PHARMACY COUNCIL OF INDIA

Standard Inspection Format (S.I.F) for institutions conducting B. Pharm for 100 admns.

(To be filled and submitted to PCI by an organization seeking approval of the course / continuation of the approval)

To be filled up by P.C.I.

Inspection No. :

FILE No. :

To be filled up by inspectors

Date of Inspection:

NAME OF THE INSPECTORS: 1. (BLOCK LETTERS)

2.

PART – I
A - GENERAL INFORMATION

A - I.1 Sultan-ul-Uloom College of Pharmacy Name of the Institution: Guardian and State. Complete Postal address: STD code STD code STD Code: 040 Telephone No. Fax No. :040-23350605 E-mail Website : http://sultanuloompharmacy.ac.in Year of starting of the course 1997 Status of the course conducting body: Government / University / Autonomous / Aided / Private (Enclose copy of Registration documents of Society Society/Trust) Sultan-ul-Uloom Education Society A - I.2 Nume (attach documentary evidence) STD Code: Telephone No: Fax No: E-mail Web Site: Sultan-ul-Uloom Education Society A - I.3 Sultan-ul-Uloom Education Society Name, Designation and Address of person to be Fax No: :040-23350605 E-mail Dr. Anupama Koneru Name, Designation and Address of person to be Dr. Anupama Koneru Principal Mount Pleasant, 8-2-249 to 267, Road No. 3, Banjara Hills, Hyderabad - 500 034, Telangana 040 Office 23280233 Residence 9866655547 Mobile N		
A - I .2Sultan-ul-Uloom Education SocietyName, address of the Society/Trust/ Management (attach documentary evidence)Sultan-ul-Uloom Education Society Mount Pleasant, H.No. 8-2-249 to 267, Road No.3, Banjara Hills, Hyderabad - 500 034, Telangana State. STD Code: Takes No:Telephone No:Fax No: :040-23350605 E. Mail: sues.hyderabad@gmail.com Website:A - I .3Website: : Image: http://sultanululoom.ac.inName, Designation and Address of person to be contacted by phoneDr. Anupama Koneru PrincipalSTD CodeImage: http://sultanululoom.ac.inTelephone No040Office23280233Residence9866655547 040 23350605 suucop@yahoo.com	Name of the Institution: Complete Postal address: STD code Telephone No. Fax No. E-mail Year of starting of the course Status of the course conducting body: Government / University / Autonomous / Aided / Private (Enclose copy of Registration documents of	Mount Pleasant, H.No. 8-2-249 to 267, Road No.3, Banjara Hills, Hyderabad – 500 034, Telangana State. STD Code: 040 T. No. : 23280222 Fax No. :040-23350605 E. Mail: <u>suucop@yahoo.com</u> Website : <u>http://sultanuloompharmacy.ac.in</u> 1997
Name, Designation and Address of person to be contacted by phonePrincipalSTD CodeMount Pleasant, 8-2-249 to 267, Road No. 3, Banjara Hills, Hyderabad - 500 034, Telangana 040Telephone No040Office23280233Residence9866655547Mobile No.040 23350605Fax Nosuucop@yahoo.com	A – I.2 Name, address of the Society/Trust/ Management (attach documentary evidence) STD Code: Telephone No: Fax No: E-mail	Mount Pleasant, H.No. 8-2-249 to 267, Road No.3, Banjara Hills, Hyderabad – 500 034, Telangana State. STD Code: 040 T. No. : 23280204 Fax No. :040-23350605 E. Mail: <u>sues.hyderabad@gmail.com</u>
A - 1. 4Dr. Anupama KoneruName and Address of the Head of the InstitutionMount Pleasant, 8-2-249 to 267, Road No. 3,	Name, Designation and Address of person to be contacted by phone STD Code Telephone No Office Residence Mobile No. Fax No E-Mail A – I. 4	Principal Mount Pleasant, 8-2-249 to 267, Road No. 3, Banjara Hills, Hyderabad - 500 034, Telangana 040 23280233 9866655547 040 23350605 suucop@yahoo.com Dr. Anupama Koneru

(SIF-B-1)

A –I. 5

FOR INSTITUTION SEEKING CONTINUATION OF APPROVAL

a. Details of Affiliation Fee Paid

Name of the Course	Affiliation Fee paid up	Receipt No	Dated	Remarks of the
	to			Inspectors
B. Pharm	2017-18	989964	21/06/2016	

b. APPROVAL STATUS:

Name of the Course	Approved up to	In take Approved and Admitted	PCI	STATE GOVERNMENT	UNIVERSITY	Remarks of the Inspectors
B. Pharm	2018-19	and Date		G.O.Rt.No.60 Dt. 04.08.2014	Dated 27.06.2016	
		Approved Intake	60	60	60	
		Actually Admitted	60	60	60	

c. STATUS OF APPLICATION

COURSES INSPECTED FOR							
Faculty /	Faculty / Extension of Approval Increase in Intake of Seats Remarks						
Subject					Current Intake	Proposed increase in	
						Intake	
B. Pharm	√Ye	No	√Ye	No	60	100	

Note: Enclose relevant documents

A –I. 6

Whether other Educational Institutions/Courses are also being run by the Trust / Institution in the same Building / campus? If Yes, Give Details

 $\sqrt{}$

A – I. 6 a

Status of the Pharmacy Course:				
Independent Building				
Wing of another college				
Separate Campus				
Multi Institutional Campus	\checkmark			

: The Registrar, Jawaharlal Nehru Technological University Hyderabad, Kukatpally, Hyderabad - 500 072, Tel: 040-32422253

Address, Telephone No. and STD Code.

Examining Authority

With complete postal

B - DETAILS OF THE INSTITUTION

B –I .1					
Name of the Principal		Dı	r. Anupama Koneru		
	Qualificatio	n*	Teaching Experience Required	Actual experience	Remarks of the Inspectors
Qualification/ Experience	M. Pharm		15 years, out of which 5 years as Prof. / HOD	19	
	PhD		10 years, out of which at least 05 years as Asst. Prof		

* Documentary evidence should be provided

В – І.2

For institution seeking continuation of affiliation

Course	Date of last Inspection	Remarks of the Previous Inspection Report	Complied / Not Complied	Intake reduced/Stopped in the last 03 years*
B. Pharm	02/05/2016	Deficiency of Lab & VIth Pay Scale	Yes (Complied)	No

* Enclose Documents

B –I .3

Status of Governing Council:	Government/Trust/VSociety/Individual / University
Details of the Governing Body	$\sqrt{\mathbf{Enclosed}}$ / Not Enclosed
Minutes of the last Governing council Meeting	Enclosed / Not Enclosed

В – І.4

Pay Scales:

Staff	Scale of pay	PF	Gratuity	Pension benefit	Remarks of the Inspectors
Teaching Staff	AICTE /UGC/State Govt. √Yes / No	O √Yes / No	√ Yes / No	Yes / √No	1
Non- Teaching Staff	State Government $\sqrt{\text{Yes}} / \text{Net}$	O √Yes / No	√ Yes / No	Yes / √ No	

В – І.5

B. Pharm Course: Admission Statement for the Past Three Years

ACADEMIC YEAR	Year 2014-15	Year 2015-16	Year 2016-17
Sanctioned	60	60	60
No. of Admissions	59	60	60
Unfilled Seats	1	0	0
No. of Excess	0	0	0
Admissions			

В – І.б

Academic information: Percentage of UG results for the past three years based on University Calendar

ACADEMIC YEAR	Year 2014-15	Year 2015-16	Year 2016-17
1 st year	75	50	
2 nd year	68	75	
3 rd year	89	48	
Final year	78	77	
Pass % (Final Year)	89	91	

$\mathrm{B}-\mathrm{II}$

Co-Curricular Activities / Sports Activities

Whether college has NSS Unit (Yes/No)?	No
If no give reasons	Already applied to JNTU-H Lr.No. SUCP/2014/504/52 dated 08.05.2014
NSS Programme Officer's Name	Mr. M. Mushraff Ali Khan
Programme conducted (mention details)	Blood Donation Camp Conducted on 22.09.2016, Awareness on Cashless payments in Devarkonda Basti on 17.12.2016
Whether students participating in University level cultural activities / Co- curricular/sports activities	√ Yes /No
Physical Instructor	√ Available / Not
Sports Ground	Individual / \Shared

