

Sukanta Mahavidyalaya

Dhupguri, Jalpaiguri

NAAC Accredited with Grade B

Website: www.sukantamahavidyalaya.org.in

ADMISSION NOTIFICATION-2015-2016

Online applications are invited from the candidates for the **B.A/B.Sc. Honours and General Courses 2015-16**

On-line submission of application(s) for Admission to B.A/B.Sc. Honours and General Courses 2015-16

Eligibility:

- All information related to admission procedures is available on this website.
- An applicant must have Completed results at the H.S. (10+2) level at the time of application.

Online Application Fees & Admission Fees:

- **Amount of APPLICATION FEE:** Rs.60.00 (this amount is fixed for each category and course)
- **Amount for ADMISSION FEE:** The Admission Fee structure is varied to various courses. For the details of Fee structure, the candidates will have to download the college prospectus available in college website.
- **Mode of Payment:** Both online and off-line payment facilities are available in case of Application Fee deposit. The candidates may deposit the application fee on-line by using Net banking or debit

cards. Who will be unable to access such facility, he/she after filling up the application must take a print out the SBI bank challan, and make payment **WITHIN THE DATE NOTIFIED(12.06.2015)** at any branch of the SBI.

- In case of the deposit of Admission Fee, on-line payment facilities will not be accessed. The candidates have to make direct payment at the branch of SBI.
- Application fee once remitted will not be refunded under any circumstances.

Procedure for Application:

The total process of Application applied for the courses and taking Admission will be held online. All information related to admission procedures is available on college website. Candidates will have to go through the following points:

- Candidates should go through the prospectus available in the website: www.sukantamahavidyalaya.org.in carefully before entering the online application page.
- Before applying please read/print the eligibility criteria, process of filling up the Application, Important Dates, Mode of payment of Application and Admission Fees carefully.
- After each application, he/she will get a unique Application ID, Using this Application ID he/she can again log into the system.
- After application, the candidate must take a print out SBI bank challan, and make payment **WITHIN THE DATE SPECIFIED ON THE NOTICE (12.06.2015 within banking hours)** at any branch of the SBI.
- The candidate has to pay the application fee either through on-line or off-line.
- If the candidate wants to apply for both Honours and General Courses, he/she has to fill up Form separately for Hons. and General Courses. For this, he/she has to pay separate application fees.
- Before submitting the filled in application form on line, the student must check that he/she has entered all marks correctly. The college will not be held responsible for any incorrect entry of marks or incorrect information provided by the student in the application form.

Important Dates:

1. **Date of Commencement of Form fill up through Online: 04.06.2015 from 2 p.m.**
2. **Last date of Form Submission through Online: 10.06.2015 by 11.45p.m.**
3. **Last date of Challan Submission at bank (Off line payment): 12.06.2015 (within banking Hours)**
4. **Publication of Merit list (All Honours & General)- 13/6/15 at 2 pm.**

5. **Date of Publication of 1st Merit list of selected candidates eligible for admission
(All Honours General Category)-15/6/15**
 - Date of Payment at Bank -16/6/15 & 17/6/15
 - Date of Physical verification -17/6/15 & 18/6/15
6. **Date of Publication of 2nd Merit list list of selected candidates eligible for admission
(All Honours General Category) 19/6/15**
 - Date of Payment at Bank -20/6/15 & 22/6/15
 - Date of Physical verification -22/6/15 & 23/6/15
7. **Date of Publication of 3rd Merit list list of selected candidates eligible for admission
(All Honours General Category) 24/6/15**
 - Date of Payment at Bank -25/6 /15 & 26/6/15
 - Date of Physical verification - 26/6/15 & 27/6/15
8. **Date of Publication of 1st Merit list list of selected candidates eligible for admission
(All Honours Reserve Category) 29/6/15**
 - Date of Payment at Bank -30/6/15 & 1/7/15
 - Date of Physical verification -1/7/15 & 2/7/15
9. **Date of Publication of 2nd Merit list list of selected candidates eligible for admission
(All Honours Reserve Category) 03/07/15**
 - Date of Payment at Bank - 4/7/15 & 6/7/15
 - Date of Physical verification -6/7/15 & 7/7/15
10. **Date of Publication of 3rd Merit list list of selected candidates eligible for admission
(All Honours Reserve Category) 08/07/15**
 - Date of Payment at Bank - 9/7/15 & 10/7/15
 - Date of Physical verification - 10/7/15 & 11/7/15
11. **Date of Publication of 1st Merit list list of selected candidates eligible for admission
(All General course, General Category) 13/07/15**

- Date of Payment at Bank –14/7/15 , 15/7/15 & 16/7/15
- Date of Physical verification – 15/7/15,& 16/7/15 & 17/7/15
- 12. **Date of Publication of 2nd Merit list list of selected candidates eligible for admission**
(All General course, General Category) **18/7/15**
- Date of Payment at Bank –20/7/15, 21/7/15 & 22/7/15
- Date of Physical verification –21/7/15, 22/7/15 & 23/7/15
- 13. **Date of Publication of 3rd Merit list list of selected candidates eligible for admission**
(All General Course,General Category) **24/07/15**
- Date of Payment at Bank –25/7/15, 27 /7/15 & 28/7/15
- Date of Physical verification –27/7/15, 28 /7/15 & 29/7/15
- 14. **Date of Publication of 1st Merit list list of selected candidates eligible for admission**
(All General Course, Reserve Category) **30/07/15**
- Date of Payment at Bank -31/7/15, 1/8/15 & 3/8/15
- Date of Physical verification –1/8/15, 3/8/15 & 4/8/15
- 15. **Date of Publication of 2nd Merit list list of selected candidates eligible for admission**
(All General Course , Reserve Category) **05/08/15**
- Date of Payment at Bank 6/8/15, 7/8/15 & 8/8/15
- Date of Physical verification –7/8/15, 8/8/15 & , 10/8/15

N.B. : (i) Applicants have to complete all the steps/process of Online Application i.e. Form Submission, Form Correction etc. within 10.06.2015 by 11.45 p.m. and Update Bank Challan, any discrepancy regarding Bank Challan, etc. within 12.06.2015 of the Banking hours positively. No steps/process will be entertained after 12.06.2015.

(ii)The above schedule may be changed due to the internal cause of the college (if necessary)
(iii) College will remain closed on Sundays and Government holidays.

Sd/- Principal
Sukanta Mahavidyalaya
Dhupguri, Jalpaiguri