

Sinhgad Business School

19/15, Erandwane, Smt. Khilare Marg, Off Karve Road, Pune- 411004

Mandatory Disclosure

1. AICTE Detail

AICTE File No	F.NO. 08/01/MHA/MBA/2008/0013
Date & Period of last approval	: Year 2010-11

2. Name and Address of the Institution:

Name	SINHGAD BUSINESS SCHOOL, PUNE
Address	19/15, Erandwane, Smt. Khilare Marg, Off Karve Road, Pune- 411004
City and Pin Code	Pune- 411004
Phone No with STD Code:	(020) – 25431001
Fax No with STD code.	(020) – 25458520
Office hours at the Institution	8 Hrs (10.00am to 6.00pm)
Academic hours at the Institution	8 Hrs (10.00am to 6.00pm)
E-Mail:	msathe@sinhgad.edu
Website	http://www.sinhgad.edu
Nearest Railway Station(dist in Km)	Pune Railway Station (7 Km)
Nearest Airport (dist in Km)	Lohgaon Airport(15 Km)

3. Type of Institution

Type	Private - Self Financed
Category(1) of the Institution	Non Minority
Category(2) of the Institution	Co-Education

4. Name of the Organization running the Institute

Name of the organization	Sinhgad Technical Education Society
Type of the organization	Society
Address of the organization	19/15, Erandwane, Smt. Khilare Marg, Off Karve Road, Pune- 411004
Registered with	Asst. Charity Commissioner
Registration date	12 th Aug. 1993
Website of the organization	www.sinhgad.edu

5. Name of the Affiliating University

Name	University of Pune
Address	Ganeshkhind Pune-411007
Website Address	http://www.unipune.ac.in
Latest affiliation Period	2010-11

6. Name & Address of the Director:

Name	Prof. Madhuvanti Sathe
Exact Designation	Director
Phone Number with STD Code.	(020) – 25434314
Fax Number with STD Code	(020) – 25458520
E-Mail	msathe@sinhgad.edu
Highest Degree	M.Com, FICWA
Field of Specialization	Finance

7. Governing Body Members

Name of Governing Body Member:	
Name	Designation
Prof. M. N. Navale Founder President, STES	Chairman
Dr. (Mrs.) Sunanda M. Navale Founder Secretary ,STES	Member
Mr. G.K.Shahani, Director Project, STES	Member
Mr. Ratnakar Kulkarni, Director, STES	Member
Prof. A.V. Deshpande Registrar, STES	Member
Nominee, WRC AICTE, Mumbai	Member
Nominee of DTE Mumbai	Member
Nominee, AICTE, New Delhi	
Nominee, University of Pune	Member
Nominee, Govt. of Maharashtra	Member

Dr. Aditi Markale, Professor , SBS	Member
Prof. Dhananjay Mandlik, Associate Professor	Member
Prof. Madhuvanti Sathe, Director, SBS	Member & Secretary
Frequency of Meeting	2 times in Year
date of last meeting	6 th December, 2010

8. Academic Advisory Body

Name of Academic Advisory Body:	
Name	Designation
Prof. M.N. Navale Nominee of the STES	Chairman
Dr. (Mrs.) Sunanda M. Navale Nominee of the STES	Member
Dr. A.V. Deshpande Nominee of the STES	Member
Dr. Aditi Markale, Professor , SBS	Member
Prof. Dhananjay Mandlik, Associate Professor	Member
Prof. Madhuvanti Sathe Director, SBS	Member Secretary
Frequency of Meeting	2 times in Year
date of last meeting	

9. Organisational Chart

10. Student feedback mechanism on Institutional Governance/faculty performance

The institute has mechanism to take the feedback in the following forms:

- a. In the academic year two times the computerised feedback regarding the faculty performance, general administration of department & institute is obtained.

11. Grievance redressal mechanism for faculty, staff and students:

- ✓ The expert committee of two Governing Body members visits Institute twice a month for taking overall review of smooth functioning of the institute and also to sort-out issues of grievances if any. The said committee collects relevant information from Head of the Institute (Director), Faculties, Staff and Students to decide further plan of action.