C - FINANCIAL STATUS OF THE INSTITUTION

Audited financial Statement of Institute should be furnished C .1

Resources and funding agencies (give complete list)

C .2 Please provide following Information

Receipts				Expenditure			
S1.	Particulars	Amount	S1.	Sl. Particulars Amount		of the	
No.			No.				Inspectors
1.	Grants						
	a. Government		CAPI	TAL E	EXPENDITUR	E	
	b. Others						
2.	Tuition Fee	32467245	1.	Build	ding	3000000	
				<u> </u>			
3.	Library Fee		2.	Equi	pment	1145052	
4.	Sports Fee		3.	Othe	***		
4.	spons ree		5.	Othe	18		
5.	Union Fee						
			REVI	ENUE	EXPENDIUT	RE	
6.	Others	618317	1	Sala	y	18671360	
					-		
			2.	MAI	NTENANCE H	EXPENDITURE	
				i	College	439315	
				ii	Others		
			3.	Univ	ersity Fee		
				(If an			
			4.		Bodies Fee		
			5.		ernment Fee		l
			6.	Depo	osit held by		
				the C	College		
		33085562	7.	Othe		11913806	
	Total		8.		.Expenditure	364914	
				Т	otal	35169533	

Note: Enclose relevant documents

PART- II PHYSICAL INFRASTRUCTURE

		DIRCCICIC		
1.	a. Availability of Land (B. Pharm courses)	: 1	Available / Not Avai	ilable
	a) 2.5 acres District HQ/Corporation/Municipality	limit		
	b) 0.5 acre for City / Metros			
	b.Building	: 1	Own/Rented/Leased	
	c.Land Details to be in name of Trust and Society			
	Records to be enclosed			
	Sale deed :	√Enclo	sed/Not available	
	d. Building [†] :			
	i) Approved Building plan, to be Enclosed :	√ Enclosed /Not	available	
	e. Total Built Area of the college building in Sq.mts	: Built up Area	6262	
	Amenities and C	irculation Area	3074	

2. Class rooms:

Total Number of Class rooms provided at the end of 4 Year Course

Class	Required	Available	Required Area * for	Available Area	Remarks of
	Nos	Nos	each class room	in Sq.mts	the
					Inspectors
B. Pharm	06	06	6 of 90 Sq. mts Or 4 of 150 sq.mts. w ith Public address System.	450	

(*To accommodate 100 students).

3. Laboratory requirement at the end of 4 Years

Sl. No.	Infrastructure for	Requirement as per Norms	Available No. & Area in Sq mts	Remarks/ Deficiency
1	Laboratory Area for B.Pharm Course (12 Labs)	90 Sq .mts x n (n=10) - Including Preparation room - Desirable 75 Sq. mts - Essential	11 - 908	
2	Pharmaceutics Pharmaceutical Chemistry Pharmaceutical Analysis Pharmacology Pharmacognosy Pharmaceutical Biotechnology (Including Aseptic Room) Total no. Laboratories for B.Pharm course	03 Laboratories 02 Laboratories 1 Laboratory 2 Laboratories 01 Laboratories 01 Laboratory 10 Laboratories *	3 - 238 2-158 1-84 2-167 1-95 1-90	
3	Preparation Room for each lab (One room can be shared by two labs, if it is in between two labs)	10 sq mts (minimum)	8-80	
4	Area of the Machine Room	80-100 Sq.mts	1-78	
5	Central Instrumentation Room	80 Sq.mts with A/ C	1-84	
6	Store Room – I	1 (Area 100 Sq mts)	1-20	
7	Store Room – II (For Inflammable chemicals)	1 (Area 20 Sq mts)	1-15	

*Number of laboratories required for entire course of 4 years.

[†] The Institutions will not be permitted to run the courses in rented building on or after 31.12.2008

- 1. All the Laboratories should be well lit & ventilated
- 2. All Laboratories should be provided with basic amenities and services like exhaust fans and fume chamber to reduce the pollution wherever necessary.
- 3. The work benches should be smooth and easily cleanable preferably made of non-absorbent material.
- 4. The water taps should be non-leaking and directly installed on sinks. Drainage should be efficient.
- 5. Balance room should be attached to the concerned laboratories.

4. Administration Area:

Sl.No.	Name of infrastructure	Requirement as per Norms	Requirement as per Norms,	Available		Remarks/ Deficiency
		in number	in area	No.	Area in	
					Sq .mts	
1	Principal's Chamber	01	30 Sq .mts	1	35	
2	Office – I - Establishment			1	124	
3	Office – II - Academics	01	60 Sq. mts	1	42	
4	Confidential Room			1	36	

5. Staff Facilities:

Sl. No.	Name of infrastructure	Requirement as per Norms	Requirement as per Norms,	Available		Remarks/ Deficiency
		in number	in area	No.	Area in	
					Sq mts	
1	HODs for B.Pharm Course	Minimum 4	20 Sq mts x 4	4	85	
2	Faculty Rooms for		10 Sq mts x n	5	130	
	B.Pharm course		(n=No of			
			teachers)			

6. Museum, Library, Animal House and other Facilities

Sl.No.	Name of infrastructure	Requireme nt as per	Requirement as per Norms, in area	Avail	Available	
		Norms in		No.	Area in	
		number			Sq. mts	
1	Animal House	01	80 Sq mts	1	76	
2	Library	01	150 Sq mts	1	200	
3	Museum	01	50 Sq mts	1	50	
			(May be attached to the Pharmacognosy lab)			
4	Auditorium /	01	250 – 300 seating	1	1000	
	Multi Purpose		capacity			
	Hall (Desirable)					
5	Seminar Hall	01		1	135	
6	Herbal Garden	01	Adequate Number of	1	350	
	(Desirable)		Medicinal Plants			

7. Student Facilities:

Sl.	Name of infrastructure	Requirement	Requirement	Available		Remarks/
No.		as per Norms in number	as per Norms, in area	No.	Area in Sq .mts	- Deficiency
1	Girl's Common Room (Essential)	01	60 Sq.mts	1	100	
2	Boy's Common Room (Essential)	01	60 Sq.mts	1	77	
3	Toilet Blocks for Boys	01	24 Sq.mts	3	48	
4	Toilet Blocks for Girls	01	24 Sq.mts	4	82	
5	Drinking Water facility – Water Cooler (Essential).	01		3	0	
6	Boy's Hostel (Desirable)	01	9 Sq .mts / Room Single occupancy	0	0	
7	Girl's Hostel (Desirable)	01	9 Sq.mts / Room (single occupancy) 20 Sq mts / Room (triple occupancy)	0	0	
8	Power Backup Provision (Desirable)	01		2	2	

8. Computer and other Facilities:

Name	Required A		ailable	Remarks of
		No.	Area in Sq. mts	the Inspectors
Computer Room for	01	1	78	
B.Pharm Course	(Area 75 Sq mts)			
Computer	1 system for every 10 students	80	NA	
(Latest Configuration)				
Printers	1 printer for every 10	8	NA	
	computers			
Multi Media Projector	01	8	NA	
Generator (5KVA)	01	2	NA	

9. Amenities (Desirable)

Name	Requirement as	A	vailable	Not	Remarks/
	per Norms in	No.	Area in Sq.	Available	Deficiency
	area		mts		
Principal quarters	80 Sq. mts	0	0	College is located in the heart of the City	
Staff quarters	16 x 80 Sq. mts	0	0	College is located in the heart of the City	
Canteen	100 Sq. mts	1	250		
Parking Area for staff and students		1	200		
Bank Extension Counter		1	194		
Cooperative Stores		1	70		
Guest House	80 Sq. mts	0	0	College is located in the heart of the City	
Transport Facilities for students		0	0	College is located in the heart of the City	
Medical Facility (First Aid)		1	25		

10. A. Library books and periodicals

The minimum norms for the initial stock of books, yearly addition of the books and the number of journals to be subscribed are as given below:

Sl.	Item	Titles	Minimum Volumes (No)	Avai	lable	Remarks
No.		(No)		Title	Numbers	of the
						Inspectors
1	Number of books	150	2000 adequate coverage of a	2980	11890	
			large number of standard text			
			books and titles in all			
			disciplines of pharmacy			
2	Annual addition of		150 to 200 books	92	265	
	books		per year			
3	Periodicals		10 National	103	103	
	Hard copies / online		05 International periodicals			
4	CDS		Adequate Nos	20	20	
5	Internet Browsing		√Yes/No	Available		
	Facility		(Minimum ten computers)			
6	Reprographic Facilities:					
	Photo Copier		01	Available		
	Fax		01	Available		
	Scanner		01	Available		
7	Library Automation and C	Computerize	ed System	Available		
8	Library Timings			9-30AM-5-	30PM	
[•					

