JAI HIND COLLEGE

BASANTSING INSTITUTE OF SCIENCE & J. T. LALVANI COLLEGE OF COMMERCE AND SHEILA GOPAL RAHEJA COLLEGE OF MANAGEMENT

AUTONOMOUS

(Affiliated to the University of Mumbai)

Degree Admission Schedule

(As per University of Mumbai's Admission Circular No: Enrol/Elg/Admission of 2023 dated 25.05.2023)

(Revised)

29.05.2023

Admission to FY- Degree Aided Programs: 2023 -24 (FYBA, FYBSC & FYBCOM)

- 1. All students applying to Jai Hind College for admission (including in- house students) for 2023 2024 are required to enroll on the University portal before submitting the college admission form.
- 2. Click on the link below to register for **Pre-admission online registration** with the UNIVERSITY (<u>http://mumoa.digitaluniversity.ac</u>) and obtain login / password and application / registration form number and fill in the University Registration form.
- 3. To fill up the Jai Hind College Admission form, students should login to (<u>http://jaihind.radicalforms.com</u>) and fill in the form and upload relevant Documents as per Annexure 'A' of this notice.
- 4. Both the "Pre-admission online registration with University" and "Jai Hind College's application form" are mandatory to be filled up. Not applying to both/ either could be deemed as the application process being incomplete.
- 5. The Application form charges are Rs. 250/- for each of the FYBA/BCom/ BSc Programs.

Students are required to select the right program nomenclature on the University portal for the courses offered at Jai Hind College, Autonomous and fill up separate forms for each program, being applied for.

Sr.No	List of Courses/ Programs	Program Code	Option to Choose	School / Faculty
1	FYBA	10001	B.A.(Autonomous)(with Credits) – Regular - CBCS- F.Y. B.A. Sem I	Faculty of Arts
2	FYB.Com	BCOMAUT01001	B.Com.(Autonomous)(with Credits) - Regular - CBCS - F.Y. B.Com. (Autonomous) Sem I	Faculty of Commerce
3	FYBSc	BSCAUTO10001	B.Sc. (Autonomous)(with Credits) - Regular - CBCS - F.Y.B.Sc. (Autonomous) Sem I	Faculty of Science

List of the courses appearing on Mumbai University Portal

Note:

Helpline for any queries:

> Science:

admissions.science@jaihindcollege.edu.in

> Commerce:

admissions.commerce@jaihindcollege.edu.in

> Arts:

admissions.arts@jaihindcollege.edu.in

ADMISSION TO IN- HOUSE STUDENTS FY Degree Admissions (2023- 2024)

(For FY-BA/ BSc/ BCom)

(In house Quota is Applicable to Regular students who have passed Std.XII Exams in February / March 2023 from Jai Hind College only.) In house students can only apply to their respective streams (Regular - B.A/B.Sc/B.Com) in which they have passed out in Std XII.

	Date & Time From	Venue
SALE & ONLINE SUBMISSION OF COLLEGE ADMISSION FORMS and documents as per Annexure A (online payment through Credit / Debit Cards / UPI/ Net Banking) (http://jaihind.radicalforms.com)	29.05.2023 to 05.06.2023 (upto 1.00 p.m.)	Online
ON-LINE SUBMISSION OF UNIVERSITY PRE- ADMISSION ENROLLMENT FORMS (http://mumoa.digitaluniversity.ac)	29.05.2023 to 05.06.2023 (upto 1.00 p.m.)	Online
IN-HOUSE ADMISSIONS: Display of Merit-list of students.	08.06.2023 (5.00 p.m.)	College Website
Shortlisted/ Merit List Students to upload additional documents online for Admission as per Annexure 'B'	08.06.2023 to 09.06.2023	Online
Verification of Documents Offline in the College by Admission Committee	09.06.2023 to 10.06.2023 (10.00 am to 1.30 p.m.)	Offline Annex Building Arts : 2A Commerce : 2B Science : 2C
Payment of Fees Online & Confirmation of Admission	12.06.2023 to 13.06.2023 (upto 5.00 p.m.)	Online
<i>Note:</i> In house students seeking admission after these dates will be considered along with outsiders.		

ADMISSION SCHEDULE (OUTSIDERS) DEGREE COLLEGE (2023-2024)

(FY-B.A./B.Sc/B.Com)

	Date And Time	Venue
SALE & ONLINE SUBMISSION OF COLLEGE ADMISSION FORMS and documents as per Annexure A (Online through Credit / Debit Cards / UPI/ Net Banking) (http://jaihind.radicalforms.com)	29.05.2023 to 15.06.2023 (upto 5.00 p.m)	Online
ON-LINE SUBMISSION OF UNIVERSITY PRE-ADMISSION ENROLLMENT FORMS (http://mumoa.digitaluniversity.ac)	29.05.2023 to 12.06.2023 (upto 5.00 p.m)	Online
FIRST MERIT LIST	19.06.2023 (11.00 a.m)	College Website
Verification of Documents Offline in the College by Admission Committee and Payment of Fees Online	20.06.2023 to 27.06.2023 (from 10.00 a.m. to 1.30 p.m)	Offline Main Building (5 th Floor) Arts : 501 Commerce : 502 Science : 503
SECOND MERIT LIST	28.06.2023 (7.00 p.m.)	College Website
Verification of Documents Offline in the College by Admission Committee and Payment of Fees Online	30.06.2023 to 05.07.2023 (from 10.00 a.m. to 1.30 p.m)	Offline Main Building (5 th Floor) Arts : 501 Commerce : 502 Science : 503
THIRD MERIT LIST	06.07.2023 (11.00 a.m.)	College Website
Verification of Documents Offline in the College by Admission Committee and Payment of Fees Online	07.07.2023 to 10.07.2023 (from 10.00 a.m. to 1.30 p.m)	Offline Main Building (5 th Floor) Arts : 501 Commerce : 502 Science : 503

