain the reports of On Line Cancellation. Colleges should help the Candidates to pay the Seat Acceptance fee of Rs. 1,000/- on line.
- I. No candidate is to be admitted by the College/Institute without valid Provisional Allotment Letter and verification of the candidate credentials as per the criterion mentioned in the Information Brochure.
- J. Principal/Head will be responsible for any wrong admission approved/uploaded /cancelled by the College/Institute Admission Committee. Any wrong admission will not be approved by the DHE and ARA and penal action will be taken against the Admitting College.

INSTRUCTIONS TO THE PROVISIONALLY ALLOTTED CANDIDATES AND ADMITTING COLLEGE**FOR B.Ed. (General & Special) 2021-22**

1. The Candidate will have to report to the Allotted College during the Office Hours along with this Letter of Provisional Allotment within the Scheduled Time given in the Time Table displayed on <http://bed.hepravesh.in> website.
2. The Candidate must submit the Original Copy of the Computer generated Provisional Allotment Letter and obtain the seal of the Admitting College at the space specified below. Candidate should keep one copy for own record. The Admitting college will have to upload all signed and sealed provisional allotment letter on the CAP Portal after the completion of CAP Process.
3. The Provisional Admission will be finalized and Confirmed by the Admitting College, after due verification of the all Original Documents as per the Admission Eligibility criterion and Eligibility Rules of the Concerned University/ Category and matching them with the uploaded document.
4. As the Admission is done by the Computerized On-line Process, Provisional Allotment Letter is issued on the basis of the Information filled in by the Candidate in the on line application, without any document authenticity verification by the Centralized Admission Authority. Hence it is the responsibility of the Admitting College to verify the Merit Score, Eligibility, Academic Marks, Caste, Category, Candidature Type and other related criterion on the basis of which the Provisional Allotment Letter is issued. After due verification and satisfaction of the Admitting College, the admission of the Provisionally Admitted Candidate will be finalized. After Final Admission, if the candidate is found not eligible or any problem arises regarding admission, the concerned College Authorities will be held solely responsible for the same.
5. If any discrepancy/ change is observed by the College Authority during verification in the recorded Merit/Eligibility criterion/Caste/ Academic Merit, Candidature Type in the Option Form or the information related to the Admission Process, admission of the Candidate is liable to be Cancelled. Candidate himself will be responsible for the same.
6. The Candidates will have to remit the Tuition Fees and Other Fees as prescribed by Department/ Fee Regulating Authority as per the rule after verification of all concerned documents and after the satisfaction of the College Authority. Colleges will display the Fees to be remitted along with the Mode of the Payment on the College Notice Board and College Web site at prominent place.
7. The candidate who has obtained admission from Other than Home Board/University and All India Seats quota will have to obtain the Provisional Eligibility Certificate from the Concerned University, by submitting Migration Certificate and Transfer Certificate.
8. Government of India Scholarship holders and EBC and PTC Concession holders will have to bring the "Permission to Change District" Certificate from the appropriate authority sanctioning the scholarship.
9. If the candidates from the Home Board/University will have to submit Transfer Certificate (T.C.) from the Previous College attended. Due to some reason the candidate is not in a position to submit T.C. at the time of admission then he/she should submit Bonafide Certificate from the concerned College/institute and should submit the T.C. in due course.

10. Since this is the attempt to make admissions through On-line Process assisted by the Computer without any personal counselling, some machine errors in the processing cannot be ruled out. If any such error is brought to the notice of the Competent Authority, the right to make necessary amendments in the merit list of the admitted candidates is reserved by the Competent Authority.
11. The seat allotment displayed in the Provisional Allotment Letter is subject to Cancellation/Alteration/ Modification by the Competent Authority to maintain/safeguard the Merit, if there is any change in the Merit list by way of inclusion of the candidate having higher merit in particular Medium/Category/Quota left out by the Machine Error.
12. Colleges/Institutes should go through the instructions given above and in the Information Brochure and Government Notifications. Colleges will update the Admitted Status on line within the given time without fail.
13. Some Colleges/Institutes have been given additional intake; admissions to such additional intake will be subject to the outcome of the Court cases filed by the particular college. The college and the candidates will not be entitled to claim any equity on the basis of the order and getting admission for the said course in the said college.
14. This Provisional Allotment Letter, is issued based on the information submitted to the Admissions Authority, if concerned college finds any discrepancy in the details submitted while applying on line against the original copies produced at the time admission, the College/ Institute has full authority to ask for explanation/ additional documents and the candidate will have to comply within stipulated time.
15. The Admitting Colleges should check the Method subject filled in the CAP Application form, reflected in the Provisional Admission Letter and match with the Qualification documents of the Candidates. The Admitting College should also verify the correctness of marks filled in by the candidate. The Candidate has been asked to fill the marks on which the Degree/class /Grade is awarded to the Candidate. In Case of CGPA/CGPI/Grades candidates have been asked to upload conversion certificate certified by self/College/University.
16. Minority Quota Conversion is to be done by the college as per the provisions in Government Notification Extra ordinary Gazette No 113 Dated 5th May 2017 Rule 10 Subrule-3 Stage I and II, and Rule 11 subrule (2) (a). It will be the responsibility of the admitting college to follow the rules.
17. No Maharashtra Candidates, belonging to Reserved Category, Who have not uploaded the receipt of submission of the application for CVC/TVC/NCL/EWS certificate is to be admitted in Round-II .
18. No Maharashtra Candidates, belonging to Reserved Category, is to be admitted without valid CVC/NCL/EWS Certificate as is applicable in , Round II. The college will cancel the admission of such candidates Who are admitted on the basis of CVC/TVC/NCL/EWS receipt but has failed to upload the CVC/TVC/NCL/EWS certificate in original on 11 Feb 2022. If they fail to submit the CVC/TVC/NCL/EWS Certificate in Original. .
19. **The last date of submission and upload the CVC/TVC/NCL/EWS certificate for the candidates who have uploaded the receipt of CVC/TVC/NCL/EWS application submission receipt till the last date of Admission of Round II i.e 11 Feb 2022. If the candidate fails to submit and the college fails to cancel the admission of such candidates, the system will change the candidate's category to open on the next day. The Candidate, The College will be responsible for consequences due to non-submission of the CVC/TVC/NCL/EWS certificate and non cancellation of admission.**

Common Undertaking by the Candidate and the Institute.

I, the undersigned, have carefully read and understood the above mentioned conditions, the conditions mentioned in the CET and CAP Information Brochure and accept them unconditionally.

I also undertake to pay the difference of amount of the Tuition Fee and Other Fees including University Fee, if the Fee Structure of the college/Institute is revised by Fees Regulating Authority.

Date : /02/2022

Seal of the College

Signature of the Candidate
(PATIL VARUNA AMOL)
Name of the Candidate

Signature of the Admission Committee Chairman/Member with Date