10.B. Library Staff:

	Staff	Qualification	Required	Available	Remarks of the Inspectors
1	Librarian	M. Lib	1	Available	hispectors
2	Assistant Librarian	D. Lib	1	Available	
3	Library Attenders	10 +2 / PUC	2	Available	

PART III ACADEMIC REQUIREMENTS

Course Curriculum:

1. Student Staff Ratio: Inspectors		Theory	Practica	als Remarks of the	
(Required ratio Theory \rightarrow 60:1 members to be present provided the		<i>,</i>	20:1 e than 20 st	udents in a batch 2 staff	
2. Scheme of B. Pharm Course:	Annu		Semester	r	
3. Date of Commencement of sess	sion / sessions:	DD/N	encement 1M/YY 8/2016	Completion DD/MM/YY 20/05/2017	
		No of Days	5	No of Days	
4. Vacation:	Summer:	30	Wi	nter: 0	
5. Total No. of working days:	185]			
6. Time Table:					
Time Table for B. Pharm course E	nclosed	Yes	\checkmark	No	

7. Whether the prescribed numbers of classes are being conducted as per university norms I B. Pharm:

Subject	No of Theo	ory Classes		Remarks of the Inspectors		
	Prescribed No of Hrs	No of Hours Conducted	Prescribe d No of Hours	No of Hours Conducte d	No of Classes Conducted to fulfill Prescribed Number of Hours as in	
1	2	3	4		Column 5 No. of	
P.Organic Chemistry-I	64	52	144	135	1	
Remidial Maths	64	54			1	
English & Communication Skills	48	41			1	
Remidial Biology	48	40	48	42	1	
Dispensing & Hospital Pharmacy	64	66	144	126	1	
Anatomy & Physiology	64	54	144	126	1	

II B. Pharm:

Subject 1	No of Theo	ory Classes		Remarks of the Inspectors		
	Prescribed	No of	Prescribed	No of	No of Classes	
	No of Hrs	Hours	No of	Hours	Conducted to fulfill	
		Conducted	Hours	Conducted	Prescribed Number	
	2	3	4	5	of Hours as in	
					Column 5	
Organic Chemistry-II	72	62	144	126	1	
Unit Operations-I	72	64			1	
Stats. Methods & Comp. Application	72	52	144	126	1	
APP	72	67	144	135	1	
Phy. Pharmacy –I	72	76	144	135	1	

III B. Pharm:

						Remarks of		
Subject	No of Theo	ory Classes		Pra	act	the		
				icals				
	Prescribed	No of	Prescribed	Prescribed No of No of Classes Conducted				
1	No of Hrs	Hours	No of	Hours	to fulfill Prescribed			
		Conducted	Hours	Conducted	Number of Hours as in			
	2	3	4	4 5 Column 5				
				No. of classes x				
Pharmacology-I	64	57			1			
Pharmacognosy-II	64	58	144	135	1			
Ph. Analysis-I	64	60	144	144 135 1				
Ph. Technology-I	64	60	144 135 1					
Ph. Microbiologly-I	64	61	144	144 135 1				

IV B. Pharm:

	No of Theo	ory Classes		Р	rac	Remarks
Subject				ic	cals	of the
						Inspectors
	Prescribed	No of	Prescribed	No of	No of Classes Conducted	
1	No of Hrs	Hours	No of	Hours	to fulfill Prescribed	
		Conducted	Hours	Conducted	Number of Hours as in	
	2	3	4	5	Column 5	
Pharmacognosy-III	64	58	144	126	1	
Med Chem-II	64	58	144	135	1	
Bio Ph. Ceutics & Ph. Co Kinetics	64	54	144	135	1	
Pharmacology-III	64	62	144	135	1	
Ph. Administration	64	55			1	

- 8. Whether Tutorials are being conducted (if any, as per university norms) \sqrt{Yes} No
- Number of Guest Lectures / Seminars / Workshops / Symposia / Presentations conducted during last Three years.
 A.

11.			
Name of the Event	Year 2014-15	Year 2015-16	Year 2016-17
Guest Lectures	2	2	2
Seminars	2	2	2
Workshops	1	1	1
Symposia	0	0	1

B. Papers Presented / Published during last three years

	Yea	ar 2014-15	Ye	ar 2015-16	Year 2016-17		
	National International		National	International	National	International	
Published	7	20	2	8	7	14	
Presented	34	0	8	0	4	0	

10. Whether Internal Assessments are conducted periodically as per university norms

Class	I Sessional Dates DD/MM/YY		II Sessional Dates DD/MM/YY		III Sessional Dates DD/MM/YY		Remarks of the Inspectors
	Theory	Practicals	Theory	Practicals	Theory	Practicals	
I B. Pharm	05/10/2016	10/10/2016	07/12/2016	13/12/2016	07/12/2016	13/12/2016	
II B. Pharm	08/08/2016	16/08/2016	04/11/2016	15/11/2016	04/11/2016	15/11/2016	
III B. Pharm	08/08/2016	16/08/2016	04/11/2016	15/11/2016	04/11/2016	15/11/2016	
IV B. Pharm	08/08/2016	16/08/2016	04/11/2016	15/11/2016	04/11/2016	15/11/2016	

11. Whether Evaluation of the internal assessments is Fair Yes $\sqrt{10}$

Class	No. of Candidates scored more than 80%		No. of Candidates scored between 60 - 80%		No. of Candidates scored between 50 - 60%		No. of Candidates Less than 50%		Remarks of the Inspectors
	Th	Pr	Th	Pr	Th	Pr	Th	Pr	
I B.Pharm	23.00	23.00	8.00	8.00	30.00	30.00	2.00	2.00	
II B.Pharm	4.00	4.00	42.00	42.00	8.00	8.00	2.00	2.00	
III B.Pharm	16.00	16.00	12.00	12.00	30.00	30.00	0.00	0.00	
IV B.Pharm	35.00	35.00	51.00	51.00	3.00	3.00	0.00	0.00	

12. Work load of Faculty members for B. Pharm

S1.	Name of the Faculty	Subjects taught	B. Pharm		Total	Specific
No			Th	Pr	work	Remark
1	Dr. Anupama Koneru					
2	Dr. D. Saritha	Physical Pharmacy	4	9	13	
3	Ms. Farsiya Fatima	Pharm Technology Pharm Unit Operations	8	9	17	

No

4	Dr. K Abedulla Khan	Pharmacology I	4		4	
5	MS. K.Sreed evi	Pharmaceutical Microbiology	4	9	13	
6	Mr. M Mushraff Ali Khan	Biopharmaceutics Pharm Kinetics	4	9	13	
7	Dr. Mohammed Ashfaq Hussain	Clinical Pharmacy Pharmaco therapeutics	0	0	0	
8	Dr. Murali Balaram	Pharmaceutical Analysis II	4	9	13	
9	Dr. N Anitha	Human Anatomy Physiology	0	0	0	
10	Dr. Nemala Appala Raju	Pharmacy Administration	4	0	4	
11	Dr. T Mamatha	Pharmaceutics	0	0	0	
12	Miss. Jabeen Khanam	Pharmacognosy III	4	9	13	
13	Miss. Juveria Samreen	Anatomy Physiology Health education I Pathophysiology	4	9	13	
14	Miss. Juveriya Fatima	Medicinal Chemistry II	4	9	13	
15	Miss. Majeeda Begum	Pharm Inorganic Chemistry Pharm Organic Chemistry	4	9	13	
16	Miss. Parbati Kirtania	Pharmaceutical Analysis	4	9	13	
17	Miss. Preeti Utukuri	Pharmacognosy II	4	9	13	
18	Miss. Sarah Farhath	Pharmcognosy II Pharmcognosy Phytopharmaceutics	4	9	13	
19	Ms. Syeda Adeela Shifa	Medical Biochemistry	0	0	0	
20	Miss. Sultana Begum	Hospital Pharmacy	0	0	0	
21	Mr. Javeed Hussain	Biopharmaceutics Pharmacokinetics	0	0	0	
22	Mr. J Raghuram	APHE Phathophysiology	4	9	13	
23	Mr. G. Kalyan Chandra	Clinical Toxicology	0	0	0	
24	Mr. Mohd Adil Shareef		0	0	0	
25	Mrs. N. Preethi	Pharmacotherapeutics	0	0	0	
26	Mr. Rama Rao K	Human Anatomy Physiology	0	0	0	
27	Mr. S K Syed Hussain	Pharm Adminstration	4	0	4	
28	Ms. Mohammed Abdul Qadir	Pharmacology I	0	0	0	
29	Mrs. Juveria Fatima	Jurisprudence Pharm Organic Chemistry	0	0	0	
30	Mrs. Kotwala Annapurna Anusha	Dispensing and General Pharmacy Physical Pharmacy 1	8	18	26	
31	Mrs. Poosa Madhuri	Medicinal Chemistry Pharm Organic Chemistry1	4	9	13	

