PHARMACY COUNCIL OF INDIA

Standard Inspection Format (S.I.F) for institutions conducting B. Pharm and D. Pharm

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

To be filled up by P.C.I.

To be filled up by inspectors

Inspection No.: Date of Inspection:

FILE No.: NAME OF THE INSPECTORS: 1. (BLOCK LETTERS)

2.

PART – I A - GENERAL INFORMATION

A – I .1	
Name of the Institution:	KC Institute of Pharmaceutical Sciences,
Complete Postal address:	Pandoga Uparla, Una, HP-177207
STD code	01975
Telephone No.	241461
Fax No.	241111
E-mail	kcipspandoga@gmail.com
Year of Establishment	2010
Status of the course conducting body:	Private (Annexure No 1)
(Enclose copy of Registration documents of Society/Trust)	
A – I .2	
Name, address of the Society/Trust/ Management (attach documentary evidence) (Annexure No 1)	KC Educational and Social Welfare Society
STD Code:	01975
Telephone No:	241461
Fax No:	241111
E-mail	
Web Site:	kcipspandoga@gmail.com
web site:	www.kcinsitutes.in
A – I .3	
Name, Designation and Address of person to be	Dr. Amit Kumar Jain
contacted by phone	KC Institute of Pharmaceutical Sciences, Pandoga Una, HP-177207
STD Code	01975
	241461
Telephone No	241111
Office	
Residence	9805095108
Mobile No.	
Fax No	
E-Mail	kcipspandoga@gmail.com

A – I .4 Name and Address of the Head of the Institution	Dr. Amit Kumar Jain KC Institute of Pharmaceutical Sciences, Pandoga Una, HP-177207
A – I .4 A Wheather the Jan Aushadhi Medical Store has been opened by your institution	No (Please tick (□) the relevant portion)

A – I .5 FOR INSTITUTION SEEKING CONTINUATION OF APPROVAL

a. DETAILS OF AFFILIATION FEE PAID

Name of the Course	Affiliation Fee paid up to	Receipt No	Dated	Remarks of the Inspectors
D. Pharm	2017-18	dd number 466757	31/08/2016	
B. Pharm	2017-18	dd number 466756	31/08/2016	

b. APPROVAL STATUS

	VALSIAI		1	Т	T	
Name of	Approved	Intake Approved and	PCI	STATE	UNIVERSITY	Remarks
the	up to	Admitted		GVT		of the
Course						Inspector
						S
B. Pharm	2017-18	Approval Letter No and	17-965/2016-	HIMTU-	HIMTU-	
		Date	PCI	3(ACAD) B-	3(ACAD) B-	
			INSPECTION	3/PHAR.	3/PHAR. (NG)	
			PENDING	(NG) 2011-	2011-5863-	
				5863-	16/5/2017	
				16/5/2017		
		Approved Intake	60	51	51	
		Actually Admitted	60	51	51	
D. Pharm	2017-18	Approval Letter No and	17-965/2016-	HTB/G/AFF	HTB/G/AFFI/	
		Date	PCI	I/REN/VOL	REN/VOLI/20	
			INSPECTION	I/2008#1174/	08#1174/14-6-	
			PENDING	14-6-17	17	
		Approved Intake	60	60	60	
		Actually Admitted	60	60	60	

c. STATUS OF APPLICATION

Course	Extension of Approval		Increase in Intake of		Ren	narks
			Seats		Current Intake	Proposed increase in
						Intake
D. Pharm	Yes √	No	Yes	No √	60	60
B. Pharm	Yes √	No	Yes√	No	60	100

Note: Enclose relevant documents (Annexure No 2)

A –I. 6

Whether other Educational Institutions/Courses are also being run by the Trust / Institution in the same Building / campus? If yes, give status

Signature of the Head of the Institution

	Status	s of the Pharmacy Co	Į
A – I. 6 a	Yes	No √	_

urse: **Independent Building** Wing of another college **Separate Campus Multi Institutional Campus**

Examining Authority: With complete postal Address, Telephone No. For Diploma course Takniki shiksha board Dharmashala, HP

For Degree course HPTU Hamirpur, HP

01972224150

and STD Code.