- ✓ Faculty Members also take self appraisal feedback from students for self improvement.

12. Department Detail

Name of the Department	Management		
Course	MBA		
Level	Post Graduate		
First Year of Approval	June 2008		
Year wise Sanctioned Intake	A.Y. 2010-11		A.Y.2009-10
	120		60
Year wise Actual Admissions	A.Y. 2010-11		A.Y.2009-10
	120		60+1(JK)
Cut off marks – General quota	A.Y. 2010-11		A.Y.2009-10
			85
% Students passed with Distinction	A.Y. 2010-11		A.Y.2009-10
	NA	NA	NA
% Students passed with First Class	A.Y. 2010-11		A.Y.2009-10
	NA	NA	17 – Sem IV
Students Placed	A.Y. 2010-11		A.Y.2009-10
	Not Applicable		(In Process)
Average Pay package, Rs./Year	A.Y. 2010-11		A.Y.2009-10
	3.5LPA		Not Applicable
Students opted for Higher Studies	A.Y. 2010-11		A.Y.2009-10
			Not Applicable
Accreditation	Not eligible		

Status of the course	
Doctoral Courses	No
Foreign Collaborations, if any	No
Professional Society Memberships	
Professional activities	<ul style="list-style-type: none"> ✓ FDP ✓ Guest Lectures ✓ Seminar ✓ Workshops ✓ Industrial Visit ✓ Industry-Institute Strengthening Activity
Consultancy Activities	
Grants Fetched	
Departmental Achievements	
Distinguished Alumni	

Name of Teaching Staff: Prof. Madhuvanti Sameer Sathe

Photo

Designation: Director

Department : Management

Date of Joining the Institution: 24/07/2009

Qualifications with Class / Grade	UG : B.com (Distinction)	PG : M.com, (Distinction) ADCA (Distinction)	Ph. D. : FICWA (Fellow of Institute of Cost and Works Accountants of India)
Total Experience in Years	Teaching : 5.5	Industry : 11	Research : 4
Papers Published	National : 4		International : 3
Papers Presented in Conferences	National : 4		International :
PhD Guide? Give field & University	Ph. D. Guide : Field :		University :
PhDs / Projects Guided	Ph.D. :		Projects at Masters level : 50

Books Published / IPRs/ Patents :

Professional Memberships : Follow of ICWAI

Consultancy Activities :

Awards :

Grants fetched :

Interaction with Professional Institutions : ICWAI

Name of Teaching Staff: DR ADITI AMOD MARKALE

Designation: PROFESSOR

Department : Management

Date of Joining the Institution: OCTOBER 4, 2010

Qualifications with Class / Grade	UG : BSc (Statistics) (First Class with Distinction)	PG : MMS (First Class with Distinction)	Ph. D. : Awarded
Total Experience in Years	Teaching :	Industry : 25 years	Research :
Papers Published	National :		International :
Papers Presented in Conferences	National :		International :
PhD Guide? Give field & University	Ph. D. Guide : Field :		University :
PhDs / Projects Guided	Ph.D. :		Projects at Masters level :

Books Published / IPRs/ Patents :

Professional Memberships :

Consultancy Activities :

Awards :

Grants fetched :

Interaction with Professional Institutions :

Name of Teaching Staff: Prof. Dhananjay Tukaram Mandalik

Designation: Associate Professor

Department : Management

Date of Joining the Institution: 03/09/2007

Qualifications with Class / Grade	UG : B.Sci(Physics)	PG : MCM, M.Phil, MCA,	Ph. D. :
Total Experience in Years	Teaching : 4.4	Industry : 8.6	Research : 4
Papers Published	National :		International :
Papers Presented in Conferences	National :		International :
PhD Guide? Give field & University	Ph. D. Guide : Field :		University :
PhDs / Projects Guided	Ph.D. :		Projects at Masters level :

Books Published / IPRs/ Patents :

Professional Memberships :

Consultancy Activities :

Awards :

Grants fetched :

Interaction with Professional Institutions :

Name of Teaching Staff: SANTOSH GORE

Designation: Associate Prof.