13. Percentage of students qualified in GATE in the last Three Years

Details	Year 2014-15	Year 2015-16	Year 2016-17
No. of Students Appeared	6	30	30
No. of Students Qualified	2	2	5
Percentage	30	10	25

14. Whether the Institution has an Industry – Institution Interaction cellYes $\sqrt{}$ NoIf applicable please give the details for the previousYear

Events	Details for the Previous Year
No. of Industrial visits	2
Industrial Tour	2
Industrial Training	2
No. of Resource Persons from the Industry for Guest Lectures	1
No. of Collaboration projects with Industry	1

15. Percentage of students Placed through the College Placement Cell in the Last Three Years

Year	Year 2014-15	Year 2015-16	Year 2016-17
No. of students appeared for campus interview	40	45	40
% Placed	4	6	6

16. Whether Professional Society Activities are Conducted (Enclose Details) (ISTE, \sqrt{Yes} No IPA, APTI, ICTA and Related Societies)

PART IV - PERSONNEL

TEACHING STAFF:

1. Details of Teaching Faculty for B. Pharm Course to be enclosed in the format mentioned below:

S1.				Date of	Teaching	State	Signatu	
	NT.	D · · ·			U		Ū.	D 1
No	Name	Designation	Qualification	Joining	Experience	Pharmacy	re of	Remark
					After PG	Council	the	s of the
						Reg No.	faculty	Inspecto
1	Dr. Anupama Koneru	Professor &	M. Pharm, Ph.D	25.04.2000	Teaching:18 yrs	A-1		
		Principal	Pharmacology		6 months	026177		
2	Mrs. K. Sreedevi	Associate Professor	· · · ·	19.07.2004	Feaching: 17 yrs 3	A-1		
			Bio. Technology		onths	18670		
2	Dr. D. Saritha	Associate Professor	M Dhamm Dh D	10.11.2006	Industry:3yrs 6 Teaching: 9 yrs 8	A-1		
3	Di. D. Sariula		Pharmaceutics.	10.11.2000	months	034495		
			i nui nuccutesi		monting	001130		
4	Ms. Preeti Utukuri	Associate Professor	M. Pharm	12.08.2009	Teaching: 7 yrs	A-1		
-			Pharmacognosy			059171		
5	Mr. S. K. Syed Hussain	Associate Professor	M. Pharm ,	3.12.2010	Teaching: 6 yrs	3016/A1		
			Pharmaceutical		Hospital.Pharm: 10			
			Biotechnology		yrs			
6	Ms. Farsiya Fatima	Assistant Professor	M.Pharm	21.09.2011	Teaching: 5 yrs	057152/ A1		
_			Pharmaceutics					
7	Mr. Mohammed Adil	Assistant Professor		24.10.2013	Teaching : 2 years	75450/A1		
	Shareef		Pharm. Chemistry		10 months			
0	Ma Majada Bagar	Assistant Dueferrer	M. Dhann	09.10.2014	Teaching , 1 yr	056274/A2		
8	Ms. Majeeda Begum	Assistant Professor	M. Pharm Pharm. Chemistry	09.10.2014	Teaching : 1 yr 10 Months	0502/4/AZ		
9	Mr. S. Imam Pasha	Assistant Professor		02.01.2015	Teaching: 6 years	048588/A1		
			Quality Assurance		3 Months			
L	1	1		1				

10	Mrs. Annapurna Anusha	Assistant Professor	M.Pharm Pharmaceutics	03.08.2015	Teaching : 3 years 8 months	A174754	
11	Ms. Sarah Farhath	Assistant Professor	M. Pharm Pharm. Chemistry	01.09.2015	Teaching : 1 year	104511/A1	
12	Ms. Juveria Samreen	Assistant Professor	M.Pharm Pharmacology	15.09.2015	Teaching: 1 year 6 Months	110648/A1	
13	Mr. K. Rama Rao	Assistant Professor	M.Pharm Pharmacology	16.12.2015	Teaching: 1 year	105081/A1	
14	Mrs. Juveria Fatima	Assistant Professor	M.Pharm Pharm. Chemistry	16.12.2015	Teaching: 1 year	067357/A1	
15	Mr. G. Kalyan Chandra	Assistant Professor	M. Pharm Pharmacology	08.03.2016	Teaching : 5 months	Applied	
10	Ms. Ambika Krishna Karnam	Assistant Professor	M.Pharm (Quality Assurance)	13.06.2016	Teaching : 9 months	Applied	
17	Ms. Shafiya Tazeen	Assistant Professor	M.Pharm (Pharm. Chemistry)	13.06.2016	Teaching : 9 months	Applied	
18	Ms. Syeda Adeela Shifa	Assistant Professor	M.Pharm (Pharm. Chemistry)	08.03.2016	Teaching : 1 year	Applied	
19	Mr. Mohammed Abdul Farhan	Assistant Professor	M.Pharm (Pharm. Chemistry)	08.03.2016	Teaching : 1 year	Applied	
20	Dr. Najma Unnisa	Assistant Professor	M.Sc., M.Ed., M.Phil, Ph.D	11.07.2011	Teaching :28 years	NA	
21	Mrs. Shaik Mahubee	Assistant Professor	M.Sc., (Mathematics)	01.07.2015	Teaching : 1 year	NA	
22	Mr. Imran Ahmed	Assistant Professor	M.C.A., M. Sc (Bioinformatics	05.10.2015	Teaching :10 months	NA	

2. Qualification and number of Staff Members

Qualification				
M. Pharm	PhD	Others - Full Time		
38	9	3		

3. Teaching Staff required year wise exclusively for B.Pharm for intake of 100 Students.

	No. of staff required
1. Pharmaceutical Chemistry	7
2. Pharmaceutical Analysis	2
3. Pharmacology	4
4. Pharmacognosy	4
5. Pharmaceutics	6
6. Pharmacy Practice	1
7. Principal	1
Total	25
*Part time teaching Staff	3
Remarks of the Inspection Team	

*Part time teaching staff for Mathematics, Biology and Computer Science can be appointed.

4. Staff Pattern for B. Pharm courses Department wise / Division wise: Professor: Asst. Professor: Lecturer

Department / Division Department of Pharmaceutics	Name of the post Professor Asst. Professor	For strength of 100 students 1 2	Provided by the institution 1 2	Remarks of inspection team
	Lecturer	3	3	
Department of Pharmaceutical	Professor	1	1	
Chemistry	Asst. Professor	3	3	
	Lecturer	3	5	
Department of Pharmacology	Professor	1	2	
	Asst. Professor	2	2	
	Lecturer	1	4	
Department of Pharmacognosy	Professor	1	1	
	Asst. Professor	1	1	
	Lecturer	2	2	
Department of Pharmacy	Professor	-	1	
Practice	Asst. Professor	1	2	
	Lecturer	1	3	
Department of Pharmaceutical	Professor	-	1	
Analysis	Asst. Professor	1	3	
	Lecturer	1	2	
Others (Department of Humanities)	Lecturer	-	2	

5. Selection criteria and Recruitment Procedure for Faculty:

a.	Whether Recruitment Committee has been formed	$\sqrt{\mathbf{Yes}} / \mathbf{No}$
b.	Whether Advertisement for vacancy is notified in the Newspapers	√Yes / No
c.	Whether Demonstration Lecture has been conducted	√Yes / No
d.	Whether opinion of Recruitment Committee Recorded	√Yes / No

6.Details of Faculty Retention for:

