

Government of Maharashtra

STATE COMMON ENTRANCE TEST CELL, MAHARASHTRA STATE, MUMBAI. Information Brochure for Centralized Admission Process (CAP)

of

First Year of Three Year Degree Course in **Law leading to** LL.B. (3Yrs.) (Regular- Full Time- Course)

Academic Year: -2018-2019

Competent Authority

Commissioner, State Common Entrance Test Cell

Head Office Address: State Common Entrance Test Cell, New Excelsior Cinema Building, 8th Floor, A.K. Nayak Marg, Fort, Mumbai, Maharashtra 400001

Telephone No. (+91) 022-22016159 / 57

Website: www.mahacet.org E-mail Id:- maharashtra.cetcell@gmail.com

Nodal Officer for CET & CAP: Director, Higher Education, Maharashtra State

Address: Directorate of Higher Education, First Floor, Central Building, Near Sassoon Hospital, Pune Station, Pune - 411 001.

Telephone No 020-26051729

Web Site: www.dhepune.gov.in E-mail Id:- law.dhepune@nic.in

Special Notes:-

- 1) Candidates are advised to download and read the CAP information brochure carefully before filling in the On-Line Application form.
- 2) Colleges of LAW are advised to keep the Copies of the information Brochure available for the Staff, Faculty and Candidates to refer to in their Premises.
- 3) This information brochure should read with reference to Admission Timetable, other Notices and Notifications and Government Resolutions displayed on the Centralized Admission web site http://llb3.mhpravesh.in.

Index

Sr. No	Particulars	Page No.
I	INDEX	2-3
II	Important Instructions to Candidates	4
III	References	5
1	Introduction	6
2	Definitions	6-8
3	Invitation of Application	9
4	Role of competent authority and its representatives in the	9-10
	process of Admission.	
4.1	Jurisdiction of the Universities	10-11
5	Candidature Type	11-13
6	Sanctioned Intake and Supernumerary Seats for Courses of Law	13
7	Allocation of Seats	14
1	Maharashtra State candidature Seats	14
2	All India Candidature Seats	14
3	Minority Quota Seats	14
4	Institutional Quota Seats	14
5	Supernumerary Seats	14
7.1	Reservations	15-19
7.2	Eligibility criterions	20-29
8	Preparation of Merit List	30
8.1	Assignment of Merit Number	30
8.2	Change of Marks due to verification	30
8.3	Assignment of Merit Number	30
9	Centralized Admission Process (CAP)	31-35
9.1	Centralized Admission Process (CAP) stages.	31-35
9.3	Conduct of CAP Round -III	35
9.4	Reporting and confirmation of Admission	37-38
10	CAP allotment stages and Process of Allotment	39
10.1	Maharashtra State Candidature Candidate	39-40
10.2	All India Candidature Candidates	41-42
10.3	Minority quota Seats	42
10.4	Jammu and Kashmir Migrant Candidature Candidates	42-43

11	Allotment of seats by CAP Round I, II and III	44-45
12	General Provisions	46-47
13	Institutional Level Round:-	48-49
	Admissions in Institutional Quota and vacant seats after CAP	
14	Approval of Merit List and Admitted Candidates List	50
15	Fees to be paid while seeking Admission and Refund of fees	50-51
	after cancellation of admission by Institution	
16	Change of Course or Institution after First or Second year	51
17	Documents to be attached along with "Application Form for	53-58
	Centralized Admission Process at Admitted College	
18	Proforma-A: MS candidate C Type	59
19	Proforma-B-1: MS candidates D type	60
20	Proforma-B-2: MS candidates D type	60
21	Proforma-C:DEF-1,2,3	61
22	Proforma-D: DEF-3	61
23	Proforma-E:DEF-3	62
24	Proforma-F: Disability Candidate	63
25	Proforma-F1: LD candidates	64
26	Proforma-G1: MKS candidate	65
27	Proforma-G2:MKS candidates	65
29	Proforma-J: JK Migrants	66
30	Proforma-K: JK Migrants	67
31	Proforma-L:- JK migrants	67
32	Proforma-O:- Minority Community	68
33	SCHEDULE-I	69
34	SCHEDULE-II	70
35	Important General Instructions to the Candidate	71
36	Table showing Score wise count of the Candidates for LL.B-3	72-73

Important Instructions to the Candidates

From the Academic Year 2018-2019 Admissions Regulating Authority and CET CELL has decided to ask the Candidates to upload the Original Documents on the Admissions Portal http://llb3.mhprayesh.in.

Important Notes for Candidates and Institutes of Law.

- 1) All candidates are advised to download the Information Brochure for CAP-2018 and read it carefully before filling in the On-line Centralized Application Process Form. They are further advised to refer to CET Information Brochure also for reference.
- 2)All Candidates are informed that in On –Line Process, every Notice, Notification, Change is intimated in On –Line Mode only.
- 3) Candidates are advised to keep up date with the web site for latest Notifications and Change in Schedule, if any.
- 4) Candidates are advised to seek the help of the Colleges of Law in their locality to fill in the On-Line CAP form/Option Form if they want. CELL has issued the Notice No.1 dated 4th January 2018 to that effect.
- 5)Application once finally, submitted will not be allowed to be withdrawn/ Edited/Changed in any circumstances. Fees once paid for Category change will NOT be refunded under any circumstances nor can be held in reserve for Next Year's CAP.
- 6) Candidates will have to upload the documents enlisted in the section enclosed to the Information Brochure.
- 7) All Institutes/Colleges participating in the On Line CAP Process are advised to use IT infrastructure/Computer Facility of the Institute/College to help candidates fill in the on line CAP Form.
- 8)All Institutes/Colleges participating in the CAP Process should also download and keep the CAP Information Brochure on their office record and upload all CET CELL notices on their College web site. They are also advised to refer to CET Information Brochure.
- 9)All Colleges of Law should update their Web site with Infrastructure, Human resources, Fees, Hostel Facility, Library, various laboratories available in the College of Law, NAAC Accreditation, BCI Recognition(Optional), University Affiliation details, College timings etc. The details on the College web site and the details submitted to Directorate of Higher Education for College Approval for Admission process should reasonably match.
- 10) Candidates, whose graduation and post- graduation results are to be declared by the University, will be accommodated in the round in which they will fill in the form and submit it on line as per the provisions in the Notifications.
- 11) There are no Facilitations Centres for Higher Education Courses.
- 12) Admitting Colleges will work as Reporting Centres and Admission Finalizing Centres.
- 13) The Colleges will verify the documents of the Candidates and tally them with the details in Provisional Admission Letter, details filled in on line CET & CAP application form and documents uploaded by the candidate in on line CAP form and match them with the original/Self attested documents of the candidate as per the eligibility criteria mentioned in the CAP and CET Information Brochure.
- 14) If there is any discrepancy is observed the candidate will be directed to edit the option form/upload the document required at appropriate time as per the Time Table/Schedule.

References

Read:

- 1. Government of Maharashtra ACT XXVIII, Dated 17th August 2015.
- 2. Government of Maharashtra Gazette, No. TEM-2016/CR 473(Part 1)/TE-4, Dated 24th April 2017.
- 3. Government of Maharashtra Gazette, CET. 2015/C.R.243(Part-2)/Mashi-2, Dated 24th April 2017.
- 4. Government Resolution Competent Authority, Dated 4th December, 2015.
- 5. Government Resolution Eligibility Criteria and Seat Distribution Norms, Dated 12th April 2016.

(All reference has uploaded on http://llb3.mhprayesh.in for Candidates and Institutes to refer to)

1. Introduction:

In exercise of the powers conferred by section 23 of the Maharashtra Unaided Private Professional Educational Institutions (Regulation of Admissions and Fees) Act, 2015 (Mah. XXVIII of 2015) and in suppression of Government Notification, Higher and Technical Education Department No.CET-2015/C.R.243/Mashi-2, dated 2nd April 2016, the Government of Maharashtra hereby makes the following rules to regulate the admissions to the First Year of Full Time Professional Undergraduate Law Courses (Three Years and Five Years), namely.

These rules are called the Maharashtra Unaided Private Professional Educational Institutions (Regulation of Admissions to the Full Time Professional Undergraduate Law Courses) Rules, 2017. They shall come into force with effect from 5th May 2017. This brochure gives information regarding the eligibility and rules of admission for these courses in the State of Maharashtra. This also provides information about invitation of On Line Applications for Admission, preparation of Merit List, distribution of seats, details of reservation, various rounds and stages of Centralized Admission Process (CAP), admission in Institutional Quota seats after CAP, Supernumerary seats, Refund of Fees, etc.

These rules are also applicable for admission in Government and Government Aided, Government Aided Minority; University managed Colleges/Institutes/Departments offering professional educational institutions vide government resolution of Higher & Technical Education Department G.R. No. CET-2017/C.No.124/Mashi-2, Dated 12th May, 2017.

- **1. Short title and Commencement**: (*1*) These rules may be called the Maharashtra Unaided Private Professional Educational Institutions (Regulation of Admission to the Full Time Professional Undergraduate Law Courses) Rules, 2017.
- (2) They shall come into force with effect from 5th May of 2017.
- **2. Definitions**: (1) In these rules, unless the context otherwise requires,—

- (a) "Act" means the Maharashtra Unaided Private Professional Educational Institutions (Regulation of Admissions and Fees) Act, 2015 (Mah. XXVIII of 2015);
- (b) "Admission Reporting Centre" means a center where the Candidate shall report for confirmation of admission by verification of documents and payment of fees; (Herein the case of LLB-3 Yrs. It means **Admitting College**)
- (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) "CAP Seats" means the seats filled in through the centralized process of admission carried out by the Competent Authority;
- (f) "Courses" means the **Three Years Degree Course** i.e. Bachelor of Law (LL.B.) or Five Years Integrated Degree Course i.e. Bachelor of Law (LL.B.) as the case may be;
- (g) "Department" Means the Higher and Technical Education Department of Government of Maharashtra;
- (h) "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; In this case Government of Maharashtra Extra ordinary Gazette Part IV-B- No 102 dated 24th April 2017;
- (i) "Facilitation Centre" means a center where the facilities like sale of application kits, filling online forms, verification of documents and grievances, etc. are provided; here it means centers where candidates may get help to upload the necessary scanned Documents for filling in the On Line Application form.

- (*j*) "HSC" means the Higher Secondary School Certificate (Standard XII) examination conducted by the Maharashtra State Board of Secondary and Higher Secondary Education or its equivalent certificate awarded by recognized Boards;
- (*k*) "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;
- (*l*) "*Inter-Se-Merit*" means the order of merit declared by the Competent Authority in respect of various classes or category of Candidates;
- (*m*) "Minority Quota" means seats earmarked for the Minority Community students from within the State, belonging to the Minority Community to which the institution belongs;
- (n) "Overseas Citizen of India (OCI)" means a Candidate or person registered as an Overseas Citizenship 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 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;

- (o) "Qualifying Examination" means examinations on the basis of which a Candidate becomes eligible for admission or its equivalent examination; (here it means Graduation/Post Graduation Examination as the case may be in case of the Candidate.)
- (p) "SSC" means the Secondary School Certificate (Standard X) examination conducted by the Maharashtra State Board of Secondary and Higher Secondary Education or its equivalent certificate awarding Body or recognized Boards;

- (q) "Supernumerary Seats" means seats which are over and above the Sanctioned Intake approved by the appropriate authority and the Government, from time to time.
- (2) Words and expressions used but not defined in these rules, shall have the same meanings respectively assigned to them in the Act.
- **3. Invitation of Application**:- (*1*) The Competent Authority shall invite Online Applications from the Candidates who had participated in the CET, for the Centralized Admission Process for seeking admission to the Professional Course: LL.B.-3 Yrs. Full Time Regular degree Course for which at least **Non –Zero Score in MAH-LL.B-3 Yrs. 2018** is required for the Academic Year 2018-2019
- (2) The Candidates seeking admissions to the Professional Courses for the seats provided in —(*a*) rule 7(1): Maharashtra State Candidature Seats, 7(2): All India Candidature Seats, 7(3): Minority Quota seats and 7(5): Supernumerary seats for Jammu and Kashmir Migrant Candidature of these rules shall apply to the Competent Authority for admission through Centralized Admission Process (CAP);
- (b) rule7(4): Institutional Quota Seats of these rules shall initially apply to the Competent Authority for verification of documents and then to respective institute, to enable the institutions to give admissions to such eligible applicants on the basis of *Inter-Se-Merit*, as specified in rule 13.
- (3) The Candidate should submit along with the Print out of the On Line Application form along with specified requisite Certificates/ documents in the given Proforma to be uploaded on Line issued by the Competent Authority.
- 4. Role of Competent Authority and its representatives in the process of Admission: -

- (a) The Competent Authority, the Commissioner of State Common Entrance Test Cell, Maharashtra State, and shall be the authority for Centralized Admission Process and shall direct the eligible candidates as per their allotment through CAP to all institutions i.e. Government, Government Aided, University Department, University Managed Colleges/Institutions, Minority Institutions/Colleges, Aided and Unaided Private Professional Educational Institutions. Director, Higher Education, M.S. Pune will act as a Nodal Officer for the Centralized Admission Process as per the decision taken in the Admissions Regulating Authority Meeting dated 16th November 2017, Item No.11.
- (b) The Competent Authority shall deal with the representations received from the Candidates pertaining to allotment and admissions as Grievance Redressal Authority. The Candidates will submit The Candidates will submit the grievances on line via -E-mail maharashtra.cetcell@gmail.com and on line through Admission portal on http://llb3.mhpravesh.in and also send e-mail to dhesupport@mkcl.org.
- (c) Post CET Competent Authority in co-ordination with the Nodal Officer will take the decisions related to following things with reference to Admission to First Year of Full Time Professional Law course leading to LL.B-3 Yrs. Degree.
- a) Result of CET;
- b) Schedule of CAP,
- c) The Directorate of Higher Education, Pune shall publish the "Information Broacher for LL.B-
- 3 Yrs. CAP. on the admission web site in the case http://llb3.mhpravesh.in

4.1 Jurisdiction of the Universities:

The following table shows the details about the Home Universities in Maharashtra State along with their Head Quarters and their Jurisdiction. The Director, Higher Education shall act as a Nodal Officer to carry out the admissions under the supervision & control of the Competent Authority.

