

17-07-2020

**K.I.H.E. SOCIETY'S
MAHARASHTRA COLLEGE OF ARTS, SCIENCE & COMMERCE,
MUMBAI-400008.**

ONLINE ADMISSIONS NOTICE
For Degree College S.Y.T.Y. B.A. BSC. BCOM. B.M.S.
BSC. COM. SCI. & BSC.I.T.
Academic Year-2020-21.

The Regular Students of F.Y. S.Y. Classes of 2019-20, they are required to pay the Fees for S.Y. & T.Y. Classes online only due to Covid-19, Situation in Maharashtra State.

1. All the Students will get the message on their Registered Mobile No. from College, (Registered Mobile No. Which is mentioned on their I. Cards of Previous Year i.e.19-20.)
2. After getting the message the students are required to pay the fees online, as per given the instruction sheet.(Instruction Sheet is available on College website-www.maharashtracollege.org)
3. If, due to change of Mobile No. Some Students will not get the Message they are require to send the request for change of Mobile No. on mentioned e.mail.ID-committeeadmission@gmail.com
4. if, any other query problem Students are require to send email on abovementioned email ID

SCHDULE OF ADMISSIONS

Admissions for CLASS	Messages Receiving date from College for Payment of Fees	Payment to be Made Online
S.Y. B.A. & T.Y.B.A.	20-07-2020	20-07-2020 TO 25-07-2020
S.Y.BSC & TYBSC	21-07-2020	21-07-2020 TO 26-07-2020
S.Y. B.COM.& T.Y.B.COM.	22-07-2020	22-07-2020 TO 27-07-2020
S.Y. B.M S.& T.Y.B.M.S.	20-07-2020	20-07-2020 TO 25-07-2020
S.Y.BSC.C.S. & TYBSC C.S.	21-07-2020	21-07-2020 TO 26-07-2020
S.Y.BSC.I.T.& TYBSC I.T.	22-07-2020	22-07-2020 TO 27-07-2020

For Any Help or Query regarding Admission Process:-

Contact :-

For Arts Faculty:- Prof. Shahid -9892061788

For Commerce Faculty- Dr. Bushra-9892155188

For Science Faculty-9757129168

For C.S. I.T.B.M.S._ Prof. Ismail Popatiya-9820945511

Guidelines for Online Admission Process for Academic Year 2020-2021

MAHARASHTRA COLLEGE OF ARTS, SCIENCE & COMMERCE, MUMBAI-400008. **FOR ONLINE ADMISSIONS OF S.Y. & T.Y.B.A.BSC. BCOM. B.M.S. BSC.C.SC. &** **BSC.I.T.**

PAYMENT PROCESS

Step 1	You will receive a link of Payment from College as per Schedule via SMS, click on that link.
Step 2	Enter your registered mobile number on which you will receive an OTP
Step 3	Enter the OTP and proceed for payment. Payment of fees, as appeared in the box, can be made using Credit / Debit Card, Net banking etc. as shown on the payment gateway.
Step 4	A confirmation message will be displayed after successful payment of fees.
Step 5	To view/ print the receipt: Click go to home page → payment history → detail receipt → print . Also, the receipt will be sent to your registered email id.
Step 6	Admission will be confirmed only when you make the payment