Name of Faculty Member	Р	%
Dr. Anupama Koneru, Dr. Najmaunnisa	Duration of 15 yrs. and above	8
Dr.V.Murali Balram, Mrs.K.Sreedevi Dr.T.Mamatha Dr.N.Anitha Mr. M. Mushraff Ali Khan Dr.N.Appala Raju	Duration of 10 yrs. and above	22
Dr.K.Abedulla Khan Dr.D.Saritha Dr. J Raghuram Mrs. U. Preeti Mrs. Parbati Kirtania Roy Mr. Syed Hussain SK Mrs. P Madhuri	Duration of 5 yrs. and above	26

Ms. Farsiya Fatima, Mr. Mohd. Adil Shareef, Ms. Majeeda Begum,	Less than 5 yrs.	44
Mr. S. Imam Pasha, Mrs. Annapurna Anusha, Mrs. Shaik Mahubee,	-	
Mr. Imran Ahmed, Ms. Sarah Farhath, Ms. Juveria Samreen, Mr. Rama Rao		
Dr. Md. Ashfaq Hussain, Mrs. Juveria Fatima, Dr. Y. Rajesh Babu, Dr. Abdul		
Hadi MD, Dr. Akhil Kolli, Mrs. Nagavalli Preethi, Ms. Ambika Krishna		
Karnam, Ms. Jabeen Khanam, Ms. Juveriya Fatima, Ms. Sultana Begum,		
Mr. G. Kalyan Chandra, Ms. Shafiaya Tazeen, Ms. Syeda Adeela Shifa,		
Mr. Mohd. Abdul Farhan, Ms. Waseem Maheen, Mr. Mohammed Abdul		
Qadeer		

7. Details of Faculty Turnover:

Name of Faculty Member	Period	More	50%	25%	Less than
		than 50%			25%
Ms. C. Shruthi Bharathi Bhatt Mrs. B.Roopa Rani Dr. C. Sai Tharun, Ms. Shabnam Dobani, Mr. Abrar, Mr. Shaik Muddasir, Mr. Mohammed Abdul Aala,Ms. Afreen Begum	% of faculty retained in last 3 yrs	Yes	No	No	No

8.Number of Non-teaching staff available for B. Pharm course for intake of 100 Students:

Sl.	Designation	Required	Required	Av	vailable	Remarks of the
No.	-	(Minimum)	Qualification	Number	Qualification	Inspection team
1	Laboratory Technician	1 for each	D. Pharm	8	D. Pharm,	
		Dept			BSc.,	
2	Laboratory Assistants /	1 for each Lab	SSLC	8	SSC	
	Attenders	(minimum)				
3	Office Superintendent	1	Degree	1	BSC	
4	Accountant	1	Degree	1	B.COM,LLB	
5	Store keeper	1	D. Pharm/	1	B.COM	
			Degree			
6	Computer Data Operator	1	BCA /	1	MBA	
			Graduate			
			with			
			Computer			
			Course			
7	Office Staff I	1	Degree	1	B.COM	
8	Office Staff II	2	Degree	2	MLISC	
9	Peon	2	SSLC	2	SSC	
10	Cleaning personnel	Adequate		4	Illiterate	
11	Gardener	Adequate		1	Illiterate	

9. Scale of pay for Teaching faculty (to be enclosed):

S1.	Name	Qualification	Designation	Basic	DA	HRA	CCA	Other				Bank	PAN	EPF	Total	Signature
No				pay	Rs.	Rs.	Rs.	allowance	D	eductio	ns	A/C	No	A/c	(Gross)	
				Rs.				Rs.				No		no.		
									РТ	TDS	EPF					
1	Dr. Anupama Koneru	M. Pharm Ph.D Pharmacology	Professor & Principal	50340	21119	18102		15000	200	10000	1800	52086281 814	ALPPK 8929E	AP/130 56/92	104561/-	
2	Dr. V. Murali Balaram	M. Pharm, Ph.D Pharmaceutical Analysis	H.O.D. Quality Assurance	51860	21651	18558		10000	200	10000	1800	52086295 588	AEAPV 8920J	AP/130 50/300	102069/-	
3	Dr. T. Mamatha	M. Pharm, Ph.D Pharmaceutics.	H.O.D. Pharmaceutics	40890	17812	15267		10000	200	3000	1800	52086295 179		AP/130 56/275	83969/-	
4	Dr. N. Anitha	M. Pharm, Ph.D Pharmacology.	H.O.D. Pharmacology	40890	17812	15267		10000	200	3000		52086296 660	AEJPN 6085K		83969/-	
5	Dr. N. Appala Raju	M. Pharm, Ph.D. Phytochemistry	H.O.D. Pharm. Chemistry	40890	17812	15267		11500	200			62001898 159	ACIPN 8250H		85269/-	
6	Dr. K. Abedulla Khan	M. Pharm, Ph.D Pharm.Practice.	H.O.D. Pharmacy Practice	40890	17812	15267		11500	200			62029048 756	AZYPK 9940L		85269/-	
7	Mrs. K. Sreedevi	M.Pharm (Ph.D) Bio.Technology	Associate Professor	39690	17041	14607		9000	200			52086296 682	AMHPK 7508C		80338/-	
8	Mr. M. Mushraff Ali Khan	M. Pharm (Ph.D) Pharmaceutics	Associate Professor	39690	17041	14607		9000	200		1800	52086288 457	AJBPM 2774P	AP/130 56/266/	80338/-	
9	Dr. D. Saritha	M. Pharm, Ph.D Pharmaceutics.	Associate Professor	30920	13622			11000	200	2500		62022375 087	AKKPD 4778J		55542/-	
10	Dr. Raghuram Jampala	M. Pharm, Ph.D Pharmacology	Associate Professor	26230				8000	200			52204931 679	AKNPJ 9593L		34030/-	
11	Dr. Y. Rajesh Babu	M. Pharm, Ph.D Pharm. Chemistry	Associate Professor	24670				9500	200			624857 34812	ACIPY 9282G		34170/-	
12	Ms. Preeti Utukuri	M. Pharm Pharmacognosy	Associate Professor	30500					200			62108126 158	ABYPU 9520C		30500/-	
13	Mrs. Parbati Kirtania	M. Pharm. Pharm.Analysis	Associate Professor	24650				7000	200			62154407 167	AUOPK 4138K		31650/-	
14	Mr. S. K. Syed Hussain	M. Pharm , Pharmaceutical Biotechnology	Associate Professor	21630				7000	200			62175614 283	DMPPS 8526F		28630/-	

	Mrs. Poosa Madhuri	M. Pharm, Pharm. Chemistry	Associate Professor	21020	 	 7000	200	 	62176352 972	APXPP 6357D	 28020/-	
16	Ms. Farsiya Fatima	M. Pharm Pharmaceutics	Assistant Professor	19810	 	 7000	200	 	62203796 351	APIPF 4045K	 26810/-	
	Mr. Mohammed Adil Shareef	M. Pharm Pharma Chemistry	Assistant Professor	0	 	 0	200	 	62311740 599	BMXPS 0160H	 0	
	Ms. Majeeda Begum	M. Pharm Pharm. Chemistry	Assistant Professor	15600	 	 6000	200	 	62377435 465	BGOPB 0357E	 21600/-	
19	Mr. S. Imam Pasha	M. Pharm Quality Assurance	Assistant Professor	15910	 	 6000	200	 	62102577 764	ACGPI 7995E	 21910/-	
	Mrs. Annapurna Anusha	M.Pharm Pharmaceutics	Assistant Professor	15960	 	 6000	200	 	62432491 756	BYWPK 4482K	 21960/-	
21	Ms. Sarah Farhath	M. Pharm Pharm. Chemistry	Assistant Professor	15600	 	 6000	200	 	62432491 758	AAVPF 9457F	 21600/-	
	Ms. Juveria Samreen	M. Pharm Pharmacology	Assistant Professor	15600	 	 6000	200	 	62320832 525	GMWPS 8598K	 21600/-	
23	Mr. Rama Rao	M. Pharm Pharmacology	Assistant Professor	15600	 	 6000	200	 	62291324 373	COZPK 5665L	 21600/-	
	Dr. Md. Ashfaq Hussain	Pharm. D(PB)	Assistant Professor	15600	 	 6000	200	 	52017256 288	ADZPH 0660H	 21600/-	
	Mrs. Juveria Fatima	M. Pharm Pharma Chemistry	Assistant Professor	15600	 	 6000	200	 	62448737 272	ABVPF 2128A	 21600/-	
	Ms. Nagavalli Preethi	M.Pharm Pharmaceutics	Assistant Professor	15600	 	 6000	200	 	62483233 080	AMIPN 0474B	 21600/-	
27	Dr. Akhil Kolli	Pharm. D	Assistant Professor	15600		6613	200		62498914 039	Е F PPK 0537С	 22600/-	
28	Dr. Abdul Hadi MD	Pharm. D	Assistant Professor	15600		7000	200		62496581 328	DGEPM 3394E	 22600/-	
	Ms. Jabeen Khanam	M. Pharm Pharm. Chemistry	Assistant Professor	15600	 	 6000	200	 	52100073 281672	BBRPJ96 84J	 21600/-	
	Ms. Juveriya Fatima	M. Pharm Pharm. Chemistry	Assistant Professor	15600	 	 6000	200	 	62456327 471	ACSPF 3959P	 21600/-	