Sr.	Home University	District of Jurisdiction
No.	, and the second	
1	Dr.BabasahbAmbedkarMar	Aurangabad, Beed, Jalna,
	athwada	Osmamabad
	University.Aurangabad	
2	Swami Ramanand	Hingoli, Latur, Nanded,
	TeerthMarathwada	Parbhani
	University, Nanded	
3	Mumbai	Mumbai City, Mumbai Suburban,
	University, Mumbai	Ratnagiri,
		Raigad, Palghar, Sindhudurg,
		Thane
4	North Maharashtra	Dhule, Jalgaon, Nandurbar
	University, Jalgaon	
5	SavitribaiPhule Pune	Ahmadnagar, Nashik, Pune
	University,Pune	
	gi:	W. 11. G. 11. G.
6	Shivaji	Kolhapur, Sangli, Satara,
	University, Kolhapur	
7	Solapur University	Solapur
	G (G I D I	A1 1 A C D 111
8	Sant Gadge Baba	Akola, Amaravati, Buldhana,
	Amaravati	Washim, Yavatmal
	University, Amravati	Discussion County Management
9	RashtrasantTukdoji	Bhandara, Gondia, Nagpur,
	Maharaj	Wardha,
1.0	Nagpur University, Nagpur	
10	Gondwana University	Chandrapur, Gadchiroli
11	SNDT Women's	Entire
	University, Mumbai	Maharashtra

5. Candidature Type:-

(1) Maharashtra State Candidature:—

(i) Eligibility Criterion For Three Year Degree Course (LL.B.-3 Yrs.):-

(a) A Graduate or Postgraduate candidate in any faculty of any University in Maharashtra established by an Act of Parliament or by a State Legislature or an equivalent National Institution in Maharashtra recognized as a Deemed to be University or Foreign University in Maharashtra

recognized as equivalent to the status of an Indian University by an authority competent to declare equivalence; **and**

Type of Maharashtra State Candidature	Details of Maharashtra State Candidature
Type - A	A Candidate who is Domicile of Maharashtra or born in
	Maharashtra, or
Type - B	The Father or Mother of the Candidate is domiciled in the
	State of Maharashtra, or
	The Father or Mother of the Candidate is an Employee of
	the Government of India or Government of India
Type - C	Undertaking who is posted and reported to duty in the
	Maharashtra State before the last date for submitting the
	Application Form for CAP, or
	The Father or Mother of the Candidate is an employee of
Type - D	the Government of Maharashtra or Government of
	Maharashtra Undertaking, or
	The Candidates passing SSC and or HSC Examination or
Type - E	Equivalent Examination from a recognized Institution
-JP	from a disputed Maharashtra-Karnataka Border Area and
	whose Mother tongue is Marathi.

- (2) <u>All India Candidature</u>: The Candidates having Indian Nationality are eligible under this Category.
- (3) <u>Minority Candidature</u>:- 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 Candidate who fulfills the conditions as defined in clause (n) of section 2 of the Act are eligible under this Category.
- (5) <u>Foreign Student or OCI or PIO Candidature</u>: 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 (n) of rule 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 Migrant Candidature.—

- (a) The children of citizens, who are displaced from Jammu and Kashmir to any part of India or 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) or Indian Police Services (IPS) or Indian Foreign Services (IFS) and children of staff belonging to military and paramilitary forces transferred 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 and officers of Jammu and Kashmir police engaged in combating terrorism; are eligible under this category.

6. Sanctioned Intake and Supernumerary Seats—

- (1) The Sanctioned Intake for First Year of Three Years Degree Course shall be as per the approval given by the Authority which is competent for giving approval to said Course and affiliation given by the respective Affiliating University.
- (2) The supernumerary seats shall be available to the Private Professional Educational Institutions as per the Policy of the Government, from time to time.

- 7. <u>Allocation of Seats</u>:- The percentage of allocation of seats for various types of Candidates in the State Level Seats shall be in accordance with the policy of the Government as specified in the <u>Schedule</u>: I and <u>Schedule</u>: II enclosed at the end of the Information Brochure..
- (1) <u>Maharashtra State Candidature Seats:</u> The Candidates having Maharashtra State Candidature as specified in rule 5(1) of these rules, shall be eligible for these seats.
- (2) <u>All India Candidature Seats</u>:- The Candidates having Candidature as given in rule 5(2) of these rules shall be eligible for these seats.
- (3) <u>Minority Quota Seats</u>:- The Candidates having Candidature mentioned in rule 5(3) of these rules shall be eligible for these seats as specified in Schedule. These seats shall be filled in accordance with the provisions of sub-section (2) of section 6 of the Act.
- (4) <u>Institutional Quota Seats</u>:- The Unaided Institution can admit Eligible Candidates as specified in schedule, subject to following conditions:-
- (*i*) The Candidates having Candidature mentioned in rule 5(1), 5(2), 5(3), 5(4), 5(5) and 5(6) of Government Extra-Ordinary Gazette Part IV-B –No 113, 5th May 2017,* shall be eligible for these seats;
- (ii) The maximum 5% seats may be filled in from the NRI or Foreign Student or OCI or PIO Candidates, at the Institution level on the basis of *Inter-Se-Merit* of candidates, as given in rule 8 of these rules.
- (*iii*) The seats reserved for this NRI or Foreign Student or OCI or PIO quota remains vacant, those vacant seats may be filled in by the Institution, from the Eligible Candidates:

Provided that while filling of these vacant seats the preference shall be given to the Maharashtra State Candidature Candidates on the basis of *Inter-Se-Merit*.

(5) Supernumerary Seats for Jammu and Kashmir Migrant Candidature :-

- (i) The Candidates having candidature as given in rule 5(6) of these rules* shall be eligible for these seats;
- (ii) The number of seats for this quota shall be as per the Policy of the Government;
- (iii) These seats shall be filled in by the Competent Authority/
- (iv) These seats will be lapsed, if remains vacant.

7.1 Reservations:

All the reservations given below shall be applicable to **candidates belonging to Maharashtra State only** subject to the fulfillment 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 only** is as given below. The percentage of reservation is the percentage of seats available for Maharashtra Candidates, coming under the CAP. Backward class candidate shall claim the category to which they belong to at the time of submission of application form for CAP.

Sr.	Category of Reservation	Percentage of Seats
No.		Reserved
01	Scheduled Castes and Schedule Caste converted	13%
	to Buddhism (SC)	
02	Schedule Tribes (ST)	7%
03	Vimukta Jati (VJ)/ De Notified Tribes (DT)	3%
	(NT-A)	
04	Nomadic Tribes 1 (NT-B)	2.5%
05	Nomadic Tribes 2 (NT-C)	3.5%
06	Nomadic Tribes 3 (NT-D)	2%
07	Other Backward Classes (OBC)	19%
	Total	50.0%

(Source: Maharashtra ACT No. XXX of 2006)

- (A) In case of the Castes NT-A, NT-B, NT-C, NT-D, OBC and SBC belonging to Maharashtra State, Candidates have to upload the Caste Certificate, Caste/Tribe validity Certificate and Non Creamy layer certificate valid up to 31 March 2019 while filling the on line application form for CAP. If Caste/Tribe validity Certificate and Non creamy layer certificate is not available, then candidate has to upload Receipt of application form submitted for obtaining Caste/Tribe Validity Certificate & Non Creamy Layer Certificate during the grievance period from 9th August 2018 to 13th August 2018. But Candidates will have to upload the Caste/Tribe validity Certificate and Non creamy layer certificate before 19th Sept. 2018 or before the last date of Admission Confirmation of the Second round as mentioned in the tentative Schedule of CAP, otherwise candidate will be considered in Open category.
- (B) Backward class candidates belonging to S.C./ S.T. from the State of Maharashtra candidates will have to upload the Caste Certificate & Caste/Tribe validity Certificate while filling the on line application form for CAP. If Caste/tribe Validity certificate is not available, then candidate will have to upload Receipt of application form submitted for obtaining Caste/Tribe Validity Certificate during the grievance period from 9th August 2018 to 13th August 2018. But Candidates will have to upload the Caste/Tribe validity Certificate before 19th Sept. 2018 or before the last date of Admission Confirmation of the Second round as mentioned in the tentative Schedule of CAP, otherwise candidate will be considered in Open category. If they have applied under reserved category for CET, they will have to pay the difference of Fee to migrate to Open Category.

All Maharashtra State candidates belonging to reserved category will have to produce the caste certificate, Caste/tribe Validity Certificate & Non Creamy Layer Certificate at the time of documents uploading while filling in the on line application form and verification for admission in admitting College to claim the Reserved Category Seat. If they have applied under reserved category for CET, they will have to pay the difference of Fee to migrate to Open Category.

(C) Candidates holding Caste certificate from any state other than Maharashtra will be considered as Open Category Candidate. If they have applied under reserved category for CET, they will have to pay the difference of fee migrate to Open category.

If the candidates fail to submit the Non Creamy Layer Certificate and or Caste/Tribe Validity certificate before 19th Sept 2018 or before the last date of Admission confirmation of the Second Round, their admission will be cancelled by the system and the Admitting College and the candidates can apply as open category candidate and seek admission as Open Category in the Third and Institutional Round by doing necessary changes in the on line application form of CAP as per the schedule.

- (D) Provision for Special Backward Class: Some of the castes under SBC category were earlier included in Other Backward Categories. Therefore, such SBC candidate shall be held eligible for reservation in the backward class in which they were included previously.
- (E) After implementing admission process by following the merit list, if some of the reserved seats remain vacant, and then SBC candidate will be given admission to fill up the seat on priority basis to the maximum limit of 2% of the total intake capacity.

(b) Reservation for sons/daughters of Defence Service Personnel:

Five percent (5%) seats of the total sanctioned intake of an institute, subject to a maximum of five (5) seats in each institute coming under CAP 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 the 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 but 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 Degree/PG Degree examination from a college situated in the State of Maharashtra.

These seats are within the sanctioned intake and are available as **State Level** seats.

- (i) A combined single merit list of all eligible Def-1, Def-2, Def-3 candidates shall be prepared.
- (ii) Candidates claiming these seats shall produce additional documents in Proforma C,D, and /or E as applicable.
- (iii) 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:

Three percent (3%) seats of total sanctioned intake of all the Institutions under CAP shall be reserved for Candidates with Disability.

- (i) 1% seats for Visually impaired (Blind) candidates (P1)
- (ii) 1% seats for Speech & Hearing impaired (deaf & dumb) candidates (P2).
- (iii) 1% seats for Orthopedic disorders, learning disabilities, Dyslexia,Dyscalculia, Dysgraphia, Spastic (P3)

The allotment of seats reserved for the candidates with Disability shall be done on the basis of an *inter-se merit* of respective type of handicap of such candidates. These seats are available for Maharashtra domiciled candidates.

The candidates claiming reservation under this category shall submit the certificates strictly as per the Proforma - F/F-1.