ANNEXURE –'A'

<u>FY DEGREE ADMISSIONS :2023 – 2024</u> (For Outsiders)

DOCUMENTS REQUIRED TO BE UPLOADED AT THE TIME OF ONLINE SUBMISSION OF ADMISSION FORM

HSC STUDENTS (MAHARASHTRA BOARD <u>)</u>	1) Photocopy of 12 th Marksheet	
ICSE BOARD	1) Photocopy of 12 th Marksheet	
CBSE BOARD	1) Photocopy of Admit Card of 12 th Standard of Semester II	
IB BOARD/ CAMBRIDGE / IGCSE OR ANY OTHER FOREIGN BOARD&NRI & INTERNATIONAL STUDENTS	 12th Marksheet, / If final results are not declared, then 12th Predicted Scores document Photocopy of Leaving Certificate PRIMA FACIE Eligibility letter from University of Mumbai 	
SINDHI MINORITY CATEGORY	 Photocopy of 12th Marksheet Photocopy of Sindhi Panchayat Certificate (Mandatory) Affidavit by either parents (Mandatory) 	
RESERVED CATEGORY	 Photocopy of 12thMarksheet Valid Caste Certificate. Photocopy of Aadhar Card 	
HANDICAPPED/ DYSLEXIC CANDIDATES	 Photocopy of 12thMarksheet L.D./Handicapped Certificate 	
WARDS OF DEFENCE/ EX- SERVICEMEN	 Photocopy of 12thMarksheet Certificate from Defense / Ex-Servicemen League. 	
WARDS OF TRANS- FERRED EMPLOYEES	 Photocopy of 12thMarksheet Photocopy of Parents Transfer Order from outside Mumbai into the City. 	
SPORTS & CULTURAL CATEGORY	 Photocopy of 12thMarksheet Highest Level Competition Achievement Certificate (i.e. International/National/State/District level Competitions) List of wining certificates arranged in Highest order 	

ANNEXURE – 'B'

FY DEGREE ADMISSIONS: 2023–2024

DOCUMENTS REQUIRED TO BE SUBMITTED ONLINE AFTER DISPLAY OF MERIT LIST FOR CONFIRMING ADMISSIONS IRRESPECTIVE OF ANY CATEGORY

(Minimum 3 Copies from Originals)

HSC	1) Photocopy of 12 th StdMarksheet.*
(MAHARASHTRA BOARD)	2) Photocopy of 12^{th} Std Leaving Certificate.
	3) Photocopy of 10 th Std Marksheet.
	1) Photocopy of 12 th StdMarksheet.*
	2) Photocopy of $12^{\text{th}}_{\text{th}}$ Std Passing Certificate.
OTHER BOARDS	 Photocopy of 12thStd Leaving Certificate/Transfer Certificate.
	4) Original Migration Certificate.
	5) CBSE Board also upload copy of Admit Card.
	6) Photocopy of $10^{\text{th}}_{\text{th}}$ Std Marksheet.
	7) Photocopy of 10^{th} Passing Certificate.
	1) Photocopy of 12^{th} Std Leaving Certificate.
IB BOARD/	 Original Migration Certificate. PRIMA FACIE Eligibility letter from University
CAMBRIDGE / IGCSE OR	 PRIMA FACIE Eligibility letter from University of Mumbai.
ANY OTHER FOREIGN	
BOARD &NRI &	4) Photocopy of 12_{th}^{th} Transcript.
FOREIGN NATIONALS	5) Photocopy of $10^{\text{th}}_{\text{th}}$ Std Marksheet.
	6) Photocopy of 10 th Std Passing Certificate.
SINDHI MINORITY	1) Photocopy of 12 th Marksheet
CATEGORY	2) Photocopy of Sindhi Panchayat Certificate
	(Mandatory)
	3) Affidavit by either parents whichever is not
	submitted earlier (Mandatory)
	1) Non-Creamy Layer Certificate (for other than SC /ST).
	2) Income Certificate from the District Collector.
RESERVED CATEGORY	3) Photocopy of $12^{\text{th}}_{\text{th}}$ StdMarksheet.*
	4) Photocopy of 12^{th} Std Leaving Certificate.
	5) Photocopy of $10^{\text{th}}_{\text{th}}$ Std Marksheet.
	6) Photocopy of 10 th Std Passing Certificate.
"Gap" Certificate	Affidavit for Education Gap Certificate
	(In Case student has a gap after XII Std)

Note :

- At the time of submission of the Admission Form, student is expected to upload a copy of actual marksheet with the form. However, if a provisional copy of Std. 12th Marksheet was uploaded, then the actual copy of the Original marksheet needs to be uploaded, before reporting to the college with the hard copy for verification.
- 2. In case any required document was not uploaded at the time of submission of the form, the same may be submitted along with the above document.
- 3. College will allot provisional admission to students and confirm it after the submission and verification of hard copy of mark-sheet and other certificates.
- Students who have appeared for Std. 12th privately will not be considered as In- house Students.
- Students who have applied under particular category will be considered ONLY under that category.
- 6. If students want to apply under different categories, they should apply separately.
- 7. In case any documents are found in-correct or invalid, the admission can be rejected or denied on the same grounds. It is the sole responsibility of the students and the college assumes no liability for the same.
- 8. Admission is provisional, subject to confirmation of Eligibility from University of Mumbai.
- 9. At the time of admission, it is mandatory for the student to be present for counseling.
- 10. Extra copies of all the original documents may be preserved with students for their future use.