

महाराष्ट्र शासन

राज्य सामाईक प्रवेश परीक्षा कक्ष, महाराष्ट्र राज्य, मुंबई

८ वा मजला, न्यू एक्सलसिअर इमारत, ए.के.नायक मार्ग, फोर्ट, मुंबई ४०० ००१.

ई-मेल: maharashtra.cetcell@gmail.com दूरध्वनी क्र. ०२२-२२०१६१५९. वेबसाईट : www.mahacet.org
क्र.तंशिप्र-१२१९/सीईटी/४९९. दिनांक:- २३/०६/२०२०.

NOTICE: MHT - CET 2020 - Postponed

राज्य सामाईक प्रवेश परीक्षा कक्षाच्या (State CET Cell) माध्यमातून दर वर्षी उच्च व तंत्र शिक्षण विभागाच्या विविध व्यावसायिक अभ्यासक्रमांच्या प्रवेश परीक्षा घेण्यात येतात. सध्या संपूर्ण देशात आणि महाराष्ट्रात कोरोना विषाणूंचा प्रादुर्भाव वाढत आहे. अशा परिस्थितीत विद्यार्थी तसेच पालकांकडून ह्या परीक्षा पुढे ढकलण्याविषयी सातत्याने मागणी होत आहे. यास्तव, विद्यार्थ्यांचे आरोग्य आणि स्वास्थ्य रक्षणाच्या दृष्टिकोनातून ह्या सर्व परीक्षा पुढे ढकलण्याचा निर्णय घेण्यात येत आहे. ह्या सर्व परीक्षांच्या नवीन तारखा भविष्यात जाहीर करण्यात येतील.

सही/-

आयुक्त,

राज्य सामाईक प्रवेश परीक्षा कक्ष,
महाराष्ट्र राज्य, मुंबई.

राज्य सामाईक प्रवेश परीक्षा कक्षामार्फत घेण्यात येणाऱ्या अभ्यासक्रमांची यादी.

(POSTPOND)

अ.क्र	परीक्षेचे नाव	परीक्षेचा प्रस्तावित दिनांक	उमेदवारांची संख्या
१	विधी ५ वर्ष	दि. २४/०७/२०२०	२३,९८७
२	विधी ३ वर्ष	दि. ०६/०८/२०२०	४३,१७१
३	बी.एड	दि.१५/०७/२०२० ते दि.१६/०७/२०२०	५५,५५७
४	एम.एड	दि.२४/०७/२०२०	२,१५४
५	बी.पी.एड	दि.२४/०७/२०२०	७,०४६
६	एम.पी.एड	दि.२४/०७/२०२०	१,८५९
७	बी.ए.बी.एड / बी.एस्सी.बी.एड (एकात्मिक)	दि.२४/०७/२०२०	२,४७५
८	बी.एड -एम.एड (एकात्मिक)	दि.१९/०७/२०२०	१,६७९
९	बी.एच.एम.सी.टी	दि.१९/०७/२०२०	२,४७५
१०	एम.एच.एम.सी.टी	दि.१९/०७/२०२०	२७
११	एम.आर्च	दि.१९/०७/२०२०	१,३५७
१२	एम.सी.ए	दि.१९/०७/२०२०	१८,५५०
१३	एमएचटी – सीईटी २०२०	दि.०४/०७/२०२० ते दि. ०५/०८/२०२०	५,३२,३६१
१४	एम.ए.एच - ए.ए.सी- सीईटी २०२०	-	३३२७
एकूण			६,९६,०२५