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

(d) Horizontal/Parallel Reservation to Orphan Children to the tune of 1% from Open Category Ouota:

As per Government Resolution No.OCC-2011/C.No.212/D-3Women and Child Development Department. Dated 2nd April 2018 1% Horizontal/Parallel reservation to the tune of 1% from Open Category Quota will be available to the candidates fulfilling the conditions 1), 2) and 3) given in the Government Resolution. The Candidate wishing to take benefit of this Reservation will have to upload the certificate duly issued by Regional Deputy Commissioner, Women and Child Development.

If no candidate has applied under this category, the seat reserved for the orphan candidate will be filled in from the Open Category candidate according to merit and following other rules mentioned in the Information Brochure.

7.2 Eligibility Criteria for LLB-3 Years Degree Course:-

Eligibility conditions and requirement for admissions to LLB-3 Years Full time Regular Degree Course are detailed below:-

7.2-1Age Limit: - There is no upper age limit at present for admission to LLB-3 Yrs.

Course in view of the cases pending in Hon. Supreme Court of India, and the order passed by the Hon. High Court, Bombay in WP No. 3235/2016. The admissions to LLB-3 Yrs.

Course will be subject to the final outcome of the various writ petitions pending before various Hon. Courts.

A. For Maharashtra State Candidature Candidates: -

- 1. The candidate should be an **Indian National**.
- 2. The candidate should be a Graduate and or Post Graduate in any faculty/discipline of knowledge of any University in Maharashtra established by an act of Parliament or by the State Legislature or an equivalent National Institution recognized as a Deemed to be University or Foreign University recognized as equivalent to the status of an Indian University by an Authority competent to declare equivalence, with minimum 45% Marks in aggregate for Open Category candidates (i.e. 45% Marks for all the parts of the Degree Examination taken together), and 40% Marks in aggregate in degree examination in all parts of the Degree Examination for candidates belonging to SC and ST Category belonging to State of Maharashtra only. (Ref:-Bar Council of India-2008: Part V-5(a))
- 2.1. The Candidate who has passed the 3Year undergraduate degree and or 2/3 Yrs. Post Graduate Degree from university mentioned above after prosecuting the studies in the educational pattern of 10+2+3 and/or 10+2+3+2/3 Yrs. with regular studies at Secondary (SSC) and Higher Secondary (HSC) schooling.
- 2.2 The Candidates who have completed 10 (SSC) +2 (HSC) Education following Regular Mode are also eligible for admission to LL.B 3 Yrs. CET 2017 provided they have completed their Graduation and or Post Graduation through Regular Mode/Open or Distance Mode.
- 2.3 Candidates from Out- side Maharashtra Universities will be considered as Open Category candidates irrespective of their Caste/Category and criteria applicable to Open Category candidates will be applicable to them (Outside Maharashtra University Graduates/Post Graduates.)
- 2.4 The candidate who have obtained HSC or equivalent and Graduation through Open/Distance mode are also eligible. However, Non Sequential qualification is not allowed.

Explanation: -

- i) If the Candidate has not obtained any of the qualifications prescribed in the pattern of 10+2+3, then he/she will not be eligible for admission to any of the three year LL.B. Degree course. This means that candidate having **Non-sequential Educational** Qualifications will not be eligible for admission to LL.B.-3 Yrs. CET/ Course.
- ii) The Candidate will be held eligible, if doesn't have prescribed minimum percentage of marks in aggregate at U.G. Degree examination, but has obtained prescribed Minimum Aggregate percentage at the P.G. degree examination provided, he/she have prosecuted the study pattern in the 10+2+3 OR 10+2+3+2/3 format.
- iii) The applicant who has passed the qualifying examination (U.G. or P.G. degree) in a single sitting Examination without having basic qualifications of (10+2+3) is not eligible for admission to 3 year LL.B. course since 10+2 is the **essential qualification** for Law Admissions.

Reference [Rule 5(a) of Bar council of India Rules of Legal Education, 2008 Page-5.]

Non Zero Score in MAH-LLB-3 CET- 2018

B. All India Candidature Candidates:-

- 1. The candidate should be an Indian National.
- 2. The candidate should be a Graduate and or Post Graduate in any faculty/discipline of knowledge of any University established by an act of Parliament or by the State Legislature or an equivalent National Institution recognized as a Deemed to be University or Foreign University recognized as equivalent to the status of an Indian University by an Authority competent to declare equivalence, with minimum 45% Marks in aggregate for Open Category candidates (i.e. 45% Marks for all the parts of the Degree Examination taken together), and 40% Marks in aggregate in degree examination in all parts of the Degree Examination for candidates belonging to SC and ST Category belonging to State of Maharashtra only. (Ref:-Bar Council of India-2008: Part V-5(a))
- 2.1. The Candidate who has passed the 3 year undergraduate degree and or 2/3 Yrs. Post Graduate Degree from university mentioned in 2 above after prosecuting the studies in the educational pattern of 10+2+3 and/or 10+2+3+2/3 Yrs. with regular studies at Secondary (SSC) and Higher Secondary (HSC) schooling.
- 2.2 The Candidates who have completed 10 (SSC) +2 (HSC) Education following Regular Mode are also eligible for admission to LL.B 3 Yrs. CET 2017 provided they have completed their Graduation and or Post Graduation through Regular Mode/Open or Distance Mode .
- 2.3 Candidates from Out- side Maharashtra Universities will be considered as Open Category candidates irrespective of their Caste/Category and criteria applicable to Open Category candidates will be applicable to them (Outside Maharashtra University Graduates/Post Graduates).,
- 2.4 The candidate who have obtained HSC or equivalent and Graduation through Open/Distance mode are also eligible. However, Non Sequential qualification is not allowed.

Explanation: -

- i) If the Candidate has not obtained any of the qualifications prescribed in the pattern of 10+2+3, then he/she will not be eligible for admission to any of the three year LL.B. Degree course. This means that candidate having **Non-sequential Educational** Qualifications will not be eligible for admission to LL.B-3 Yrs. CET/ Course.
- ii) The Candidate will be held eligible, if doesn't have prescribed minimum percentage of marks in aggregate at U.G. Degree examination, but has obtained prescribed Minimum Aggregate percentage at the P.G. degree examination provided, he/she have prosecuted the study pattern in the 10+2+3 OR 10+2+3+2/3 format.
 - iii) The applicant who has passed the qualifying examination (U.G. or P.G. degree) in a single sitting Examination without having basic qualifications of (10+2+3) is not eligible for admission to 3 year LL.B course since 10+2 is the **essential qualification** for Law Admissions.

Reference [Rule 5(a) of Bar council of India Rules of Legal Education, 2008 Page-5.]

Non Zero Score in MAH-LLB-3 CET -2018.

C. Jammu & Kashmir Migrant Candidature Candidates:-

- 1. The candidate should be an Indian National.
- 2. The candidate should be a Graduate and or Post Graduate in any faculty/discipline of knowledge of any University established by an act of Parliament or by the State Legislature or an equivalent National Institution recognized as a Deemed to be University or Foreign University recognized as equivalent to the status of an Indian University by an Authority competent to declare equivalence, with minimum 45% Marks in aggregate for Open Category candidates (i.e. 45% Marks for all the parts of the Degree Examination taken together), and 40% Marks in aggregate in degree examination in all parts of the Degree Examination for candidates belonging to SC and ST Category belonging to State of Maharashtra only. (Ref:-Bar Council of India-2008: Part V-5(a))
- 2.1. The Candidate who has passed the 3 year undergraduate degree and or 2/3 Yrs. Post Graduate Degree from university mentioned in 2 above after prosecuting the studies in the educational pattern of 10+2+3 and/or 10+2+3+2/3 Yrs. with regular studies at Secondary (SSC) and Higher Secondary (HSC) schooling.
- 2.2 The Candidates who have completed 10 (SSC) +2 (HSC) Education following Regular Mode are also eligible for admission to LL.B 3 Yrs. CET 2017 provided they have completed their Graduation and or Post Graduation through Regular Mode/Open or Distance Mode.
- 2.3 Candidates from Out- side Maharashtra Universities will be considered as Open Category candidates irrespective of their Caste/Category and criteria applicable to Open Category candidates will be applicable to them (Outside Maharashtra University Graduates/Post Graduates.),
- 2.4 The candidate who have obtained HSC or equivalent and Graduation through Open/Distance mode are also eligible. However, Non Sequential qualification is not allowed.

Explanation:-

- i) If the Candidate has not obtained any of the qualifications prescribed in the pattern of 10+2+3, then he/she will not be eligible for admission to any of the three year LL.B. Degree course. This means that candidate having **Non-sequential Educational** Qualifications will not be eligible for admission to LL.B-3 Yrs. CET/ Course.
- ii) The Candidate will be held eligible, if doesn't have prescribed minimum percentage of marks in aggregate at U.G. Degree examination, but has obtained prescribed Minimum Aggregate percentage at the P.G. degree examination provided, he/she have prosecuted the study pattern in the 10+2+3 OR 10+2+3+2/3 format.
- iii) The applicant who has passed the qualifying examination (U.G. or P.G. degree) in a single sitting Examination without having basic qualifications of (10+2+3) is not eligible for admission to 3 year LL.B course since 10+2 is the **essential qualification** for Law Admissions.

Reference [Rule 5(a) of Bar council of India Rules of Legal Education, 2008 Page-5.]

Non Zero Score in MAH-LLB-3 CET 2018.

D. Children of NRI /OCI/PIO, CIWG/ Foreign Nationals Students:-

- 1. The candidate should be a Graduate and or Post Graduate in any faculty/discipline od knowledge of any University established by an act of Parliament or by the State Legislature or an equivalent National Institution recognized as a Deemed to be University or Foreign University recognized as equivalent to the status of an Indian University by an Authority competent to declare equivalence (Association of Indian Universities, New Delhi), with minimum 45% Marks in aggregate for Open Category candidates (Ref:-Bar Council of India-2008: Part V-5(a))
- 1.1 The Candidate who has passed the 3-year undergraduate degree and or 2/3 Yrs. Post Graduate Degree from university mentioned in 1 above after prosecuting the studies in the educational pattern of 10+2+3 and/or 10+2+3+2/3 Yrs. with regular studies at Secondary (SSC) and Higher Secondary (HSC) schooling.
- 1.2. The Candidates who have completed 10 (SSC) +2 (HSC) Education following Regular Mode are also eligible for admission to LL.B 3 Yrs. CET 2017 provided they have completed their Graduation and or Post Graduation through Regular Mode/Open or Distance Mode .
- 1.3 The candidate who have obtained HSC or equivalent and Graduation through Open/Distance mode are also eligible. However, Non Sequential qualification is not allowed.

Explanation:-

- iv) If the Candidate has not obtained any of the qualifications prescribed in the pattern of 10+2+3, then he/she will not be eligible for admission to any of the three year LL.B. Degree course. This means that candidate having **Non-Sequential Educational** Qualifications will not be eligible for admission to LL.B.-3 Yrs. CET/ Course.
- v) The Candidate will be held eligible, if doesn't have prescribed minimum percentage of marks in aggregate at U.G. Degree examination, but has obtained prescribed Minimum Aggregate percentage at the P.G. degree examination provided, he/she have prosecuted the study pattern in the 10+2+3 OR 10+2+3+2/3 format.
- vi) The applicant who has passed the qualifying examination (U.G. or P.G. degree) in a single sitting Examination without having basic qualifications of (10+2+3) is not eligible for admission to 3Yr. LL.B. course since 10+2 is the **essential qualification** for Law Admissions.

Reference [Rule 5(a) of Bar council of India Rules of Legal Education, 2008 Page-5.]

Important Note: -

- 1) Aggregate marks means the Grand Total of marks obtained by the candidate at the Diploma/Degree on which the class/Grade is awarded by the Board/University.
- 2) In case the candidates are awarded grades/CGPA instead of marks, the conversion of Grade/CGPA to percentage of marks would be based on the formula/procedure certified by the Board/ University/Institution who has awarded the same. It is obligatory on the part of the candidate to bring the conversion certificate from the Board/ University/ Institution. Some universities award degree/class/grade on the

basis of all three years' marks, some universities award degree on the basis of two year's marks and while some universities award degree and class on sum and total of all semesters. Candidates should take care to upload the correct marks/grades/conversion. If admission is denied to the candidate due to wrong filling of the marks, the candidate will be responsible for the same.

- Steps involved in the Admission Process of NRI/OCI/PIO will be as under:
 - 1. Candidate will register as NRI / OCI / PIO / Foreign Candidates on http://llb3.mhpravesh.in as per the schedule declared.
 - 2. Candidate will Fill up the Application form, upload the required documents and pay the Fee prescribed Rs. 5,000/- on line as per the schedule.
 - Candidate will take print out of the Form and Receipt and submit to Facilitation
 center declared by Directorate of Higher Education. Director, Higher Education will
 issue Office order related to the appointment of the Expert Committee.

