

MUNICIPAL CORPORATION OF GREATER MUMBAI
Hindudridaysamrat Balasaheb Thackeray Medical College and
Dr. R.N.Cooper General Hospital, Juhu, Mumbai 400 056)

FEES FOR M.B.B.S. COURSE 2020-21

Sr. No.	Type of fees	Open Category Fees in Rs.	Open Category Family Income between (Rs.2.50 to 8 lakh) * (Attach Tahsildar certificate compulsory)	Reserve Category Fees in Rs.
A	College Fees D.D. in favour of " <u>M.C.G.M</u> " Payable at MUMBAI	1,03300/-	56,100/-	8,900/-
B	(Gymkhana + MUHS) Fees D.D. must be in favour of " <u>Dean H.B.T Medical College</u> " Payable at Mumbai.		Rs.5,160/--	
C	College Deposit D.D. must be in favour of " <u>M.C.G.M</u> " Payable at Mumbai.		Rs.4,000/-	
D	Admission Form Fee (Cash-Non refundable)		Rs.525/-	
AFTER COMPLETION OF ADMISSION PROCESS				
E	Hostel Deposit D.D. must be in favour of " <u>M.C.G.M</u> " Payable at Mumbai. (After confirmation of Hostel)		Rs.3000/-	
F	Hostel Fees for 6 months(Non-refundable) D.D. must be in favour of " <u>M.C.G.M</u> " Payable at Mumbai.		Rs.2120/-	
G	Bond Form Fee (Cash-Non refundable) (After Admission Process-Only confirmed students)		Rs.105/-	
H	Admission Cancellation Fee (Cash-Non refundable)		Rs.1500/-	

- Family Income above Rs. 8,00,000/- (as per Income certificate or Tahsildar Income Certificate) for VJ/NT/OBC/SBC/ SEBC categories should pay full fees as per General (OPEN) category.
- It is to inform that as per GR NO.MED 1016/PRA KRA 473/16/SHIKSHAN 2 dated 3 May,2018 if students in OPEN category having Family Income is between Rs.2,50,000 to Rs.8,00,000/- (as per Tahsildar Income Certificate) for the year 2019-20 student should fill compulsory "Rajarshi Chatrapati Shahu Maharaj Rajya Shikshan Shulka Shisyavvruti Yojana" for the year 2019 and till the course ends otherwise student will be liable to pay full fees to the college every year. (Only for students from Maharashtra State).
- All Students should submit 3 sets of attested copies of relevant documents.
- 1 plastic cover folder and 3 transparent plastic folder legal size.
- Student should Scan all original documents (one copy should be kept in students email account and submit the scanned copies in pen drive for office purpose. (PDF format) pen drive file name should be name,AIR, NEET RANK No.
- Please keep 15-20 xerox copies of original documents and keep those copies with yourself for further various purposes.