Department : MBA

Date of Joining the Institution: 01-07-2008

Qualifications with Class / Grade	UG : B. Sc.	PG : MBA	Ph. D. : -
Total Experience in Years	Teaching : 7 yrs	Industry : 4	Research : -
Papers Published	National : -		International : -
Papers Presented in Conferences	National : -		International : -
PhD Guide? Give field & University	Ph. D. Guide : Field :		University :
PhDs / Projects Guided	Ph.D. :		Projects at Masters level : 50
Books Published / IPRs/ Patents :			
Professional Memberships :			
Consultancy Activities :			
Awards :			
Grants fetched :			
Interaction with Professional Institutions :			

Name of Teaching Staff: Mrs. Bharati Kumar

Designation: Associate Professor

Department : Management

Date of Joining the Institution: 19th Jan 2010

Qualifications with Class / Grade	<u>UG</u> : BSc (First Class with Distinction 72%)	<u>PG</u> : M.S.W (First Class with Distinction 70%) MMS (HR) (First Class with Distinction)	<u>Ph. D.</u> : Persuing
Total Experience in Years	<u>Teaching</u> : Twelve Years	<u>Industry</u> : Two years	<u>Research</u> :
Papers Published	<u>National</u> : "Women in Work Place" Published in MBA Review Magazine of ICFAI Press		<u>International</u> :
Papers Presented in Conferences	<u>National</u> :		<u>International</u> :
PhD Guide? Give field & University	<u>Ph. D. Guide</u> : Field :		<u>University</u> :
PhDs / Projects Guided	<u>Ph.D.</u> :		<u>Projects at Masters level</u> : Acted as Guide for various MBA nad MPM students.

Books Published / IPRs/ Patents : Personnel Administration System and Procedures Published by Nirali Prakashan

Professional Memberships :

Consultancy Activities :

Awards :

Grants fetched :

Interaction with Professional Institutions :

Name of Teaching Staff: Prajakta Parag Mahajani

Designation: Assistant Professor

Department : Management

Date of Joining the Institution: 17/07/2007

Qualifications with Class / Grade	UG : B.Com.	PG : M.Com., M.B.A. (HR)	Ph. D. :
Total Experience in Years	Teaching : 3.5 yrs	Industry : 4 yrs	Research :
Papers Published	National :		International : NA
Papers Presented in Conferences	National : Jain University, Bangalore		International : NA
PhD Guide? Give field & University	Ph. D. Guide : NA Field :		University : NA
PhDs / Projects Guided	Ph.D. : NA		Projects at Masters level : NA
Books Published / IPRs/ Patents : NA			
Professional Memberships : NA			
Consultancy Activities : NA			
Awards : NA			
Grants fetched : NA			
Interaction with Professional Institutions : NA			

Name of Teaching Staff: Mrs. Tejaswinee N. Ingle

Designation: Asst. Professor

Department : Management

Date of Joining the Institution: 01/08/2007

Qualifications with Class / Grade	UG : B.Sc. 1 st Class	PG : M.B.A.(Mktng) 1 st Class	Ph. D. : Pursuing
--	--	--	--------------------------

Total Experience in Years	Teaching : 5yrs.	Industry : 1yr.	Research :
----------------------------------	----------------------------	------------------------	-------------------

Papers Published	National : 2	International :
-------------------------	---------------------	------------------------

Papers Presented in Conferences	National : 2	International :
--	---------------------	------------------------

PhD Guide? Give field & University	Ph. D. Guide : Dr. P.W. Kale Field : Marketing	University : Amravati University
---	---	---

PhDs / Projects Guided	Ph.D. :	Projects at Masters level : 40
-------------------------------	----------------	--

Books Published / IPRs/ Patents :

Professional Memberships :

Consultancy Activities :

Awards :

Grants fetched :

Interaction with Professional Institutions :

name of Teaching Staff: Mrs.Wadghule Rameshwari Sushant

Designation: Assistant Professor (Previous Lecture)