Sr.	Name of the Course	Name of the Facilitation Centre
No.		
1	LL.B3 Years	Government Law College, A- Road,
		Churchgate, Mumbai 400020

- 4. Facilitation Center will verify and check the Application form, Original documents, and will certify that the candidate fulfills the basic Academic Eligibility criteria as per the Common Admission Process Brochure.
- 5. NRI, OCI, PIO candidates are not required to fill in the on Line Option form if he is desirous of seeking admission in unaided colleges.
- 6. If the Candidate is desirous of seeking admission in Government and Government Aided Colleges, then he /she have to fill the College Option Form.
 - 7. Facilitation Centre will update the approved status on line on http://llb3.mhprayesh.in
- 8. NRI, OCI, PIO candidate will approach the unaided institutes for admission of their choice before as per the time table given below.
- 9. Institute will check the Eligibility, Documents and give him admissions by generating on line admission letter from their log in.
- 10. The NRI, OCI, PIO quota in the Government and Aided colleges will be filled in by Competent Authority through CAP.

- 11. Institute will update online his admission on http://llb3.mhpravesh.in Portal before the beginning of the III Round or in the Institutional Level Round without fail. The unfilled NRI, OCI, PIO seats will be automatically transferred to All India Candidature.
- 12. Even If NRI. OCI, PIO candidate has appeared for CET, he has to register himself for NRI, OCI, PIO quota.
- 13. Institutes will submit the separate report of admitted NRI, OCI, PIO Foreign students Course wise to Directorate of Higher Education and to Admission Regulatory Authority in the format given by Director, Higher Education, Maharashtra State, Pune who is acting as a Nodal Officer for Higher Education Centralized Admissions.

14. Special Instructions for NRI/ OCI/PIO/CIWGC/FNS Candidates :

The candidates are advised to keep the following documents ready:

Sr.No.	Type of candidture	Following documents are to be scanned and uploaded while filling the online CAP Application
1	Foreign Nationals/ Foreign students	1)Eligibility certificate from concerned University in which candidates is seeking admission 2) Certificate / Proof of foreign national or Foreign student status. 3) Pass port of the candidate & Valid Student Visa of the Candidate 4) Equivalence certificate from the Association of Indian Universities, New Delhi (AIU)
2	Persons of Indian Origin/Over seas Citizen of India Candidates	1)Eligibility certificate from concerned University in which the candidate is seeking admission. 2) Certificate /Proof of Persons of Indian Origin status. 3) Passport of the candidate & PIO/OCI Card.

		 4) Affidavit of Claimant/Sponsor disclosing his full identity i.e Full Name, Age, Residence, Occupation, relationship with candidate, etc duly signed by the sponsor (Annexure-A). 5) Affidavit of Claimant disclosing his full identity i.e Full Name, Age, Residence, Occupation, relationship with sponsor along Family tree duly signed by Candidate/student or his/her parents in prescribed format (Annexure-B). 6) Equivalence certificate from the Association of Indian Universities, New Delhi (AIU) if qualifying examination is from foreign Board
3	Workers in Gulf Countries/	1)Eligibility certificate from concerned University. 2)Certificate /Proof of Person having workers in Gulf Countries/ NRI Status. OR 2) Letter from Employer on Company Letter Head along with the necessary information (i.e. date of appointment and working period in the said firm, address, etc.),
		 3) Passport and Visa of parent working in foreign country 4) Residence/work permit OR 4) Residence (Address) Proof Such as: Driving Licence/Telephone Bill/Electric Bill/ Property Tax Copy/ It Return Copy/ Bank Statement to prove 182 days of the Stay in foreign country etc. documents showing the residence address. 5) Affidavit of Claimant/Sponsor disclosing his full identity i.e Full Name, Age, Residence, Occupation,

		relationship with candidate, etc. duly signed by the sponsor (Annexure-A). 6) Affidavit of Claimant disclosing his full identity i.e Full Name, Age, Residence, Occupation, relationship with sponsor along Family tree duly signed by Candidate/student or his/her parents in prescribed format (Annexure-B). 7) Equivalence certificate from the Association of Indian Universities, New Delhi (AIU) if qualifying examination is from foreign Board
3	Non Resident Indian	1)Eligibility certificate from concerned University in which the candidate is seeking admission. 2)Certificate of Embassy stating NRI Status of the Sponsor. OR 2) Proof of residence showing minimum continuous 182 days of stay of claimant NRI in abroad for the Academic year of Admission, prior to the admission date. Proof Such as: Driving Licence/Telephone Bill/Electric Bill/Property Tax Copy/ It Return Copy/ Bank Statement etc. showing the residence address. 3) Sponsors valid Passport and VISA. 4) Affidavit of Claimant/Sponsor disclosing his full identity i.e Full Name, Age, Residence, Occupation, relationship with candidate, etc. duly signed by the sponsor (Annexure-A). 5) Affidavit of Claimant disclosing his full identity i.e Full Name, Age, Residence, Occupation, relationship with sponsor along Family tree duly signed by Candidate/student or his/her parents in prescribed format (Annexure-B). 6) Equivalence certificate from the Association of Indian Universities, New Delhi (AIU) if qualifying examination is from foreign Board

7) School Leaving Certificates/ Birth Certificates/ Mark sheets/ PAN cards / Passports/ Marriage Certificates etc. of concerned relative members shown on family tree/chart.

The exhaustive list is repeated at the end of the Information Brochure.

Important Note:-

- 1) Aggregate marks means the Grand Total of marks obtained by the candidate at the Diploma/Degree on which the class/Grade is awarded by the Board/University.
- 2) In case the candidates are awarded grades/CGPA instead of marks, the conversion of Grade/CGPA to percentage of marks would be based on the formula/procedure certified by the Board/ University/Institution who has awarded the same. It is obligatory on the part of the candidate to bring the conversion certificate from the Board/ University/ Institution. Some universities award degree/class/grade on the basis of all three years' marks, some universities award degree on the basis of two year's marks and while some universities award degree and class on sum and total of all semesters. Candidates should take care to upload the correct marks/grades/conversion. If admission is denied to the candidate due to wrong filling of the marks, the candidate will be responsible for the same.

(a) Eligibility criteria for candidates belonging to person with disability:

In addition to the basic qualification mentioned above, candidate who is suffering from any one of the following permanent disability is eligible to seek admission against seats reserved for persons with Disability candidates (i.e. candidate who is visually impaired (blind) candidate type-P1, Candidate who is speech & hearing impaired (deaf & dumb) candidate type-P2, Candidate who has Orthopedic disorders, learning disabilities, Dyslexia, Dyscalculia, Dysgraphia, Spastic Candidate type-P3, provided they submit a certificate (Proforma F/F-1) clearly stating that the extent of disability is 40% and above in case of P-1 and P-2 category candidates and No minimum % of disability is required in case of P-3 candidates but the nature of disability should be of permanent nature.

8. Preparation of Merit List:

- (1) <u>Assignment of Merit Number</u>: 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. The merit list shall be prepared on the basis of CET Score or on the basis of marks obtained at qualifying examination, or any other criterion as specified in sub-section (3) of this rule.
- (2) <u>Change of Marks due to verification</u>: If the marks in the qualifying examination are modified due to verification and the same is duly certified by the concerned Competent Authority or Board, the same shall be reported to the Competent Authority for admission through CAP or its designated representatives immediately. However, the effect of such change will be taken into consideration only or the subsequent round(s) of admission.

(3) Assignment of Merit Number :-

(I) 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 CET score:

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) Three Year Degree Course (LL.B.) :-

- (i) first preference shall be given to the candidate having post graduate degree of statutory University;
- (ii) higher percentage of marks in Post graduate degree of statutory University;
- (iii) higher percentage of marks in Qualifying under graduate Examination;
- (iv) higher percentage of marks in aggregate at HSC or Equivalent Examination.
- (II) The merit list for the NRI or OCI or PIO and Foreign Students stated at rule 5(4) and 5(5) of these rules shall be prepared on the basis of the percentage of marks in the 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) Three Year Degree Course (LL.B.) :-

- (i) higher percentage of marks in aggregate at HSC or equivalent examination;
- (ii) higher percentage of marks in aggregate at SSC or equivalent examination.

9. Centralized Admission Process (CAP).—

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

The Government, Government Aided and University Department 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/Nodal Officer. The Information Brochure shall be published on the website of the Competent Authority.
- (b) Filling Online Application Form by Candidate for participation in the Centralized Admission Process.
- i) All the aspiring candidates shall register their name on the official website http://llb3.mhpravesh.in Candidate Should Click on the New Registration Button for Registration to CAP and fill in the Online Application form for LL.B-3 Years Course. The system shall generate a unique Application ID for the candidate. The candidate shall fill in the Online Application form for Admission through their login. If candidates desire to edit their already filled online Application form, then they have to Click on the Already Registered Candidates button. The forms finally submitted cannot be edited. Hence the candidates are advised to verify the details filled in first before submitting it finally.

For admissions to the First year of Three Year LL.B course the eligible NRI/OCI/PIO, Foreign National candidates aspiring for admission shall apply, by paying required fees as given below through online Mode(Credit Card/ debit card/ Net Banking).

Course Name	Children of NRI/OCI/PIO, Foreign National
LL.B-3 Years	Rs.5000/-

Note:- Non-NRI candidates should not use this link to fill in the form. If they fill in the form using this link, the fees paid by them will not be refunded in any circumstances and they will be responsible for the consequences. These forms by Non NRI candidates will not converted to Maharashtra State Candidature and All India Candidature.

- (ii) The Fees once paid is Non- refundable under any circumstances.
- (iii)The candidate should download and read the Information Brochure published on the website carefully before filling in the On line CAP form.

- (iv)The candidates should fill the online application form as per the notified schedule for LL.B-3 Years admission.
- (v)The Principal of the Law colleges participating in the CAP shall facilitate and help the candidates to fill the online application form without any charges in their own interest.
- (vi) The candidate will also be able to fill in online application form through any computer connected to internet from home or any other trusted location..
- (vii) The candidates are required to fill in all the details as per the instructions.
- (viii)After filling the information and submission of Application Form, the candidate shall verify the data filled and correct it if required at the time of grievance period given in the Time table. The candidate shall take the printout of the form and sign it.
- (ix) The print out of Application form along with Option form shall have list of documents required to be produced by the candidate for substantiating his claim made in the application form at time of Admission at the Admitting College.
- (x)Candidate can edit/update the information in his On line application form in the grievance period only. It is the responsibility of the candidate to verify the dates of grievance period given in the time table. The candidates should disapprove the form first, then edit it and save the form and then finally submit it on line and take a print of the updated form for own record. If candidate fails to edit his/her On line application form, he/she can edit Online application form before the commencement of III Round i.e. after II round.
- (b) Display or Publishing of provisional merit lists, submission of grievances, if any, 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, candidates can submit the grievances in written form along with required document at CET CELL, Mumbai or can send E-mail to the CET CELL on maharashtra.cetcell@gmail.com
- (iii) No document shall be accepted to substantiate the claim made in application or in E-Mail after scheduled dates.
- (iv) Final Merit List will be displayed on the website.

Note: The merit list gives relative position of the candidate and it does not guarantee admissions to any course.

- (c) Display of available Category wise Seats (Seat Matrix) for CAP Rounds I and II;

 The Competent Authority shall publish the information about institutes, courses offered,

 Sanctioned intake and number of seats available for each category before each round.
- (d) Filling up and confirmation of **Online Option Form** having preferences of a Institutions before CAP Round I. Candidates may fill in choices of Institutes in decreasing order of their preference as specified by the Competent Authority. **The option form once confirmed shall** be considered for allotment in CAP Round I and II; the candidates are advised to study the college details carefully and give options to the maximum colleges of their own choice only.
 - (i) In order to participate in the CAP-I and CAP-II it is MANDATORY to fill the Online Option form for the CAP.
 - (ii) Candidates will be able to fill the online option form through their login.
 - (iii) It is mandatory for all candidates to confirm the online option form by himself/herself.

