

AICTE: HANDBOOK FOR APPROVAL PROCESS

MANDATORY DISCLOSURES

AICTE PERMANENT ID: 1-21637982

The following information is to be given in the Information Brochure besides being hosted on the Institution's official Website. "The information has been provided by the concerned institution and the onus of authenticity lies with the institution and not on AICTE."

**I. NAME OF THE INSTITUTION – SWAYAM SIDDHI MITRA SANGH'S COLLEGE OF
MANAGEMENT AND RESEARCH**

TYPE OF INSTITUTION - Private – Self Financed

CATEGORY OF THE INSTITUTION – Non- Minority

Address including telephone, Fax, e-mail:- Sonadevi Compound, Near Saibaba Mandir, Kalyan Road,
Temghar, Bhiwandi, Dist-Thane- 421 302.

Te- 022522-248257 Fax No.- 248257

II. NAME & ADDRESS OF THE DIRECTOR:- Dr. Samadhan Khamkar

A/9, Prathamesh CHS, Shri Aurobindo Marg, Near
Mary Maclet School, Borivali (West), Mumbai: 400103

► Address including telephone, Fax, e-mail. - 9324671438

Email- director@sscmmmba.in

III. NAME OF THE AFFILIATING UNIVERSITY - UNIVERSITY OF MUMBAI

IV. GOVERNANCE

► Members of the College Governing Committee (CGC) –

Sr. No	Members	Designation
1	Mr. Parag G. Khandekar (Managing Trustee)	Chairman
2	Mr. Rita Parag Khandekar (Trustee)	Member
3	Mr. Tejas Parag Khandekar (Trustee)	Member
4	Mr. Prakash R. Patil (Director- Corporate Relation, Sinhagad Tech Education Society)	Member
5	Dr. Rajeev Khedkar (Secretary- Bhagwan Charitable Trust)	Member
6	Mr. J.K. Thripathi (Finance Director Ajanta Pharma Ltd.)	Member
7	Mr. Krushna Parad (University Representative)	Member
8	Registrar University of Mumbai (Ec-official)	Member
9	Director – Directorate of Technical Education ((Ec-official)	Member
10	Dr. Samadhan Khamkar (Director Swayam Siddhi College of Management and Research)	Member

- Frequency of the Meetings of Academic Council - **Regular**
- Nature and Extent of involvement of faculty and students in academic affairs/improvements - **HIGH**
- Mechanism/Norms & Procedure for democratic/good Governance: **PERIODIC FEED BACKS AND REVIEW**
- Student Feedback on Institutional Governance/faculty performance - **REGULAR**
- Grievance Redressal mechanism for faculty, staff and students – **Grievance Redressal Cell is in place with regular meeting.**

IV. PROGRAMMES

- Name of the Program approved by the AICTE - **1. MASTER OF MANAGEMENT STUDIES**
2. MASTER IN COMPUTER APPLICATION
- Name of the Program accredited by the AICTE - **NAAC ACCREDITATION WITH B++**
NBA ACCREDITATION:- IN PROCESS
- For each Programme the following details are to be given:
 - ♦ Name - **MASTER OF MANAGEMENT STUDIES (MMS)**
 - ♦ Number of seats - **210**
 - ♦ Duration - **2 YEARS**
 - ♦ Name - **MASTER IN COMPUTER APPLICATION (MCA)**
 - ♦ Number of seats - **60**
 - ♦ Duration - **2 YEARS**
 - ♦ Cut off mark/rank for admission during the last three years -1. **MMS- 3.36,1.09 and 4.68 out of 200**
2. MCA- 4.43, 5.93 out of 200
 - ♦ Fee - **AS PER FEES REGULATING AUTHORITY.**

V. PLACEMENT FACILITY

♦ Campus placement in last three years with minimum salary, maximum salary and average salary

Minimum Salary – 3.40 Lakhs, Maximum Salary – 7.50 Lakhs, Average Salary – 3.80 Lakhs

VI. FACULTY

► Branch wise list faculty members:

♦ Regular Faculty -	26
♦ Visiting Faculty -	08
♦ Adjunct Faculty –	2
♦ Guest Faculty –	0
♦ Permanent Faculty: Student Ratio -	1:20

VII. PROFILE OF DIRECTOR/PRINCIPAL WITH QUALIFICATIONS, TOTAL EXPERIENCE, AGE AND DURATION OF EMPLOYMENT AT THE INSTITUTE CONCERNED

1. Area of Specializations:	Marketing
2. Subjects teaching at Under Graduate Level:	NA
3. Post Graduate Level	Yes
4. Research guidance	Guided students at PG level
5. No. of papers published in	25, paper presented in conference - 4
6. Master's	MMS, B. Sc, PG Diploma in Pharmaceutical Mgmt.
7. Ph.D.	Yes
8. Projects Carried out	NIL
9. Patents	NIL
10 Technology Transfer	NIL
11 Research Publications	Yes
12 No. of Books published with details	NIL