Department : Management

Date of Joining the Institution: 1st August 2001

Qualifications with Class / Grade	UG : B.Pharmacy First Class	PG :MBA(HR) First Class	Ph. D. :
Total Experience in Years	Teaching : 1.5 yrs	Industry : -	Research : -
Papers Published	National :		International :
Papers Presented in Conferences	National :		International :
PhD Guide? Give field & University	Ph. D. Guide : Field :		University :
PhDs / Projects Guided	Ph.D. :		Projects at Masters level :
Books Published / IPRs/ Patents :			
Professional Memberships :			
Consultancy Activities :			
Awards :			
Grants fetched :			
Interaction with Professional Institutions :			

Name of Teaching Staff: ULLAS PRAMANIK

Designation: Asst. Professor

Department : Management

Date of Joining the Institution: 18/08/2010

Qualifications with Class / Grade	UG : B.Sc. First Class	PG : M.B.A. First Class	Ph. D. :
Total Experience in Years	Teaching : 02 yrs	Industry : 10 yrs	Research : Nil
Papers Published	National : Nil		International : Nil
Papers Presented in Conferences	National : Nil		International : Nil
PhD Guide? Give field & University	Ph. D. Guide : NA Field : NA		University : NA
PhDs / Projects Guided	Ph.D. : Nil		Projects at Masters level : 40

Books Published / IPRs/ Patents : NA

Professional Memberships : NA

Consultancy Activities : NA

Awards : NA

Grants fetched : NA

Interaction with Professional Institutions :NA

Name of Teaching Staff: Avinash Bhaskar Joshi

Designation: Asst Professor

Department : Management

Date of Joining the Institution: 23/8/2010

Qualifications with Class / Grade	UG : B.Sc ,First Class	PG : M.M.S, Distinction	Ph. D. : Submitted
Total Experience in Years	Teaching : 2	Industry : 18	Research : 4
Papers Published	National :		International :
Papers Presented in Conferences	National :		International :
PhD Guide? Give field & University	Ph. D. Guide : Field :		University :
PhDs / Projects Guided	Ph.D. :		Projects at Masters level : 25

Books Published / IPRs/ Patents : 1

Professional Memberships : SEBI 'Resource Person'

Consultancy Activities :

Awards :

Grants fetched :

Interaction with Professional Institutions :

Name of Teaching Staff: Mr. Jairaj Sasane

Designation: Assitant Professor

Department : Management

Date of Joining the Institution: 23 August 2010

Qualifications with Class / Grade	UG : B.Sc	PG : MBA	Ph. D. :
Total Experience in Years	Teaching : 0	Industry : 6	Research : 0
Papers Published	National :		International :
Papers Presented in Conferences	National :		International :
PhD Guide? Give field & University	Ph. D. Guide : Field :		University :
PhDs / Projects Guided	Ph.D. :		Projects at Masters level :

Books Published / IPRs/ Patents :

Professional Memberships :

Consultancy Activities :

Awards :

Grants fetched :

Interaction with Professional Institutions :

Name of Teaching Staff: Prof. Santosh Kumar Singh

Designation: Assistant Professor

Department : Management

Date of Joining the Institution: 01/09/2010

Qualifications with Class / Grade

UG : B.Tech.
(IT)

PG : MBA

Ph. D. : No

Total Experience in Years

Teaching : 4
months

Industry : 0

Research : 0

Papers Published

National : Nil

International : Nil

Papers Presented in Conferences

National : Nil

International : Nil

PhD Guide? Give field & University

Ph. D. Guide :

Field :

University :

PhDs / Projects Guided

Ph.D. :

Projects at Masters level :
Data Mining & mCRM in ICT
Marketing, Stock Market
Forecasting using Technical
Analysis,

Books Published / IPRs/ Patents :

Professional Memberships : IETE Student's Forum, ISF Workshop

Consultancy Activities :

Awards :

Grants fetched :

Interaction with Professional Institutions :