- (iv) After confirmation of option form, the candidate will not be able to change the options.
- (v) Candidate should not disclose their Application ID & Password to other 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) Option form received through online submission only will be considered for further processing.
- (vii) Candidate shall confirm the submitted online option form himself/herself by reentering Application ID and Password. The candidate can take a printout of the confirmed option form for his record and future reference.
- (viii) The candidate can fill in minimum 1 and maximum 'N' number of options. The candidate shall fill the institute choice code against the options number in the online option form.
- (ix) The candidate should consider his score, his category, candidature type and his merit rank while giving the options. Previous year's cut offs may not be very useful since the No. of Colleges, No. of candidates and Intake Capacity of the college has undergone a change.
- (e) Display of Provisional Allotment of CAP Round I and II indicating allotted institute.
- (2) During the CAP, before accepting the allotted seat a candidate can opt to 'Freeze' or 'Float' the choice of academic institute for subsequent rounds, if any, of seat allocation, as provided below, –

Before accepting the seat allotted during CAP, a candidate can opt to "Freeze" or "Float" option (refuse) the allotted seat option for college as per the procedure given below:

- (a) Freeze Candidates accept the offered seat and if they do not want to participate in any further rounds of seat allocation. Such Candidates will not be considered in subsequent rounds of admission
- **(b) Float -** Candidates accept the offered seat and indicate that, if admission to an academic program of higher preference in any Institution is offered, they will accept it. Else, they will continue with the currently accepted academic program. Such Candidates will be considered in second round of admission.

If candidate opt for Float option he/she will have to pay non- refundable on line payment of Rs. 1000/- (One Thousand only) irrespective of his/her category against seat processing fee. Freeze & Float option will be provided in Candidates login. Candidates will not have to report to College allotted to him for Floating his/her admission.

Only those who want to confirm his/her admission will have to report to the allotted college with original documents along with two sets of self -attested Xerox copies of the documents which were uploaded by the Candidate while filling in the on line application form and pay the prescribed fees.

Float option will not be available for the seats allotted in Round III.

Float option will be available for those candidates who have been allotted seat but not allotted first preference through first allotment round only.

- (c) For candidates who choose the Float option, and secure a seat of his choice of higher preference, then it would automatically result in the forfeiture of the seat accepted by the Candidate in the earlier round.
- (d) Float options will not be available to a candidate who is offered admission as per first choice.
- (e) Candidates who are offered admission as per the first choice / selected freeze option, they will get admission allotment letter through their login and they shall remain present in allotted college with original documents within stipulated time period mentioned on admission allotment letter during office hours. The admission of such candidate will be confirmed by collage authorities only after checking and verifying the original documents on which basis the admission is given and take entry on website. Concerned College will return original documents to the candidate by keeping Candidate's Certified photocopy of the same with them. Also the concern College shall check and verify the other documents which are mentioned in their online form.
- (f) After verification of documents by the colleges related to admission allotment, stipulated fee (Seat Acceptance Fee) shall be submitted by the candidate to the college.

- (g) If the required documents are incomplete, the respective college will reject such admission and mention the ground for rejection of admission on website. On the basis of information updated by college on website, the information in admission form will be updated. By considering the modified information and modified merit list, said candidates shall be considered in next admission process.
- (h) Other than Candidate who have not been allotted the first choice or not interested in the option Freeze or Float, such candidates shall refuse the allotted admission. For this purpose, such candidates should have to update the information regarding cancellation of admission through his login. Such candidates are eligible for next admission rounds for options other than the refused option.
- (i) Candidate who have been allotted the seats in first round and shall not take action as per above clause (e) or (g) or (h) such candidates should not be eligible for next round of online admissions.
- (j) Candidate securing admission through online admission allotment round and after completing freeze/float process, such candidate has to submit original documents and required fees to the concern college. If a candidate fails to do so, such seats will be treated as vacant and will be filled by spot admission allotment round.
- (k) Before the start of Third Round, the candidates who have not sought admission in the earlier rounds, will be able to edit/update their college options as per the Time Table available on the web site http://llb3.mhprvesh.in

Freeze & Float option will be provided in Candidates login.

The admissions will be finalized at the level of admitting college after verifying the Original documents uploaded in on line application form.

- 1) The Candidates who have been allotted the College of their First Choice/Preference in the First/Second Round of Allotment and if they do not choose or opt Freeze option by clicking on Freeze button and do not seek admission by paying stipulated fee applicable in the college of their First choice/Preference in the First/Second round, they will be out of the Admission Process till Third round. Their candidature will be considered only in the Third Round.
- 2) The Candidates who is allotted college of second or subsequent preference in First Round of Admission and choose or opt Float option by clicking on the Float button by paying non-refundable Seat Processing Fee of Rs.1000/- (One Thousand only) on line as applicable will be considered for betterment in the Second Round. Float option will be provided in Candidate's login. Candidates will not have to report to college

- allotted to him for Floating his/her admission. Candidate should keep on his record the payment receipt and report generated.
- 3) The candidate who has been allotted college of his second or subsequent preference in First Round of Admission and does not Opt for Float option, he will not be considered for the Second Round.
- 4) Before the start of Third Round, the candidates who have not sought admission in the earlier rounds, will be able to edit/update their college options as per the Time Table available on the web site http://llb3.mhprayesh.in

(3) Conduct of CAP Round-III.—

- (a) The seats available for this round shall be published on the website. The Candidates are allowed to fill in or edit the already filled online option form. The seats to be allotted during the course of this round shall be subject to following conditions:—
- .(i) Candidates who have not been allotted any seat in any of the previous rounds or who did not participate (failure of filling option form) in previous round or those who have taken and cancelled their admission in the earlier rounds or rejected seats and those who have Freezed the admission in earlier rounds but are desirous of Floating in this final round are eligible to participate in this round.
- (ii) Candidates who have opted for Floating by paying set processing fee and also applying for III round shall not fill in the allotted institution in their choice list. It will be added by the software at the end of the list. Once the upward allotment is made the earlier allotment automatically stands cancelled;
- (iii) Float options are not available for the seats allotted in this round.
- (b) Reporting and accepting the offered seat will be as per the allotment by the Candidate at Admitted College.
- (4) Reporting and Confirmation of Admission.— After final CAP Round, the Candidate shall

report to the institution finally allotted to him and confirm his admission in institution.

(5) Fees and Concessions:-

Tuition Fee recommended by the Committee formed by Directorate of Higher Education for Government and Government Aided and Government Aided Minority Institutions for first year of LL.B-3 Yrs.is Rs. 7500/-

(a) Fees Prescribed in Unaided Private Professional Educational Institutes:-

The fee structure of the Unaided Law colleges and Unaided Minority Colleges has been approved by the 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.

(b) Details of Concession in fees for Backward Class Category Candidates (Belonging to Maharashtra State Only):

For SC/ST/VJ DT NT(A)/NT(B)/NT(C)/NT(D)/SBC/OBC 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 Free ship/ Scholarship as notified in the circular issued by the Government Department from time to time, subject to fulfilment 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 Department.

(c) Caution Money Deposits:-

Caution Money deposit received from the student shall be refunded after successful completion of the course or on cancelling the admissions, after the recovery of dues if any.

However, if candidate does not apply for refund, within 3 complete financial years after the student actually leaves the institution; or, within 3 complete financial years after the date of successful completion of course, whichever is earlier the amount of caution money deposit shall be transferred to Students Aid Fund in case of Un-Aided/ Autonomous colleges and credited to Government in case of Government and Government-Aided Non Autonomous Colleges.

10. <u>CAP allotment stages and process of allotment.</u>— Allotment of seats under CAP shall be made in the following manner:—

(1) Maharashtra State Candidature Candidate.—

(i) The stages of computerized allotment are as follows:—

Stage -I: For all the Candidates—

- (a) All the Candidates (Open, Reserved, Male, Female) belonging to various categories shall be considered for allotment of seats as per their *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) The Minority seats shall be allotted to the Candidates of the Maharashtra State belonging to the Minority Community to which the institution belongs by virtue of merit or in Open Category as per their *Inter-Se-Merit* if the seats reserved for them are not available at their merit;
- (d) 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;

- (e) Persons with Disability Category Candidates shall be considered for allotment for the seats reserved for them otherwise in Open Category as per their *Inter-Se-Merit* if the seats reserved for them are not available at their merit;
- (f) Defence Category Candidates shall be considered for allotment for the seats reserved for them by virtue of their merit or in Open Category as per their *Inter-Se-Merit* if the seats reserved for them are not available at their merit;
- (g) 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 candidate;
- (iii) seat for Defence.

Stage – II: 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.

Stage –III: 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.

Stage –IV : For respective groups of Backward Class Category Candidates.—If the seat remains vacant in the respective group of following Categories, such seat shall be considered for allotment to the Candidates of within the respective group,—

Group 1: (i) Scheduled Castes and Scheduled Castes converted to Buddhism (SC);

(ii) Scheduled Tribes including those living outside the specified areas(ST).

Group 2: (i) Vimukta Jatis /De-Notified Tribes (VJ/DT),NT(A);

(ii) Nomadic Tribes 1 (NT-B).

Group 3: (i) Nomadic Tribes 2 (NT-C);

(ii) Nomadic Tribes 3 (NT-D);

(iii) Other Backward Class (OBC).

Explanation.—For Group 1, if the seat remains vacant in ST Category due to non-availability of its Candidates, such seat shall be considered for allotment to the Candidate belonging to the SC Category or *vice-versa*.

Stage-V: For all Backward Class Category Candidates.—If the seat reserved for Backward Class Category Candidate remains vacant, such seat shall be considered for allotment to the Candidate of any Backward Class Category.

Stage –VI : For Persons with Disability Candidates.—If the seat reserved for Persons with Disability remains vacant, such seat shall be considered for allotment to any Persons with Disability Candidates.

Stage –VII : 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 Maharashtra State Seat and All India Seat Tag).—
If the seat remains vacant after completion of Stage -VII then for allotment of such vacant seats,
Stage VIII shall be executed by removing the Maharashtra State and All India Seat Tag.

(ii) For seats reserved for female candidates the procedure for reservation as given in Government Circular of General Administration Department, No. RSV. 1012/CN.16/12/16.A, dated 13th August 2014 shall be adopted.

(2) All India Candidature Candidate.—

(a) The allotment to these seats shall be done through CAP on the basis of CET score;

(b) 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 computerized allotment are as follows:-

Stage- I: The seats under minority quota in the minority institution linguistic or religious shall

be allotted to the candidate belonging to respective minority candidates.

Stage- II: If the Seats remains vacant shall be allotted to the Maharashtra State candidature

candidates.

Stage- III: If the seats remains vacant shall be allotted to the all India candidature candidates.

(4) For Jammu and Kashmir Candidature Candidates: - The Supernumerary seats for Jammu

and Kashmir Candidature candidates shall be allotted to the eligible candidates as in 5(6) on the

basis of the Score or Marks in the Entrance Test (MAH-LLB 3 CET-2018) conducted by the

Competent Authority, further if seats remain vacant then the seat shall be allotted to the candidates

on the basis of CET conducted by the Competent Authority.

a) Application Form Filling and Submission:

The eligible candidate shall fill the Online Application Form, take the printout of

the On-line Application form and required **Attested** documents and send duly

filled in and signed Application Form by Speed Post/Courier /by hand delivery

for verification & confirmation to admission identified for these admissions to the

following Address as per the Notification published by Director, Higher

Education, Pune:-

The Director

Directorate of Higher Education,

Government of Maharashtra,

Central Building, Pune-411001

Contact No of the Directorate of Higher Education: 020-26051729

- i. The application should reach on or before the last date as notified by Director of Higher Education, Pune in his Notification. Applications received after last date or incomplete application will not be verified and confirmed and name of such candidate will not appear in the merit list prepared for the purpose of CAP.
- ii. The Competent Authority shall publish the provisional Merit List as specified in Rule8(4).
- iii. The candidates whose names do not appear in the merit list(s) will not be able to participate in entire Admission Process.
- iv. The candidates will report to the college allocated to them by the Nodal Officer/Competent Authority and seek admission by completing all required formalities.
- v) Candidates seeking admission against these seats shall report to the Admitted College for admission as per the schedule by Director of Higher Education, Pune.
- vi) The candidate shall produce the documentary evidence strictly as per the Proforma(s) in support of their claims.
- vii) These admission will be made strictly in the order of merit from amongst the candidates who report in person for admission at the Office of Director, Directorate of Higher Education, Government of Maharashtra, Central building, Pune: 411001 as per schedule displayed by Director of Higher Education, against the seat available in the various Institutes at the time when the candidate actually report for admission.
- viii) Admission once confirmed shall be final and candidate shall not be allowed to seek transfer of their admission to some other institution and/or some other course during entire duration of the course.
- ix) The candidate reporting late for the admission shall be considered for allotment against seat available at that time. The decision of the admission centre in-charge shall be final and binding.

c) Reporting at Institutes:

- i) The 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 the 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 indicting 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 dully 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 the 04 working days after the date of payment of fees.

d) Important Note:

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

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

- (1) CAP Round I, II and III shall be conducted by computerized allotment.
- (2) In CAP Round I.—
- (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 and II of sub-rule (1) of rule 10, (iii) Stage II of sub-rule (3) of rule 10, (iv) Sub-rule (2) of rule 10, (iv) Stage III of sub-rule (3) 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; (3) In CAP Round II.— (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 IV 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;
 - (b) For other than Minority Institutions, the allotment shall be given to the candidates as per following preference:-
 - (i) Stages I to IV 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 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) Stages III of sub-rule (3) 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 VII of sub-rule (1) of rule 10,
- (*ii*) Sub-rule (2) of rule 10.
- (5) If the seat remains vacant due to non-allotment and non-reporting such seat will be considered for allotment in subsequent round to all the candidate 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 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 at 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 private Professional Educational Institutions for allocation of seats stated in rule 7(2), 7(3), 7(4) and 7 (5) of these rules.
- (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." At the time of seat acceptance, Candidate has to pay a demand draft in favour of the Admitting College as per the Instructions displayed on the Notice Board of the Admitted College Seat will be confirmed by the Admitting College after verification of the original documents and ensuring that the Candidate meets all the eligibility norms as per the Criteria mentioned in the CET and CAP Information Brochure. The Principal of the Admitting College shall issue the Receipt of Acceptance of Fee and upload the Admission on Line Portal through College Log in and maintain the receipt of the same.