31	Ms. Sultana Begum	M. Pharm	Assistant Professor	15600	 	 6000	200	 	62318209	GOGPS0	 21600/-	
	in Surmin Dogun	Pharmacology		10000					582	127E		
32	Mr. G. Kalyan Chandra	M. Pharm Pharmacology	Assistant Professor	15600	 	 6000	200	 	522026 99852	AUSPG3 170H	 21600/-	
	Ms. Ambika Krishna Karnam	M.Pharm (Quality Assurance)	Assistant Professor	15600	 	 6000	200	 	11130100 0353	BUVPK 5938H	 21,600/-	
34	Ms. Shafiya Tazeen	M.Pharm (Pharm. Chemistry)	Assistant Professor	15600	 	 6000	200	 	621010 86449	AOHPT 0366F	 21,600/-	
	Ms. Syeda Adeela Shifa	M.Pharm (Pharm. Chemistry)	Assistant Professor	15600	 	 6000	200	 	620760 73923	GPFPS 5183L	 21,600/-	
36	Mr. Mohammed Abdul Farhan	M.Pharm (Pharm. Chemistry)	Assistant Professor	15600	 	 6000	200	 	8541010 0104303	CZWPM 4433L	 21,600/-	
37	Ms. Waseem Maheen	M. Pharm Pharmacognosy	Assistant Professor	18000	 	 	200	 	624102 29910	BTUPM7 013F	 18000/-	
38	Mr.Mohammed Abdul Qadir	M. Pharm Pharmacognosy	Assistant Professor	18000	 	 	200	 	50100024 007770	AALPQ 2832R	 18000/-	
39	Dr. Najma Unnisa	M.Sc., M.Ed., M.Phil, Ph.D.	Associate Professor	15600	 	 6000	200	 	520862 88774	AAOPU8 772H	 21,600/-	
40	Mrs. Shaik Mahubee	M.Sc.,	Assistant Professor	15500	 	 	150	 	624255 31619	CUMPM 2347C	 15,500/-	
41	Mr. Imran Ahmed	M.C.A., M. Sc (Bioinformatics)	Assistant Professor	18500	 	 	200	 	62341355 068	AOFPA7 474M	 18500/-	

Signature of the Head of the Institution

- **10.** Whether facilities for Research / Higher studies are provided to the faculty? (Inspectors to verify documents pertaining to the above)
- **11.** Whether faculty members are allowed to attend workshops and seminars? (Inspectors to verify documents pertaining to the above)
- **12.** Scope for the promotion for faculty: Promotions
- **13.** Gratuity Provided
- **14.** Details of Non-teaching staff members (list to be enclosed):

Sl	Name	Designation	Qualifi cation	Date of	Experience	Signature	Remarks of
No				Joining			the
1	Mr. Md. Zabeer-uz- Zama	AO-Accounts	B.Com, L.L.B, (M.B.A.)	01.08.1983	33 yrs 10 months		
2	Mr. Rashid Faheem	AO-Admn.	B.Com. M.A., B.P.R. M.Phil, M.A.(PPM)	09.10.1985	31 yrs 8 months		
3	Mrs. Fouzia	Sr. Assistant	BSc. (Computers)	01.02.2017	16 years		
4	Mr. P. Ahmed Khan	Jr. Assistant/ Comp.Operator.	B.Com (Computers)	21.04.2010	6 yrs 11 months		
5	Ms. Abeda Begum	Comp.Operator.	M.B.A (Finance)	01.05.2012	4 yrs 10 months		
6	Mr. B. S. Jayaraj	Lab Technician	D.Pharm. (B.Zc), B.Sc.	10-02-1998	19 yrs 4 months		
7	Mr. Syed Mubarak	Lab Technician	D.Pharm	07-02-2003	14 yrs 4 months		
8	Mr. Mohd. Aslam	Lab Technician	D.Pharm	06.06.2005	12 yrs		
9	Mr. Mir Abbas Ahamed Ullah	Lab Technician	D.Pharm, Intermediate- M.Bi.Pc.	30.08.2007	9 yrs 6 months		
10	Mr. Abdul Rahman Khan	Lab Technician	D.M.L.T. (B. Sc)	12.10.2002	15 yrs 7 months		
11	Miss. Uzma Rasool	Lab Technician	B. Pharmacy	03.11.2010	6 yrs 5 months		
12	Mr. Syed Khaleel Ullah Hussaini	Lab Technician	D.M.L.T. B. Sc	18.02.2000	17 yrs 4 months		
13	Mr. Riyazuddin Mubeen Rasool	Lab Technician	B.Sc	01.02.2000	17 yrs 4 months		
14	Mr. C. Srinivas Rao	Store Keeper	B.Com	26.07.1999	17 yrs 10 months		
15	Mr. Pasha Hussain	Record Assistant	S.S.C	16.05.1988	28 yrs 10 months		
16	Mr. Mohd. Zakir Hussain	Record Asst.	(B.A)	14.10.2002	14 yrs 5 months		
17	Mr. Ahmed Muneeruddin	Lab Attendent	(S.S.C)	10-6-1982	34 yrs 9 months		
18	Mr. Mirza Rayees Baig	Lab Attendent	(B. Sc)	28.10.2002	14 yrs 8 months		
19	Mr. Syed Ibrahim	Attender	S.S.C.	17.04.2007	10 yrs 1 month		
20	Mr. Mohd Chand	Attender	(SSC)	17.04.2007	10 yrs 3 months		
21	Mr. Md.Mahmood-Ur-Rahman	Attender	(SSC)	01.05.2007	10 yrs 3 months		
22	Mr. Mohd Aqeel	Attender	S.S.C.	21.10.2008	8 yrs 8 months		

Yes	\checkmark	No	
Yes		No	

Yes

Yes

23	Mr. Mohammad Sadeq	Attender	7 th std	21.01.2009	8 yrs 5 months
24	Mr. Mohd.Nayeem Uddin	Attender	S.S.C.	04.02.2010	7 yrs 1 month
25	Mr. Dudekala Asan Babu	Lab Attender	(B.Sc.)	06.11.2013	3 years 2 months
26	Mr. Sai Teja	Attender	(S.S.C.)	05.01.2015	2 year 2 Months
27	Mr. Mohd Samad	Attender		21.03.2016	1 year
28	Mr. Syed Abdul Nayeem	Attender	S.S.C.	07.02.2017	1 month
29	Mrs. Tahera Begum	Sweeper		23.12.2002	14 yrs 3 months
30	Mrs. Anwari Begum	Sweeper		01.11.1994	22 yrs 4 months
31	Mrs. Zeenath Begum	Sweeper		20.07.2009	7 yrs 8 months
32	Mrs. K. Surwarna	Sweeper		12.05.2014	2 year 10 months
33	Mr. G. Mallaiah	Gardener		1/1/1982	35 yrs

15. Whether Supporting Staff (Technical and Administrative) are encouraged for skill up gradation programs. \sqrt{Yes}/No

Signature of the Head of the Institution

PART V - DOCUMENTATION

Records Maintained: Essential

Sl. No	Records	Yes	No	Remarks of the Inspectors
1	Admissions Registers	Yes		
2.	Individual Service Register	Yes		
3.	Staff Attendance Registers	Yes		
4.	Sessional Marks Register	Yes		
5.	Final Marks Register	Yes		
6.	Student Attendance Registers	Yes		
7.	Minutes of meetings- Teaching Staff	Yes		
8.	Fee paid Registers	Yes		
9.	Acquaintance Registers	Yes		
10.	Accession Register for books and Journals in Library	Yes		
11.	Log book for chemicals and Equipment costing more than Rupees one lakh	Yes		
12.	Job Cards for laboratories	Yes		
13.	Standard Operating Procedures (SOP's) for Equipment	Yes		
14.	Laboratory Manuals	Yes		
15.	Stock Register for Equipment	Yes		
16.	Animal House Records as per CPCSEA	Yes		