Name of Teaching Staff: ANURADHA KHARE

Designation: ASSISTANT PROFESSOR

Department : MANAGEMENT

Date of Joining the Institution: 16TH AUGUST 2010

Qualifications with Class / Grade	UG : B.Com	PG : M. Com, PGDFM	Ph. D. : ---
Total Experience in Years	Teaching : 6 years	Industry : Nil	Research : Nil
Papers Published	National : Nil		International : Nil
Papers Presented in Conferences	National : Nil		International : Nil
PhD Guide? Give field & University	Ph. D. Guide : Nil Field : Nil		University : Nil
PhDs / Projects Guided	Ph.D. : Nil		Projects at Masters level : Five

Books Published / IPRs/ Patents : Nil

Professional Memberships : Nil

Consultancy Activities : Nil

Awards : Nil

Grants fetched : Nil

Interaction with Professional Institutions : Nil

Name of Teaching Staff: Mrs. KANAKA GANAPATI PRABHU

Designation: Asst.Professor

Department : MANAGEMENT

Date of Joining the Institution: 01ST September 2010.

Qualifications with Class / Grade	UG : B.COM, 1 ST CLASS	PG : M.B.A 1 ST CLASS	Ph. D. :
Total Experience in Years	Teaching : 3Yrs.	Industry : 4Yrs.	Research : ---
Papers Published	National : -----		International : -----
Papers Presented in Conferences	National : -----		International : -----
PhD Guide? Give field & University	Ph. D. Guide : Field :		University :
PhDs / Projects Guided	Ph.D. :		Projects at Masters level :

Books Published / IPRs/ Patents :

Professional Memberships :

Consultancy Activities :

Awards :

Grants fetched :

Interaction with Professional Institutions :

Name of Teaching Staff: Prashant Tukaram Pawar

Designation: Assistant Professor

Department : Management

Date of Joining the Institution: 3rd Sept 2010

Qualifications with Class / Grade	UG : B.Sc.(Agri) II	PG : MBA(HR) I	Ph. D. :
Total Experience in Years	Teaching : 0.4 months	Industry : 2.0	Research :
Papers Published	National :	International :	
Papers Presented in Conferences	National :	International :	
PhD Guide? Give field & University	Ph. D. Guide : Field :	University :	
PhDs / Projects Guided	Ph.D. :	Projects at Masters level :	

Books Published / IPRs/ Patents :

Professional Memberships :

Consultancy Activities :

Awards :

Grants fetched :

Interaction with Professional Institutions :

Name of Teaching Staff: Chaskar Priyanka Murlidhar

Designation: Librarian

Department : Management

Date of Joining the Institution: 01/08/2009

Qualifications with Class / Grade	UG : B.Com(Cost and works accounting)	PG : M.lib.&I.Sc.	Ph. D. :
Total Experience in Years	Teaching : 1.6	Industry :	Research :
Papers Published	National :		International :
Papers Presented in Conferences	National : 01		International :
PhD Guide? Give field & University	Ph. D. Guide : Field :		University :
PhDs / Projects Guided	Ph.D. :		Projects at Masters level :

Books Published / IPRs/ Patents :

Professional Memberships :

Consultancy Activities :

Awards : Gold Medal (University of Pune) in M.Lib. & Isc.

Grants fetched :

Interaction with Professional Institutions :

Name of Teaching Staff: Ms. Zamarrud Ansari

Designation: Assistant Professor

Department : Management

Date of Joining the Institution: 16th August, 2010

Qualifications with Class / Grade	UG : B.Sc. Microbiology 1 st Class	PG : M.B.A. Marketing 1 st class with Distinction	Ph. D. : Registered
Total Experience in Years	Teaching : 3 yrs	Industry : 3 yrs 6 mth	Research : Nil
Papers Published	National : One ISBN no. 978-93-80043-86-9		International : Nil
Papers Presented in Conferences	National : 1		International : 1
PhD Guide? Give field & University	Ph. D. Guide : Field :		University :
PhDs / Projects Guided	Ph.D. : NIL		Projects at Masters level : Approx. 21 projects