It is obligatory on the part of the colleges to upload the admitted status of the candidate on line for the candidate who has freezed & reserved his seat by paying Stipulated Fee in the college.

In case of cancellation of admission by the candidate, all colleges will upload the cancellation on line and give Admission Cancellation Acknowledge Receipt to the Candidate without fail.

- (k) Failure to report in person for Seat acceptance will be considered as if the Candidate has rejected the offer.
- (*l*) Admitting College will cancel the admission of the candidate if, at any time, any of the documents or certificates submitted by the candidate is found to be invalid or fraudulent and/or the Candidate does not meet the eligibility norms. It is the duty of the candidate to verify the eligibility Criteria
- (m) Candidates who want to reject the allocated seat can do so by not remitting the seat processing fee of Rs. 1000/- (Rs. One Thousand only) on line. Candidates who rejects allocated seat in CAP Round I, cannot participate in CAP Round II.
- (n) The seat processing fee paid by the candidate on line is Non Refundable and the Allotted seat shall be forfeited if the Candidate fails to report to the admitting college for finalization admission before the cutoff date of the particular Round.

13. Admissions in Institutional Quota and vacant seats after CAP:-

The Principal or Director 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 institution.
- (b) Information Brochure of the Course and Prospectus of the Institution which specifies rules of admission and facilities and infrastructure in the Institution should be published well before the

commencement of the process of admission. All the information in the Brochures and Prospectus 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 the course to be filled by the institution, by advertisement on the web site of Competent Authority by paying charges as decided by Competent Authority and 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(2)(b).
- (e) The institution shall display the *Inter-Se-Merit* lists of the Candidates to be filled in at the institution level, in the Institutional Quota and Quota for NRI, PIO, OCI and Supernumerary Quota 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 in tending to surrender the Institutional Quota (in part or full) to the CAP shall communicate two days before the display of seat matrix of each CAP Round and the same shall be allotted as per the rules of CAP.
- (g) All the admissions and cancellations shall be updated by the Institution immediately 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.

13.1 Institutional Level Round:-

These admissions shall be made at the Institute Level by Inter Se Merit from among the candidates appeared in the General Merit List and the List of registered and eligible candidate declared by Competent Authority. And admissions for this round will be as per reference rule no.10.1 as applicable.

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, Higher Education and after due verification of the admissions by the Expert panel appointed by Director of Higher Education, the Unaided Institutions will submit the verified admission report to the Admission Regulating Authority in accordance with the sub-section (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 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 sub-section (2) of section 6 of the Act.

15. Refund of fees after cancellation of admission :-

(a) The Candidate shall apply online for cancellation and submit duly signed copy of system generated application for cancellation of admission to the institution.

- (b) After receiving duly signed admission cancellation request from the Candidate, the institution shall cancel the admission immediately and generate online acknowledgement of cancellation of admission through institution login and issue a signed copy to the Candidate.
- (c) The refund of fees before cut-off date of admission shall be made within two days i.e. total fee minus the processing charges of Rs.1,000, or refund rule shall be as per the guidelines of the appropriate authorities or the State Government, as the case may be.
- (d) If the admission is cancelled after the cut-off date of admission declared by the Competent Authority, there shall be no refund except the Security Deposit and Caution Money Deposit.
- (e) 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.

16. Change of Institution after First year:-

- (1) The Candidate seeking for a change in institution after successfully completing the First or Second or Third or Fourth Year (whichever is applicable) of studies in unaided institution will be allowed to do so in any other unaided institution subject to the availability of seats and changes will be carried out based on the marks of First Year or relevant Year including both Semesters if applicable. The Principal shall be responsible for ascertaining the eligibility of the Candidates as laid down by the concerned University for the Course.
- (2) Transfer of Candidates (Institution) after one, two, three or four year as applicable shall be made in the following manner:-

- (a) The Candidate once admitted in First or Second or Third or Fourth Year, as applicable, shall not be eligible for transfer to any other institution during the same Academic Year.
- (b) 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) or Fourth Year (both Seventh and Eighth Semester) as applicable, examination 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 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 and for transfer after Fourth Year, the candidate should have passed First, Second and Third Year as applicable.
- (c) There shall be no transfer of students at any stage in any case from Unaided Institutions to Government or Government Aided, University Departments, University Managed Institutions. However, the Candidate from Government or Government Aided, University Departments, University Managed Institution may seek transfer to Unaided Educational Institution;
- (d) There shall be no transfer of students at any stage to Autonomous Institutions;
- (e) The Principals of Unaided institutions shall consider the Candidates from other institutions for transfer with prior approval from the Directorate of Higher Education on submission of No Objection Certificate (NOC) from concerned institution/s, Eligibility Certificate from University and Vacancy position of the Institution. The Principal or Director shall ascertain the eligibility of Candidates as laid down by the concerned University for the course to which the Candidate is being transferred;
- (*f*) No application without recommendation of the Principal of Institution shall be entertained by the Directorate of Higher Education, M.S. Central Building, Pune 411001;

- (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 this 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 Higher Education to the office of the Admissions Regulating Authority for final approval.

17. Documents to be attached along with "Application form for Centralized Admission Process":-

The candidates are required to carry **All Original Certificates / Documents** in support of their claim at the time of filling up of application Form for Admission for the scrutiny and verification at Admitted College. The Admitted college will appoint an expert committee to verify the documents of the candidates before admitting them.

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 indicting 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 dully 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 the 04 working days after the date of payment of fees.

Instructions for Uploading the Documents required while filling the on line application form for admission to LL.B.-3 year CAP-2018

Candidates and Parents are requested to Scan the following documents & keep ready for uploading while filling the on line Application form in their Pen Drive **OR** Desktop **OR** Laptop.

- 1) Photograph Image: Passport size colour photograph. Size of photo file should be between 20KB to 50KB. The Image file should be in JPG or JPEG format.
- 2) Signature Image: Applicant has to Sign on white paper with Black Ink Pen. Signature image Size file should be between 10KB to 20KB. The Image file should be in JPG or JPEG format.
- 3) The documents listed in following table should be in PDF format of Size up to 150KB.
- 4) The Scanned Uploaded documents should be readable; upload the documents only after ensuring this. If the uploaded documents are not readable then such documents will not be considered as valid and the responsibility of the same shall completely by with the candidate.

Sr.	Type of candidate	Following documents are to be scanned and		
No.		uploaded while filling the online CAP Application		
		form.		
1	All candidates	1)SSC (Std.X) Mark sheet.*		
		2)XI th Passed Mark sheet. (Optional)		
		3)HSC (Std.XII) Mark Sheet / or equivalent *		
		4) Degree (Graduation)Mark Sheet.*		
		5) Post Graduate(P.G.) Mark Sheet (if Applicable).		
		6)MAH-LL.B3 Yrs.2018 CET Score card.*		
		7)Hall Ticket of LL.B3 year CET-2018, /If Hall		
		Ticket is not available, upload NC from Police Station		
		in lieu of loss of LL.B3 year CET-2018 Hall		
		Ticket.*		
		8)LL.B3 Year CET on line application form.*		
		9)Domicile Certificate or Birth Certificate Mentioning		
		place of Birth or School Leaving Certificate		
		mentioning place of birth.(Any One) *		
In a		, candidates are required to upload following documents		
	depending upor	the Category to which they belong.		
	NAT 1. C. T. A	D ' '1 C ('C' / C1 1'1 /		
2	Maharashtra State Type-A Candidates	Domicile Certificate of the candidate		
	Candidates	or Birth Certificate		
		or		
		School Leaving certificate of the candidate Indicating place		
		of Birth in the State of Maharashtra.		
		Or		

		Community, Nativity & Date of Birth Certificate.
		Candidate has to upload any one document from these four document.(Any One)*
2	Mahamashtma Ctata Tyma D	Domicile certificate of father or mother of candidate
3	Maharashtra State Type-B Candidates	
	Candidates	indicating that he/she is domiciled in the State of
4	Mahanashtna Stata Tana C	Maharashtra *.
4	Maharashtra State Type-C Candidate	Certificate from the employer in Pro forma-A stating that
	Candidate	father or mother of the candidate who is a Central
		Government/Government of India undertaking employee is
	M.1. 1. C. T. D.	presently posted in/outside Maharashtra *.
5	Maharashtra State Type-D	Certificate from the employer in Pro forma-B-1 stating
	Candidate	that father or mother of the candidate who is a Maharashtra
		State Government or Maharashtra State Government
		undertaking employee. *
		OR
		Undertaking along with documentary evidences from the
		retired employees stating the Place of Settlement in
		Proforma-B2. *
6	Maharashtra State Type-E	1)Certificate stating that candidate belongs to the disputed
	Candidates	border area in Pro forma-G1 .*
	Maharashtra Karnataka	And
	disputed border area	2)Certificate stating that the mother tongue of the candidate
	Candidates	is Marathi in Pro forma-G2*
7	Backward class candidates	1)Caste certificate.*
	belonging to S.C./ S.T. from	And
	the State of Maharashtra only.	2)Caste/Tribe validity Certificate. If Caste/tribe Validity
		certificate is not available then candidate has to upload
		Receipt of application form submitted for obtaining
		Caste/Tribe Validity Certificate during the grievance
		period from 9 th August 2018 to 13 th August 2018. But
		Candidates have to upload the Caste/Tribe Validity
		certificate before the 19 th Sept 2018 or before the last date
		of confirmation of Admission of the Second round,
	D 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	otherwise candidate will be considered in Open category *.
8	Backward class candidates	1)Caste certificate *.
	belonging to	And
	VJ/DT/NT(A)/NT(B)/NT(C)	2)Caste/Tribe validity Certificate. If Caste/tribe Validity certificate is not available, then candidate has to upload
	/NT(D)/O.B.C/S.B.C from the State of Maharashtra only.	Receipt of application form submitted for obtaining
	the State of Maharashtra only.	Caste/Tribe Validity Certificate during the grievance
		period from 9 th August 2018 to 13 th August 2018. But
		Candidates have to upload the Caste/Tribe Validity
		certificate before the 19 th Sept 2018 or before the last date
		of confirmation of Admission of the Second round,
		otherwise candidate will be considered in Open category *.
		And
		3)Non creamy layer certificate valid up to 31st March
		2019. *
		If Non creamy layer certificate is not available, then
		candidate has to upload Receipt of application form
]	candidate has to apload receipt of application form

		submitted for obtaining Non Creamy layer certificate during the grievance period from 9 th August 2018 to 13 th August 2018. But Candidates have to upload the Non Creamy Layer certificate before the 19 th Sept 2018 or before the last date of confirmation of Admission of the Second round, otherwise candidate will be considered in Open category.
9	Ex-Servicemen (Def-1)	1)Defence Service Certificate Pro forma-C . * And 2)Domicile certificate of father/mother who is an exservice personnel is domiciled in the State of Maharashtra.*
	Active Domicile Defence	1)Defence service Certificate Pro forma-C.*
10	Candidates. (Def-2)	And 2)Domicile certificate of father/mother who is Active Defence service person is domiciled in the State of Maharashtra.*
11	Active Non Domicile Defence candidates. (Def-3)	1)Defence service Certificate Pro forma-C * And 2) Certificate from the employer in the Pro forma-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.*
12	Person with disability Candidates. P1=Visually impaired(Blind). P2 =Deaf& Dumb (Speech & Hearing Impaired). P3 = Orthopedic disorder, Learning Disabilities, Dyslexia, Dyscalculia, Dysgraphia, Spastic, Autism.	1)Certificate in the Proforma- F (For P1, P2, P3) * And Also F-1 (For P3 Learning Disability)* And 2)Domicile certificate of the candidate.*
13	Jammu and Kashmir Migrant Candidates.	1)Certificate of posting in case of defence and Government servants in Proforma-J.* Or 2)Certificate of stay in refugee camp for those staying in camp in Pro forma-K.* Or 3)Certificate stating that the candidate belongs to displaced family in Pro forma-L.*