1. Financial Resource allocation and utilization for the past three years:

(Audited Accounts for previous year to be enclosed)

S1	E	Expenditure in Rs. 2014-2015			xpenditure in R 2015-2016	ks.	Ex	Remarks of the		
								Inspectors*		
No.	Total	Recurring	Non	Total	Recurring	Non	Total	Recurring	Non	
	budget		Recurring	budget		Returning	budget		Returning	
	sanctioned			sanctioned			sanctioned			
	26772500	24672500	2100000	31941600	28462500	2100000	33707500	31457500	2250000	

2. Total amount spent on chemicals and glassware for the past three years:

Sl	E	Expenditure in Rs.			spenditure in R	s.	Ex	Remarks of the Inspectors*		
No.	Total	Sanctioned	Incurred	Total	Sanctioned	Incurred	Total	Sanctioned	Incurred	
	budget			budget			budget			
	allocated			allocated			allocated			
	Chemicals	450000	419888	Chemicals	375000	179891	Chemicals	375000	115416	
	Glassware	50000		Glassware	25000	44210	Glassware	25000	24452	

3. Total amount spent on equipments for the past three years:

(Enclose purchase invoice)

SI	Ē	xpenditure in I	Rs.	Expenditure in Rs.		s.	Expenditure in Rs		S	Remarks of the Inspectors*
No.	Total budget	Sanctioned	Incurred	Total budget	Sanctioned	Incurred	Total budget	Sanctioned	Incurred	
	allocated Equipment	800000	859284	allocated Equipment	800000	374669	allocated Equipment	800000	270000	

Signature of the Head of the Institution

Sl No.	Expenditure in Rs.		n Rs.	Expenditure in Rs.		Expenditure in Rs			Remarks of the Inspectors*	
	Total	Sanctioned	Incurred	Total	Sanctioned	Incurred	Total	Sanctioned	Incurred	
	budget			budget			budget			
	allocated			allocated			allocated			
1	Books	500000	252861	Books	400000	325759	Books	400000	171420	
2	Journals	475000	423417	Journals	400000	387614	Journals	500000	475728	

•

4. Total amount spent on Books and Journals for the past three years:

*Last three years including this academic year till the date of inspection

PART VII – EQUIPMENT AND APPARATUS

Department wise list of minimum equipments required for B. Pharm (for a batch of 20 students) DEPARTMENT OF

PHARMACOLOGY

Equipment:

Sl. No.	Name	Minimum required Nos.	Available	Working	Remarks of
			Nos.	Yes / No	the Inspectors
1	Microscopes	20	20	Yes	
2	Haemocytometer with Micropipettes	20	20		
3	Sahli's haemocytometer	20	22		
4	Hutchinson's spirometer	01	1		
5	Spygmomanometer	10	10		
6	Stethoscope	10	10		
7	Permanent Slides for various tissues	One pair of each tissue Organs and endocrine glands One slide of each organ system	50		
8	Models for various organs	One model of each organ system	05		
9	Specimen for various organs and systems	One model for each organ system	03		
10	Skeleton and bones	One set of skeleton and one spare bone	01		
11	Different Contraceptive Devices and Models	One set of each device	05		
12	Muscle electrodes	01	01		
13	Lucas moist chamber	01	01		
14	Myographic lever	01	01		
15	Stimulator	01	16		
16	Centrifuge	01	01		
17	Digital Balance	01	01		
18	Physical /Chemical Balance	01	02		
19	Sherrington's Kymograph Machine / Polyrite	10	20		

Signature of the Head of the Institution

20	Sherrington Drum	10	20	
21	Perspex bath assembly (single unit)	10	20	
22	Aerators	10	10	
23	Computer with LCD	01	01	
24	Software packages for experiment	01	01	
25	Standard graphs of various drugs	Adequate number	03	
26	Actophotometer	01	01	
27	Rotarod	01	01	
28	Pole climbing apparatus	01	01	
29	Analgesiometer (Eddy's hot plate and	01	01	
	radiant heat methods)			
30	Convulsiometer	01	01	
31	Plethysmograph	01	01	
32	Digital pH meter	01	01	

Apparatus:

Sl. No.	Name	Minimum required No.s	Available	Working	Remarks of the
			Nos.	Yes / No	Inspectors
1	Folin-Wu tubes	60	60		
2	Dissection Tray and Boards	10	10		
3	Haemostatic artery forceps	10	18		
4	Hypodermic syringes and needles of size 15,24,26G	10	15		
5	Levers, cannulae	20	20		

NOTE: Adequate number of glassware commonly used in the laboratory should be provided in each laboratory and department.

DEPARTMENT OF PHARMACOGNOSY

Equipment:

Sl. No.	Name	Minimum required Nos.	Available	Working	Remarks of the
			Nos.	Yes / No	Inspectors
1	Microscope with stage micrometer	20	23		
2	Digital Balance	02	02		
3	Autoclave	02	02		
4	Hot air oven	02	02		
5	B.O.D.incubator	01	01		
6	Refrigerator	01	01		
7	Laminar air flow	01	00		
8	Colony counter	02	02		
9	Zone reader	01	01		
10	Digital pH meter	01	01		
11	Sterility testing unit	01	01		
12	Camera Lucida	20	37		
13	Eye piece micrometer	20	12		
14	Incinerator	01	01		
15	Moisture balance	01	01		
16	Heating mantle	20	20		
17	Flourimeter	01	01		
18	Vacuum pump	02	02		
19	Micropipettes (Single and multi-channeled)	05	05		
20	Micro Centrifuge	01	01		
21	Projection Microscope	01	01		

Apparatus:

Sl. No.	Name	Minimum required Nos.	Available Nos.	Working Yes / No	Remarks of the Inspectors
1	Reflux flask with condenser	20	20		
2	Water bath	20	20		
3	Clavengers apparatus	10	10		
4	Soxhlet apparatus	10	10		
6	TLC chamber and sprayer	10	20		
7	Distillation unit	01	01		

NOTE: Adequate number of glassware commonly used in the laboratory should be provided in each laboratory and department.

Signature of the Head of the Institution

DEPARTMENT OF PHARMACEUTICAL CHEMISTRY

Equipment:

Sl. No.	Name	Minimum required Nos.	Available	Working Yes	Remarks of
			Nos.	/ No	the Inspectors
1	Hot plates	05	10		
2	Oven	03	03		
3	Refrigerator	01	01		
4	Analytical Balances for demonstration	05	07		
5	Digital balance 10mg sensitivity	10	10		
6	Digital Balance (1mg sensitivity)	01	01		
7	Suction pumps	06	05		
8	Muffle Furnace	01	01		
9	Mechanical Stirrers	10	10		
10	Magnetic Stirrers with Thermostat	10	07		
11	Vacuum Pump	01	03		
12	Digital pH meter	01	02		
13	Microwave Oven	02	01		

Apparatus:

Sl. No.	Name	Minimum required Nos.	Available Nos.	Working Yes / No	Remarks of the Inspectors
1	Distillation Hait	02		1 65 / 110	the inspectors
1	Distillation Unit	02	01		
2	Reflux flask and condenser single necked	20	20		
3	Reflux flask and condenser double / triple	20	20		
	necked				
4	Burettes	100	85		
5	Arsenic Limit Test Apparatus	25	25		
6	Nesslers Cylinders	50	52		

NOTE: Adequate number of glassware commonly used in the laboratory should be provided in each laboratory and department.