VIII. FEE

- Details of fee, as approved by State fee Committee, for the Institution. –

MMS- Total fees Rs. 1, 40,000 /- as per year (Including Development Fees)

MCA- Total fees Rs. 90,000 /- as per year (Including Development Fees)

- | | |
|---|--|
| ► Time schedule for payment of fee for the entire programme. - | Installment /Loan Facility |
| ► No. of Fee waivers granted | Nil |
| ► Number of scholarship offered by the institute, duration and amount | Nil |
| ► Criteria for fee waivers/scholarship. | Merit based |
| ► Estimated cost of boarding and lodging in Hostels. | Free Hostel Facility for Students |
| ► Medical center in the campus and other facilities at hostel such as recreational room with TV etc. Available and Doctor available on call. | |

IX. ADMISSION

- Number of seats sanctioned with the year of approval. – 1. **MMS- 210 Students** 2. **MCA- 60 Students**
- Number of students admitted under various categories each year in the last three years. **Refer Annexure**
- Number of applications received during last two years for admission under Management Quota and Admission Against Quota : **Around -**
 1. **MMS- 27 Applications (2023-24), 24 Applications (2024-25) and 45 Applications (2025-26) have received for Admissions against Quota.**
 2. **MCA- 29 Applications (2024-25), 97 Applications (2025-26) received for Admissions against Quota.**

X. ADMISSION PROCEDURE

- Mention the admission test being followed, name and address of the Test Agency and its URL (website). **CET conducted by CET Cell, Mumbai. (www.mahacet.org)**

► Number of seats allotted to different Test Qualified candidates separately [CET (State conducted test/University tests)/Association conducted test] MH-CET, CAT, CMAT, XAT, ATMA, MAT, GMAT,

► Calendar for admission against management/vacant seats:

- ◆ Last date for request for applications. 11th September 2025
- ◆ Last date for submission of application. 11th September 2025
- ◆ Dates for announcing final results. 12th September 2025

◆ Release of admission list (main list and waiting list should be announced on the same day 12th September 2025

Date for acceptance by the candidate

Last date for closing of admission. 15th September 2025

◆ Starting of the Academic Session 13th September 2025

◆ The policy of refund of the fee, in case of withdrawal, should be Clearly notified. **As per DTE rules**

XI. CRITERIA AND WEIGHTAGES FOR ADMISSION

► Describe each criteria with its respective weightages i.e. Admission Test, marks in qualifying examination etc. CET = **As per DTE rules**

Mention the minimum level of acceptance, if any. : **As per DTE rules**

► Mention the cut-off levels of percentage & percentile scores of the candidates in the admission test for the last three years.:

1. MMS- 2023-24 - (3.36/200) and 2024-25 - (1.09/200) and 2025-26 - (4.68/200)

2. MCA- 2024-25 – (4.43/200), 2025-26 – (5.93/200)

► Academic Sessions: **Two semesters per year for 2 years.**

XII. APPLICATION FORM

► Downloadable application form from Institute website: **Yes**

XIII. LIST OF APPLICANTS

► List of candidates whose applications have been received along with percentile/percentage score for each of the qualifying examination in separate categories for open seats. : **Yes list put up in the notice board**

► List of candidates who have applied along with percentage and percentile score for Management quota seats. : **NA (No Management Quota)**

XIV. RESULTS OF ADMISSION UNDER MANAGEMENT SEATS/VACANT SEATS

► Composition of selection team for admission under Management Quota with the brief profiles of members

Decision by Admission Committee.

► Score of the individual candidates admitted arranged in order of merit. : **Yes**

► List of candidates who have been offered admission. : **Yes**

► Waiting list of the candidates in order of merit to be operative from the last date of joining of the first list candidates. : **Yes displayed on the notice board.**

► List of the candidates who joined within the date, vacancy position in each category before operation of waiting list. : **Yes displayed on the notice board.**

XV. INFORMATION ON INFRASTRUCTURE AND OTHER RESOURCES AVAILABLE LIBRARY:

► Number of Library books/Titles/Journals available (programme-wise):

1. **MMS- Titles -8185 , Number of Library books- 11346 National Magazines -6 and International Magazines -6 , National Journal – 6 and International Journal – 6**

2. **MCA- Titles -120, Number of Library books- 138 National Magazines -6 and International Magazines -6 , National Journal – 6 and International Journal – 6**

► List of online National/International Journals subscribed.

National Magazines- 0

International Magazines- 0

National Journal – 0

International Journal - 0

► E-Library facilities -

Yes , E-Books EBSCO , Delnet- 1000

COMPUTING FACILITIES:

► Number and Configuration of Systems -	211
► Total number of systems connected by LAN -	211
► Total number of systems connected to WAN -	NO
► Internet bandwidth	100 MBPS
► Major software packages available	Yes
► Special purpose facilities available	Yes

WORKSHOP:

► List of facilities available.