14	Foreign Nationals/	1)Eligibility certificate from concerned University in
	Foreign students	which candidates is seeking admission.*
		2) Certificate / Proof of foreign national or Foreign
		student status.*
		3) Pass port of the candidate & Valid Student Visa of
		the Candidate.*
		4) Equivalence certificate from the Association of
		Indian Universities, New Delhi (AIU).*
15	Persons of Indian	1)Eligibility certificate from concerned University in which
	Origin/Overseas Citizen of	the candidate is seeking admission.*
	India Candidates	2) Certificate /Proof of Persons of Indian Origin status.*
		3) Passport of the candidate & PIO/OCI Card.*
		4) Affidavit of Claimant/Sponsor disclosing his full identity
		i.e. Full Name, Age, Residence, Occupation, relationship
		with candidate, etc. duly signed by the sponsor(Annexure-
		A).*
		5) Affidavit of Claimant disclosing his full identity i.e. Full
		Name , Age, Residence, Occupation, relationship with
		sponsor along Family tree duly signed by Candidate/student
		or his/her parents in prescribed format (Annexure-B).* 6)Equivalence certificate from the Association of Indian
		Universities, New Delhi (AIU) if qualifying examination is
		from foreign Board.*
		Hom foreign Bourd.
16	Workers in Gulf Countries/	1)Eligibility certificate from concerned University.*
		2)Certificate /Proof of Person having workers in Gulf
		Countries/ NRI Status.*
		OR
		2) Letter from Employer on Company Letter Head along
		with the necessary information (i.e. date of appointment and
		working period in the said firm, address, etc.),
		3) Passport and Visa of parent working in foreign country.*
		4) Residence/work permit.*
		Or
		4) Residence (Address) Proof Such as: Driving
		Licence/Telephone Bill/Electric Bill/ Property Tax Copy/ It
		Return Copy/ Bank Statement to prove 182 days of the Stay
		in foreign country etc. documents showing the residence
		address. 5) Affidavit of Claimant/Spansor disclosing his full identity.
		5) Affidavit of Claimant/Sponsor disclosing his full identity i.e. Full Name, Age, Residence, Occupation, relationship
		with candidate, etc. duly signed by the sponsor (Annexure-
		A).*
		6) Affidavit of Claimant disclosing his full identity i.e. Full
		Name , Age, Residence, Occupation, relationship with
		sponsor along Family tree duly signed by Candidate/student or his/her parents in prescribed format (Annexure-B).* 7) Equivalence certificate from the Association of Indian

		Universities, New Delhi (AIU) if qualifying examination is from foreign Board.*
17	Non Resident Indian	1)Eligibility certificate from concerned University in which the candidate is seeking admission.* 2)Certificate of Embassy stating NRI Status of the Sponsor.* Or 2) Proof of residence showing minimum continuous 182 days of stay of claimant NRI in abroad for the Academic year of Admission, prior to the admission date. Proof Such as: Driving Licence/Telephone Bill/Electric Bill/ Property Tax Copy/ It Return Copy/ Bank Statement etc. showing the residence address. 3) Sponsors valid Passport and VISA.* 4) Affidavit of Claimant/Sponsor disclosing his full identity i.e. Full Name, Age, Residence, Occupation, relationship with candidate, etc. duly signed by the sponsor (Annexure-A).* 5) Affidavit of Claimant disclosing his full identity i.e Full Name, Age, Residence, Occupation, relationship with sponsor along Family tree duly signed by Candidate/student or his/her parents in prescribed format (Annexure-B).* 6) Equivalence certificate from the Association of Indian Universities, New Delhi (AIU) if qualifying examination is from foreign Board. * 7) School Leaving Certificates/ Birth Certificates/ Mark sheets/ PAN cards / Passports/ Marriage Certificates etc. of
17	Minority Candidates	1)Declaration of the Candidate for the respective Linguistic / Religious Minority Community in Proforma "O" *
		Or 1)Leaving Certificate having Information pertaining to Religion / Mother tongue. 2) Domicile certificate of the candidate belonging to the State of Maharashtra. *
18	Certificate for Orphan Candidates	1) These candidate claiming reservation under this quota as per G.R. No OCC-2011/C.N.212/Desk-3 Woman and Child Development Department, Mantralaya Mumbai 400032 dated 2 nd April 2018 will produce Orphan Certificate from Regional Deputy Commissioner, Woman and Child Development.*

(* marked documents are compulsory, non- marked are optional)

Pro forma-A[For Type-C candidates]

[For sons and daughters of Central Government/Government of India Undertaking Employees]

This is certify that Shri/Smt.		is a
employee in the capacity of	(Designation) ir	n(Name of the
Organization/Establishment/Department)		
This Organization/Establishment/Departm	ent is Under	(Department of Central
Government / Government of India Underta		· -
Shri/Smt.	is transferred to	in Maharashtra
State Vide transfer Order No	Dated _	
He/ She has joined duty in Maharashtra on		_and is currently working in the same post.
This certificate is issued for the purpose of h	nis/her son/ daughter	's admission to the
First year of the Three Year Full Time Under	r Graduate Degree Course	in Law for the academic year 2018-19.
•	, and the second	·
Outward No.& Date		(Signature)
Place:	Name o	& Designation of the Head of the Office
	Seal of the Office	
Note: This Pro forma is to be accompanied	by attested copy of:-1) Tr	ansfer order 2) Joining report.

Pro forma-B-1 [For Type-D candidates]

 $[For sons \ and \ daughters \ of \ Maharashtra \ state \ Government/Maharashtra \ State \ Government \ Undertaking \ Employees] \\ \textbf{CERTIFICATE}$

_(Designation) in	(Name of the
nder	(Department of Central
ansterred to	in Maharashtra
Dated	1
and is currently	working in the same post.
9	ideniic year 2016-19.
(Signature)	
Name & Designation (of the Head of the Office
al of the Office	
ted copy of:- 1) Transfer order 2) J	oining report.
o forma B-2 Type-D Candidate) nment/Maharashtra State Governm DERTAKINGhave retired from	n the service from the post o
	Name of the
nder	(Denartment o
Government Undertaking).	(Bepartment
0,	District.
son/daughter ne Under Graduate Degree Course i	′s
Signat	ure
Name	
ed copy of:- 1) Pension Order. 2) Pr Property Documents/Election card	`
	patedand is currently on/ daughter te Degree Course in Law for the aca (Signature) Name & Designation of the Office ted copy of:- 1) Transfer order 2) J of forma B-2 Type-D Candidate) nment/Maharashtra State Government/Maharashtra State Government/Maharasht

Pro forma -C (For Def-1,Def-2 and Def-3 Candidate) [For sons and daughters of Defence Service Personnel]

This is to certify that Shri/Smt.	, (Full name of the Employee	with Rank of
the employee) is/has been a member of Armed forces of India service in Indian Army/Indian Navy/Indian Air Force fromcurrently working/retired from service on	. He /she has put in	Years of
service in Indian Army/Indian Navy/Indian Air Force from	t0	and is
killed in action on		/
This certificate is issued for the purpose of his/her son/daught admission to the First year of the Three Year Full Time Under Co	ter	's
	Graduate Degree Course in Law for the	academic year
2018-19.		
Outward No.& date	Signature	
Place:	Name and Designation of the Auth	ority
1 400	not below the rank of Commandant or	
	District Sainik Welfare Office	-1
Seal of the Office		
Note: 1) This certificate is not to be issued for the Civilian Staff	working in the Indian Army/Navy/A	ir force.
2)For Def-1 and Def-2 candidates, above pro forma is	to be accompanied by attested copy of	Domicile
certificate of parents who is in active service or ex-se		Donnene
•		
Pro forma-	D	
(For Def-3	Candidates)	
[For sons and daughters of Active Defence service per	ersonnel not domiciled in Maharashtra	state]
CERTIFICA	ATE	
This is to certify that Shri/Smt.	(Full name of the Employee v	with Rank of the
employee) is a member of Armed forces of India, and is curre	ntly in Indian Army/Indian Navy/Ind	ian Air Force
employee) is a member of functioned forces of mana, and is carre-	titly in material runny, material run y, mas	tan i in i orce.
Shri/Smtis transferred to	(Place of Posting)	in Maharashtra
State vide transfer order NoDated	. He/ She has	joined duty in
Maharashtra on(Date of Joining)	and is currently working in the same p	ost.
This contificate is issued for the number of his/her con	/daughtar	′.
This certificate is issued for the purpose of his/her son, admission to the First year of the Three Year Full Time Under	Craduato Dograo Course in Law for th	S
2018-19.	Graduate Degree Course in Law for the	e academic year
2010 17.		
Outward No.& date	(Signature)	
Place:	Name and Designation of the	e
	Head of the Office	
Seal of the C	Office	
Note: This Pro forma is to be accompanied by attested copy of	f:-1) Transfer order 2) Joining report	•
This certificate is not to be issued for the Civilian Staff w	orking in the Indian Army/Navy/Air f	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]

	, (Full name of the Employee with Rank of the		
employee) is a member of Armed force		<i>y</i> .	5 -
Shri/Smt	is presently posted at _		(Place of Posting). His/Her
previous posting was at	in Maharashtra state .		
He/she has retained family accommod	lation in	in	Maharashtra
State on account of posting in non-fam	ily station /for education pu	rpose of son/daugh	nter.
This certificate is issued for the pu	irpose of his/her son/dau	ghter	
admission to the First year of the Three	Year Full Time Under Grad	uate Degree Cours	e in Law for the academic year
2018-19.		Ü	·
Outward No.& date		(Sign	ature)
Place:	Na	me and Designation	nof the Head of the Office
	Seal of the Office		
This certificate is not to be issued	l for the Civilian Staff workir	g in the Indian Arn	ny/Navy/Air force.

Pro forma-F (For P-1, P-2 and P-3 Candidates) (For persons with Disability Candidates)

Name & Address of the Institute/Hospital Certificate No._____ Date:____

Recent Photograph
Of the candidate
Showing the
Disability duly
attested by the
chairperson of the Medical

Certificate No				
DISABILITY CER				
This is certified that Shri/Smt./Km Age:		son/wife/dau	ıghter of	
Shri: Age:	Sex:	identified mark(s)	is	
suffering from permanently disability of following	g category:-			
(A)Locomotors or cerebral palsy:				
(i)BL-both legs affected but not arms.				
(ii)BA-both arms affected.	(a)Impaired reach	(b)Weakness of grip		
(iii)BLA-both legs & arms affected.	() 1	()		
(iv)OL-one leg affected (right or left).	(a) Impaired reach	(b) Weakness of grip	(c)Ataxic	
(v)OA-one arm affected.	(a) Impaired reach		(c)Ataxic	
(vi)BH-stiff back and hips(cannot sit or stoop).	() 1	()	()	
(vii)MW-Muscular weakness and limited physical	l endurance.			
(B)Blindness or low vision.				
(i)B-Blind (ii)PB-Partially Blind.				
(C)Hearing Impairment.				
(i)D-Deaf (ii)PD-Partially Deaf.				
(Delete the category, whichever is not applicable	o)			
2)This condition is progressive/non-progressive/		ely to improve. Re-assessment	of this case	
of not recommended/is recommended after a per-	iod of Years ar	nd months*.	or trip cube	
3)Percentage of disability in his/her case is		<u></u>		
4)Shri/Smt./Kum.		ts the following physical requ	irement for	
discharge of his/her duties.		8r y		
(i)F-can perform work by manipulating v	with fingers.	Yes/No		
(ii)PP-can perform work by pulling and p		Yes/No		
(iii)L-can perform work by lifting.	0	Yes/No		
(iv)KC- can perform work by lifting.		Yes/No		
(v)B-can perform work by bending.		Yes/No		
(vi)S-can perform work by sitting.		Yes/No		
(vii)ST-can perform work by standing.		Yes/No		
(viii)W-can perform work by walking.		Yes/No		
(ix)SE-can perform work by seeing.		Yes/No		
(x)H-can perform work by hearing/speal	king.	Yes/No		
(xi)RW-can perform work by reading and		Yes/No		
(Dr) (Dr) (D ₁	·)		
Member Medical Board Member Med		lember Medical Board		
member medical board member me	uicui bouru 1v	icinical intentional bound		
		untersigned by the Medical		
Superintendent/C				
	He	ad of Hospital (with seal)		
*Strike out which is not applicable.				