DEPARTMENT OF PHARMACEUTICS

Equipment:

Sl. No.	Name	Minimum Dequired Neg	Available	Working	Remarks of
1		Required Nos.	Nos.	Yes / No	the Inspectors
1	Mechanical stirrers	20	10		
2	Homogenizer	10	10		
3	Digital balance	05	05		
4	Microscopes	10	10		
5	Stage and eye piece micrometers	15	15		
6	Brookfield's viscometer	01	01		
7	Tray dryer	01	01		
8	Ball mill	01	01		
9	Sieve shaker with sieve set	01	01		
10	Double cone blender	01	01		
11	Propeller type mechanical agitator	05	05		
12	Autoclave	01	01		
13	Steam distillation still	01	01		
14	Vacuum Pump	01	01		
15	Standard sieves, sieve no. 8, 10, 12,22,24, 44,	10 sets	36		
	66, 80				
16	Tablet punching machine	01	01		
17	Capsule filling machine	01	02		
18	Ampoule washing machine	01	01		
19	Ampoule filling and sealing machine	01	01		
20	Tablet disintegration test apparatus IP	02	02		
21	Tablet dissolution test apparatus IP	01	05		
22	Monsanto's hardness tester	02	03		
23	Pfizer type hardness tester	01	03		
24	Friability test apparatus	01	01		
25	Clarity test apparatus	01	02		
26	Ointment filling machine	01	02		
27	Collapsible tube crimping machine	01	01		
28	Tablet coating pan	01	01		
29	Magnetic stirrer, 500ml and 1 liter capacity with	05 EACH	11		
	speed control	10			
30	Digital pH meter	01	07		
	of the Head of the Institution	Cianatura of the Insue	-		1

Signature of the Head of the Institution

31	All-purpose equipment with all accessories	01	01	
32	Aseptic Cabinet	01	01	
33	BOD Incubator	02	01	
34	Bottle washing Machine	01	01	
35	Bottle Sealing Machine	01	01	
36	Bulk Density Apparatus	02	02	
37	Conical Percolator (glass/ copper/ stainless steel)	10	20	
38	Capsule Counter	02	04	
39	Energy meter	02	02	
40	Hot Plate	02	09	
41	Humidity Control Oven	01	01	
42	Liquid Filling Machine	01	01	
43	Mechanical stirrer with speed regulator	02	02	
44	Precision Melting point Apparatus	01	01	
45	Distillation Unit	01	01	

Apparatus:

Sl. No.	Name	Minimum required Nos.	Available Nos.	Working Yes / No	Remarks of the Inspectors
1	Ostwald's viscometer	20	20		
2	Stalagmometer	20	20		
3	Desiccator*	10	10		
4	Suppository moulds	20	30		
5	Buchner Funnels (Small, medium, large)	05 each	15		
6	Filtration assembly	01	09		
7	Permeability Cups	05	05		
8	Andreason's Pipette	05	05		
9	Lipstick moulds	10	15		

NOTE: Adequate number of glassware commonly used in the laboratory should be provided in each laboratory and department.

PHARMACEUTICAL BIOTECHNOLOGY

Sl. No.	Name	Minimum required Nos.	Available	Working	Remarks of the
			Nos.	Yes / No	Inspectors
1	Orbital shaker incubator	01	01		
2	Lyophilizer (Desirable)	01	00		
3	Gel Electrophoresis	01	02		
	(Vertical and Horizontal)				
4	Phase contrast/Trinocular Microscope	01	01		
5	Refrigerated Centrifuge	01	00		
6	Fermenters of different capacity	01	00		
	(Desirable)				
7	Tissue culture station	01	01		
8	Laminar airflow unit	01	01		
9	Diagnostic kits to identify infectious	01	03		
	agents				
10	Rheometer	01	00		
11	Viscometer	01	01		
12	Micropipettes (single and multi-channeled)	01	01		
13	Sonicator	01	01		
14	Respinometer	01	01		
15	BOD Incubator	01	01		
16	Paper Electrophoresis Unit	01	01		
17	Micro Centrifuge	01	01		
18	Incubator water bath	01	01		
19	Autoclave	01	01		
20	Refrigerator	01	01		
21	Filtration Assembly	01	01		
22	Digital pH meter	01	02		

NOTE: Adequate number of glassware commonly used in the laboratory should be provided in each laboratory and department.

CENTRAL INSTRUMENTATION ROOM:

S1.	Name	Minimum required	Available	Working	Remarks of the
No.		Nos.	Nos.	Yes / No	Inspectors
1	Colorimeter	01	01		
2	Digital pH meter	01	02		
3	UV- Visible Spectrophotometer	01	01		
4	Flourimeter	01	01		
5	Digital Balance (1mg sensitivity)	01	01		
6	Nephelo Turbidity meter	01	01		
7	Flame Photometer	01	01		
8	Potentiometer	01	01		
9	Conductivity meter	01	01		
10	Fourier Transform Infra-Red Spectrometer	01	01		
	(Desirable)				
11	HPLC	01	01		
12	HPTLC (Desirable)	01	00		
13	Atomic Absorption and Emission spectrophotometer	01	00		
	(Desirable)				
14	Biochemistry Analyzer (Desirable)	01	00		
15	Carbon, Hydrogen, Nitrogen Analyzer (Desirable)	01	00		
16	Deep Freezer (Desirable)	01	00		
17	Ion- Exchanger	01	01		
18	Lyophilizer (Desirable)	01	00		

Observation of the Inspectors:

Compliance of the last recommendations by Inspectors

Specific observations if not complied

2.

Note:

1. The Inspection Team is instructed to physically verify the details and records filled up by the college in the application form submitted by the college, which is with you now and record the observations, opinions and recommendations in clear and explicit terms.

2 The team is requested to record their comments only after physical verification of records and details.

Signature of the Head of the Institution

PHARMACY COUNCIL OF INDIA

STAFF DECLARATION FORM

From

Teacher's Name	
(as on University Degree certificate)	
Recent Passport size photo of the Employee Signed by Dean/Principal of the College.	Photograph
Date of Birth & Age	

Qualification	College & University	Year	Registration No. with State Pharmacy Council	Name of the State Pharmacy Council
B.Pharm				
M.Pharm				
(Ph.D.)/others				

Copies of Registration Certificate and University degree/PG/Ph.D. be attached.

Present Designation :

Department : _____

College : _____

City : _____

Nature of appointment : Permanent/Temporary/Adhoc/Honorary/Part-time

Whether belongs to : O.G./SC/ST/OBC/Ex-service/Others

Contd. on page 2

Permanent Residential

Add	ress	of	empl	loyee:	
-----	------	----	------	--------	--

Copy of Passport/Voter Card/Ration Card/PAN No./Electricity Bill/Driving License Attached as a proof of residence.

		STD Code	Phone No.
Phone & Fax Number with Code	Office :		
with code	Residence :		
E-mail address :			

Date of joining present institution :_____

(Designation)

as

Details of the previous appointments/teaching experience

Position	Name of Institution	From	То	Total Experience in years
Lecturer				
Reader/				
Assistant				
Professor				
Professor				
Principal				

¹⁾ Before joining present institution I was working at _____as ____as ____and relieved on _____after resigning/retiring (relieving order is enclosed from the previous institution).

2) I, hereby undertake that I have not given my name as teaching faculty in any other Pharmacy institution for teaching any Pharmacy course and not working in any where other than this institution Pharmacy College/Medical College/Dental College/Industry/Community Pharmacy/Hospital Pharmacy/Govt. Service/any other service in the State or outside the State in any capacity full-time/part-time other than the above.

Contd. on page 3

::3::

3) I have drawn total emoluments from this college as under (Please fill the data of last academic session) :-

	Amount Received	TDS	
April, 20			
May, 20			
June, 20			
July, 20			
August, 20			
September, 20			
October, 20			
November, 20			
December, 20			
January, 20			
February, 20			
March, 20			

(Copy of my form 16 (TDS certificate) for the last financial year is attached)

P.A.N. :_____

Circle : _____

Declaration

- 1. I have not worked at any other pharmacy college/institution or presented myself at any inspection during my employment in this college.
- 2. It is declared that each statement and/or contents of this declaration made by the undersigned are absolutely true and correct. In the event of any statement made in this declaration subsequently turning out to be incorrect or false the undersigned has understood and accepted that such misdeclaration in respect to any content of this declaration shall also be treated as a gross misconduct thereby rendering the undersigned liable for necessary disciplinary action (including removal of his name from Register of Registered Pharmacists).

Signature of the Employee:

Date :

Place:

Endorsement

This endorsement is the certification that the undersigned has satisfied himself/herself about the correctness and veracity of each content of this declaration and endorses the abovementioned declaration as true and correct. In the event of this declaration turning out to be either incorrect or any part of this declaration subsequently turning out to be incorrect or false it is understood and accepted that the undersigned shall also be equally responsible besides the declarant himself/herself for any such misdeclaration or misstatement

> Countersigned by the Director/Dean/ Principal in respect of Teaching Staff

Place :