Games and Sports Facilities	Yes
Extra Curriculum Activities	Yes
Soft Skill Development Facilities	Yes
Number of Classrooms and size of each :	8 Nos., 762.00 Sq.ft
Number of Tutorial rooms and size of each :	3 No., 99.00 Sq. ft
Number of Seminar hall and size of each :	2. No., 132.00 Sq. ft
Number of Computer Centers and size of each :	2 No., 150.00 Sq. ft

► Curricula and syllabi for each of the program as approved by the University.	Yes
► Academic Calendar of the University	1 st July to 30th June
► Academic Time Table	Displayed on the Notice Board
► Teaching Load of each Faculty -	16 hours average per week

- Internal Continuous Evaluation System in place **Yes**
- Students' assessment of Faculty, System in place. **Yes**

For each Post Graduate programme give the following:

- i. Title of the programme -
1. **Master of Management Studies (MMS)**
 2. **Master in Computer Application (MCA)**
- ii. Curricula and Syllabus: **Mumbai University**

Counseling /Monitoring:

Regular counseling for students by faculty/advisors once every week.

Career Counseling – Faculties and placement coordinators counsel regularly

- Medical facilities - **A Medical room is provided in the Institute and Hostel.**
- Student Insurance – **All students are covered under Insurance scheme.**
- Industrial Visits/Tours – **Free Industrial Visits/Tours are arranged every year. (Dubai/Singapur/ Thailand)**
- Alumni Meet – **Every year Alumni meet is arrange**

Faculty Profile

Sr. No.	Faculty Name	Gender	Exact Designation	Area of Specialization
1	Dr. Khamkar Samadhan Kashiram	Male	Director	Marketing
2	Dr. Pawar Girish Baburao	Male	Professor	Finance
3	Dr. Iyer Sudhakar Ramamurthi	Male	Professor	Marketing
4	Dr. Gaje Apeksha Satish	Female	Associate Professor	Computer Application
5	Dr. Nandela Krishnan	Male	Associate Professor	Finance
6	Dr. Gautam Anurita Munshi Lal	Female	Associate Professor	Human Resources
7	Dr. Shaikh Asgar	Male	Associate Professor	Finance
8	Mrs. Khandekar Rita Parag	Female	Asst Professor	Marketing
9	Mr. Sanjay Kumar	Male	Asst Professor	Operation
10	Mr. Choudhari Mitesh Gurunath	Male	Asst Professor	Marketing
11	Mr. Tayde Vilas Kailas	Male	Asst Professor	Human Resources
12	Mrs. Bhogare Sarita Jidnesh	Female	Asst Professor	Human Resources
13	Mr. Sharique Momin	Male	Asst Professor	Human Resources
14	Mr. Shah Rahul Kantilal	Male	Asst Professor	Finance
15	Mr. Singh Amit Kumar	Male	Asst Professor	Finance
16	Mr. Shaikh Farukh Rauf Mahemood	Male	Asst Professor	Finance

17	Ms. Ansari Kaniz Fatema	Female	Asst Professor	Computer Application
18	Dr. Shikare Gorekant Shrirang	Male	Adjunct Faculty	Finance
19	Dr. Khandekar Parag Ganapati	Male	Adjunct Faculty	Finance
20	Mr. Dalvi Rahul Nivrutti	Male	Asst Professor	Operation
21	Mrs. Zambare Jagruti Shailendra	Female	Asst Professor	Computer Application
22	Mrs. Dodamani Tejashwari Someshwar	Female	Asst Professor	Finance
23	Mr. Bhanushali Sagar Sanjay	Male	Asst Professor	Computer Application
24	Mr. Metkar Vishal Raman	Male	Asst Professor	Computer Application
25	Mr. Ravi Shankar Bitla	Male	Asst Professor	Marketing
26	Ms. Hina Kausar Abdul Naved Shaikh	Female	Asst Professor	Computer Application
27	Mrs. Laxmi Yadav	Female	Asst Professor	Information Technology
28	Ms. Sharma Gauri Satish	Female	Asst Professor	Finance

► Brief profile of each faculty.

REFER ANNEXURE

List of Typical Research Projects:-

♦ Industry Linkage -

MOU with Industry

♦ Publications (if any) out of research in last three years out of masters projects -

♦ Placement status

74%

♦ Admission procedure

As per DTE rules

♦ Fee Structure

As per FEES REGULATING AUTHORITY

♦ Hostel Facilities

Available

♦ Contact address of Director of the PG programme

Name: Dr. Samadhan Khamkar

Address : Swayam Siddhi College of Management & Research, Sonadevi Compound , Near Saibaba Mandir, Kalyan Road, Temghar, Bhiwandi, Dist-Thane- 421 302.

Mobile No: 9324671438

Telephone: 022522-248257

E-mail: director@sscmrmba.in, admin@sscmrmba.in, sscmrmba@gmail.com

DIRECTOR
SWAYAM SIDDHI MITRA SANGH'S
COLLEGE OF MANAGEMENT & RESEARCH
BHIWANDI - 421302.