Pro forma-F-1 (For Person with Disability Candidates) P3 (Learning Disability) Candidates

Photograph of the Candidate

	CERT	ITICATE				
Name	:					
Age						
Date of Birth	:					
Date of Registration	:		L.D. No.	:		
Father's Name	:					
Std.	:		School Name	:		
Physical & Neurologic As	ssessment (Date:)				
Psychologic Assessment ((Date:	_)				
WISC (R) Verbal	I IQ :					
Performance IQ	:					
Global IQ	:					
Interpretation	:					
Educational Assessment	(Date:	_)	WRAT	: R S A		
Certified that: 1) The percentage of challenged is not less than 40% and is equal to						
Recommendations:			(Name o	& Signa	ture of Issuir	ng Authority)
Outward No.& Date:						
Seal of the Office						

Pro forma-G1 (For candidates from Maharashtra and Karnataka disputed Border Area)

This is to certify that Shri / Smt resident of	(Candidate himself/herself) is a Village in
village is a village which exists in Maharash	tra Karnataka disputed border area.
	rpose of his / her ward's / candidate's admission to the First year of the ee Course in Law / First year of the Five Year Full Time Integrated Under demic year 2018-19.
Outward No.& Date:	District Collector/Deputy Commissioner/ District Magistrate/ Additional District Magistrate/ Taluka Executive Magistrate
Place:	
	Seal of the Office
(Four san di datas fusus Mal	Pro forma-G2
(For candidates from Mai	harashtra and Karnataka disputed Border Area)
	CERTIFICATE
This is to certify that Mr./M School/College. He / She has passed Std.XI Maharashtra Karnataka disputed border are Std. XII / degree examination w	is a student of this I. / degree examination from this school / college located in ea. His / Her mother tongue is Marathi and he / she has passed Std.X / rith Marathi as one of the subjects.
This certificate is issued or the pur Under Graduate Degree Course in Law for t	pose of his / her admission to the First year of the Three Year Full Time the academic year 2018-19.
Outward No.& Date:	Head Master/ Principal
Place:	School / College
Seal of s	school / College

Pro forma-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)

This is to certify that Shri / Smt.	5 5
defence/Paramilitary force/I.A.S. / I.P.S. / I.F.S./J&K Poli which is treated as disturbed area in Jammu & Kashmir.	ce presently posted and working at
This certificate is issued or the purpose of his / h First year of the Three Year Full Time Under Graduate Deg	er son/ daughter
Outward No.& Date:	Head of the Office
Place:	
Seal of the	ne Office

Pro forma-K (For Jammu/ Kashmir Migrant candidates) (Migrants staying in refugee camps)

This is to certify that Mr. / Miss this refugee camp after being displaced after 1990 due to ter. The details of refugee status is as under.	belongs to a family residing in crorist activities in Jammu & Kashmir.
Ration Card Number: Name of the members on ration card:	
This certificate is issued for the purpose of his / h Under Graduate Degree Course in Law for the academic ye	ner admission to the First year of the Three Year Full Time ar 2018-19.
Outward No.& Date:	Name & Signature of Head of the Office
Place:	Migrant / Refugee Camp
Seal of the Office	
Pro for (For Refugees stay) (Displace Jammu / Kashmir candidates sta than Migrant /	ing with relatives) ying with relatives / friends in India other
CERTIF	TICATE
& Kashmir after 1990 due to terrorist activities	(Name & complete address of the Person with whom
This certificate is issued for the purpose of his / h Under Graduate Degree Course in Law for the academic ye	ner admission to the First year of the Three Year Full Time ar 2018-19.
Outward No.& Date:	Name & Signature of District Collector
Place:	
Seal of th	ne Office

Pro forma-O (For seats under Minority Quota)

MINORITY COMMUNITY STUDENT'S SELF DECLARATION

I,	Son / Daughter of	
Resident of	_Son / Daughter of	
	(Full Address) hereby	
declare that		
minority community	Hindi /Sindi /Panjabi / Kannada / * Linguistic	
religious minority community and / or	kh /Christian /Buddhist / Jain / Zoroastrian (Parsi)*	
As my mother tongue is not mentioned in my Leaving/Transfer Certificate for decidi my candidature under linguistic minority status. I undertake that my mother tongue .		
minority community as per gove	nt documents supporting my claim for belonging to rnment resolution Minority Department No.AVV- /7/2013 at the time admission to the Admitted	
Date:	Signature	
Place:	Name of the Candidate	
(*Strike out whichever is not app	plicable)	

Schedule-I (For First Year Admission to LL.B.-3 Yrs.)

Allocation of seats for admission to the Professional Under Graduate Degree Course in Law into the Government, Aided Professional Educational Institutions and Aided Undergraduate Degree Departments/Courses in Law into Non-Agricultural Universities. (Annexure to the Government Resolution No. CET-2017/C.R.124/17/C.E.2, Dated 12th May, 2017.)

		No. Of Seats- As % of sanctioned Intake			ake
		CAP Seats			
Sr. No.	Type of Institution	Maharashtra State Candidates	All India Seats	*Quota for NRI, OCI, PIO, Foreign Candidate	Minority Quota
1	Government Institution@	85%	10% #	5%	Nil
2	Government Aided Institution	85%	10%	5%	Nil
3	Government Aided Minority Institution	35%	10%	5%	50%
4	University Department/Course (Government Aided)	85%	10%	5%	Nil

The Admissions to the Courses in these institutions shall be done by adopting the procedure laid down in Maharashtra Unaided Private Professional Educational Institutions (Regulation of Admission to the Full Time Professional Undergraduate Law courses) Rule, 2017 except rule 3(2)(b), rule 13.

- Maximum 5% Seats within sanctioned intake will be filled through NRI, OCI, PIO, Foreign Candidates by Competent Authority by adopting following procedure: -
 - (a) The Competent Authority shall invite Online Application from NRI, OCI, PIO, Foreign Candidates seeking admission to these institutes;
 - (b) The Competent Authority shall first prepare Merit List of all such applicants by following the procedure specified in rule 8(3) of the said rules;
 - **(c)** The Competent Authority shall give admission to the eligible NRI, OCI, PIO, Foreign Candidates strictly on the basis of Inter-Se-merit:
 - (d) If the seats remain vacant from NRI, OCI, PIO, Foreign Candidates Quota, it will be filled from the All India Candidature Candidates on the basis of Inter-Se-Merit by Competent Authority.
 - @ Applied for courses run by Government in Government Law College, Mumbai.
 - # One seat of the Government Law College, Mumbai will be filled through the nominated candidate from Bhutan Government. This seat shall be within the sanctioned intake capacity and shall be filled at the Institute level with due permission of government. If this seat remains vacant, it will be filled through All India Seats by Competent Authority.

Schedule-II (For First Year Admission to LL.B-3 Yrs.) A. Allocation of seats within Sanction Intake

Allocation of seats for admission to the Professional Undergraduate Degree Course in Law into the Unaided (Vina-Anudanit) Professional Educational Institutions and Unaided/Self-Financed Undergraduate Degree Departments/Courses in Law into Non-Agricultural Universities. (Annexure to the Government Resolution No. CET-2017/C.R.124/17/C.E.2, Dated 12th May, 2017.)

		No.	ned Intake					
		CAP Seats			Institute Level			
					Seats			
				ia Minority	Institute Level			
Sr.	Type Of Institute		tra All India		Seats			
No.	Type of monute	Maharashtra			(Including 5%			
		State (M.S.)	Seats	Quota	Quota for NRI,			
		Candidates	Scats	Quota	OCI, PIO, Foreign			
				Candidate if				
					applicable)			
	Unaided* (Vina-							
1	Anudanit)	65 %	15 %	Nil	20%			
	Institution							
	Unaided* (Vina-	100% of M.S.						
2	Anudanit) Minority		15% # 51% @	51 % @	20%			
	Institution	Seats \$						
	University							
	Department/Course	ζ Γ 0/	45 0/	NT*1	200/			
3	(Self-Financed/	65%	15 %	15%	15%	15%	15% Nil	20%
	Unaided)							

The Admissions to the Courses in these institutions shall be done by adopting the procedure laid down in Maharashtra Unaided private Professional educational Institutions (Regulation of Admission to the Full time Professional Undergraduate Law Courses) Rules, 2017.

- Seats of the Unaided (Vina-Anudanit) Courses will be distributed as above till they become eligible for Government aid.
 - CAP Seats = Sanctioned Intake Institutional Quota
- # CAP seats excluding Minority Quota
- \$ M.S. Seats = CAP Seats (All India Seats + Minority Quota Seats)
 The seats excluding the Minority Quota and the Institutional Quota shall be filled in the stipulated percentage from the Maharashtra Candidature Candidates and All India Candidature candidates.

@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 the commencement of the CAP, such Institution shall declare & inform to the Competent Authority about the maximum percentage

of minority quota to be filled in their Institution.

B. Allocation of Supernumerary Seats

(1) Jammu and Kashmir 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.

Important General Instructions to the Candidates: -

- 1) The detailed schedule for Admission for LL.B-3 Yrs. Is uploaded on http://llb3.mhpravesh.in
- 2) Separate schedule will be uploaded for NRI,OCI,PIO, and Foreign National Candidates on http://llb3.mhpravesh.in.
- 3) Candidates are advised to keep in touch with the web site for Notices and change in schedule if any.
- 4) Candidates are advised to read the Information Brochure and the information of the Colleges including infrastructure, facilities, faculty, library, fee structure, Staff, and other amenities before making the choice.
- 5) The Admission Process is based on Merit (CET Score), Academic Score in case of tie in CET Score, options of the candidates for colleges, category of the candidate and Candidature type.
- 6) In case of difficulty candidate can call the help line No. 020-66834821 and 022-22016157/59 and send mail to 1) maharashtra.cetcell@ gmail.com and 2) dhesupport@mkcl.org.
- 7) Candidate who wants to edit their category from reserved category to open category filled in the CET Application form can do so by paying the balance amount of fee on line while filling the on line application form.
- 8) Fee structure of Govt., Govt.-Aided and Unaided colleges will be displayed on the web site in All College list details,
- 9) Candidates should study the table given below for giving options to colleges of their choice.
- 10) Candidates having non-sequential qualifications will not be eligible for admission to LL.B.-3 Yrs. Course.

GOVERNMENT OF MAHARASHTRA

STATE COMMON ENTRANCE TEST CELL, MAHARASHTRA, MUMBAI

Head Office: New Excelsior Cinema Building, 8th Floor, A. K. Nayak Marg, Fort, Mumbai:400001. M.S.

Email: - maharashtra.cetcell@gmail.com

Phone No: 022 – 22016157/59

Score-wise Count of Candidates for CET Process of LLB3 Yrs. 2018-19

CET	Count
Marks	
130 128	1 1 2 2 3 1 3 3 5 1 8 3 10
128	1
127 126	2
126	2
125	3
124	1
123	3
122 121	3
121	5
120	1
119	8
118	3
117	10
110	10
115	13
114	22
114 113	13 22 21 20
112	20
111	18
110	28
109	20

CET Marks	Count
97	95
96	105
95	125
94	121
93	148
92	138
91	159
90	163
89	155
88	195
87	215
86	216
85	197
84	220
83	220 257
82	239
81	235
80	235
79	284
78	316
77	296

CET Marks	Count
65	520
64	502
63	809
62	548
61	623
60	608
59	661
58	697
57 56	712
56	747
55	790
54	878
53	859
53 52 51	913
51	906
50	978
49	957
48	928
47	925
46	947
45	904

CET	Count
Marks	Count
33	186
32	142
31 30	157
30	101
29	85
28	66
27	53
26	50
25 24 23 22	38
24	26
23	18
22	17
21	17
20	13
19	8
18	6
17	4
16	8 5 3
15	5
14	3
13	4

108	37
107	39
106	48
105	58
104	42
103	62
102	54
101	79
100	86
99	81
98	97

76	309
75	288
74	359
73	336
72	345
71	390
70	384
69	411
68	424
67	447
66	458

-
807
782
733
681
573
523
459
384
318
257
218

12	4
10	1
9	6
8 7 5 4 3 2	1
7	1
5	1
4	6
3	1
2	4
1	1
Total	32323