Books Published / IPRs/ Patents : NIL

Professional Memberships : NIL

Consultancy Activities : NIL

Awards : NIL

Grants fetched : NIL

Interaction with Professional Institutions :

13. Admission Quota

Entrance test/admission criteria	<p>✓ Candidate must have appeared for CET conducted by the DTE, MS and for OMS Candidate any qualifying examination as CAT/JMET/MAT (Conducted in February of current year) /XAT/ATMA, also Group Discussion and Personal Interview conducted by a competent authority of Maharashtra State for current academic Year .</p> <p>✓ To become eligible for admission the candidate should score 30 or more marks in MBA-CET 2011 OR equivalent score of 30 marks or more in All India CET (CAT/JMET/MAT/XAT/ATMA (Conducted in February of current year))</p>						
	Cut off Last Candidate admitted		A.Y.2010-11		A.Y.2009-10		A.Y.2008-09
	Reserve Quota	General Quota	Reserve Quota	General Quota	Reserve Quota	General Quota	
	47	41	67	85	54	72	
Fees in Rupees	A.Y.2010-11		A.Y.2009-10		A.Y.2008-09		
	1,32,000		1,21,000		45,600		
Number of fee Waivers offered	A.Y.2010-11		A.Y.2009-10		A.Y.2008-09		
Admission Calendar	As per the DTE						
	Sr. No.	Activity			Schedule		
					First Date	Last Date	
	1.	Sale of the Information Brochure at select post offices.			3 rd Week of January 2011		
	2.	Online submission of the "CET Application Form" through computer connected to Internet on the web site www.dte.org.in/mba for Maharashtra State /OMS/J&K candidates and receipt of the Hall Ticket for the MAH-MBA/MMS-CET 2011.			18-01-2011	03-02-2011	
	3.	Date and timing of the MAH-MBA/MMS-CET 2011			27-02-2010		
	4.	Declaration of the results of the MAH-MBA/MMS-CET 2011 on the website www.dte.org.in/mba .			05-04-2011		
	5.	Registration for the Group Discussions(GD) and Personal Interviews(PI) and receipt of call letter.			12-04-2011	26-04-2011	
	6.	Conduct of GD and PI at select centers.			03-05-2011	31-05-2011	

	7.	Submission of the Work Experience Certificate (In Proforma-G) at SIMSREE, Mumbai only by Registered Post.	03-05-2011	15-05-2011
	8.	Document verification, updation and confirmation of Application Form for Admission at ARC for Maharashtra State/OMS/J&K candidates.	03-05-2011	31-05-2011
	9.	Display of the provisional merit lists (Maharashtra State, All India and J&K candidates) on the web site www.dte.org.in/mba .	09-06-2011	
	10.	Submission of grievance applications of Maharashtra, All India and J&K candidates, if any, at respective ARC.	10-06-2011	11-06-2011
	11.	Display of the final merit lists (Maharashtra State, All India and J&K candidates) on web site www.dte.org.in/mba .	15-06-2011	
PIO Quota	NO			

15. Infrastructural Information:

Class Room:

Tutorial Room

Computer Center Facility

Auditorium Facility

Seminar Hall

Cafeteria

Indoor Sport Facility

16. Hostel

Boys Hostel

--

Girls Hostel

--

Medical and Other Facilities at Hostel

17. Academic Sessions

Examination System	Semester Pattern
Period of Declaration of result	February and June

18. Counseling/Mentoring

Career Counseling	Available
Medical Facilities	Available
Student Insurance	Available

19. Student Activity Body

Culture Activities	Available
--------------------	-----------

Sport Activity	Available
Literary Activity	Available
Magazine/Newsletter	Available
Technical Activity	Available
Industrial Visit	Available
Alumni Activity	Available

20. Information Officer for RTI

Name of the Information officer for RTI	Mr. Dhananjay Mandlik
Designation	
Phone number with STD code	
FAX number with STD code	
Email	

Place : Pune

Date : 12/03/2011

Prof. Madhuvanti Sathe

Director