B - Details of the Institution

B –I .1					
Name of the Princip	pal		Dr. Amit Kumar Jain		
	O1:6: -	- 4° &	Experience	Actual	Remarks of the
	Qualification*		Required	experience	Inspectors
Qualification/	M. Pharm		15 years, out of which 5		
Experience			years as Prof. / HOD		
	PhD	V	10 years, out of which at	16 yrs	
			least 05 years as Asst. Prof		

^{*} Documentary evidence should be provided (Annexure No 3)

B-I.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	17/04/2016	Enclosed	Complied	Nil
D. Pharm	17/04/2016	Enclosed	Complied	Nil

^{*} Enclose Documents (Annexure No 4)

B-I.3

Status of Governing Council:	Trust
Details of the Governing Body	(Annexure No 5)
Minutes of the last Governing council Meeting	(Annexure No 6)

B –I .4

Pay Scales:

Staff	Scale of pay	PF	Gratuity	Pension benefit	Remarks of the Inspectors
Teaching Staff	AICTE	No	No	No	

	Yes				
Non-					
Teaching	State Government	Yes	No	No	
Staff	Yes				

B-I.5

D. Pharm Course: Admission statement for the past three years

ACADEMIC YEAR	Year 2015-16	Year 2016-17	Year 2017-18
Sanctioned	60	60	60
No. of Admissions	57	60	60
Unfilled Seats	03	00	00
No. of Excess Admissions	00	00	00

B-I.6

Academic information: Percentage of D. Pharm results for the past three years:

ACADEMIC YEAR	Year 2015-16	Year 2016-17	Year 2017-18
D. Pharm	30%	38%	

B-I.7

B. Pharm Course: Admission statement for the past three years

ACADEMIC YEAR	Year 2015-16	Year 2016-17	Year 2017-18
Sanctioned	60	60	51
No. of Admissions	58	53	51
Unfilled Seats	03	07	00
No. of Excess Admissions	00	00	00

B –I .8

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

ACADEMIC YEAR	Year 2015-16	Year 2016-17	Year 2017-18
1 st year	46	14	
2 nd year	13	28	
3 rd year	22	30	Result awaited
Final year	84	34	
Pass % (Final Year)	84	34	

B - II

Co – Curricular Activities / Sports Activities

1	
Whether college has NSS Unit (Yes/No)?	No
If no give reasons	
NSS Programme Officer's Name	NA
Programme conducted (mention details)	NA
Whether students participating in University	YES
level cultural activities / Co-	
curricular/sports activities	
Physical Instructor	Available
Sports Ground	YES

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	,		Expenditu	re	Remarks	
Sl.	Particulars	Amount	Sl.	Particulars	Amount	of the	
No.		111104110	No.			Inspectors	
1.	Grants						
	a. Government	Nil	CAPI	CAPITAL EXPENDITURE			
	b. Others	Nil					
2.	Tuition Fee	10708853.00	1.	Building	110500.00		
3.	Library Fee	10400.00	2.	Equipment	219450.00		
			_				
4.	Sports Fee	Nil	3.	Others	8908102.00		
5.	Union Fee	Nil	REV	REVENUE EXPENDIUTRE			
6.	Others	Nil	1	Salary	2687264.00		
			2.	MAINTENANCE EXPENDITURE	.I		
				i College	Nil		
				ii Others	Nil		
			3.	University Fee (If any)	Nil		
			4.	Apex Bodies Fee	Nil		
			5.	Government Fee	Nil		
			6.	Deposit held by	Nil		
				the College			
		10719253.00	7.	Others	8908102.00		
	Total		8.	Misc.Expenditure	00		
				Total	11595366.00		

Note: Enclose relevant documents (Annexure no 7)

PART- II PHYSICAL INFRASTRUCTURE

1. a. Availability of Land (D.Pharm / B.Pharm courses) : Available

a) 2.5 acres District HQ/Corporation

/Municipality limit (2.5 acres)

b) 0.5 acre for City / Metros

b. Building[†] : Own

c. Land Details to be in the name of Trust and Society

i) Own – Records to be enclosed

Sale deed : (Annexure no 8)

d. Building:

i) Approved Building plan, sale deed to : (Annexure no 9)

be enclosed)

e. Total Built Area of the college building in Sq.mts: Built up Area: 7380

Amenities and Circulation Area : 2140

2. Class rooms:

Total Number of Class rooms provided for both D. Pharm and B. Pharm

Class	Required	Available Numbers	Required Area * for each Class Room	Available Area in Sq. mts	Remarks of the Inspectors
D. Pharm	02	02	90 Sq. mts each	200	
B. Pharm	04	04	90 Sq. mts each (Desirable) 75 Sq. mts each (Essential)	360	

^{(*} To accommodate 60 students)

3. Laboratory requirement for both D. Pharm and B. Pharm

Sl.	Infrastructure for	Requirement as per	Available No.	Remarks/
No.		Norms	& Area in Sq	Deficiency
			mts	
1	Laboratory Area for B. Pharm Course	90 Sq .mts x n (n=10)	(10 labs)	
	(10 Labs)	- Including	900	
	Laboratory area for D. Pharm Course	Preparation room -		
	(03 Labs)	Desirable	(03 labs) 250	
		75 Sq. mts - Essential		
2	Pharmaceutics	03 Laboratories	225	
	Pharmaceutical Chemistry	03 Laboratories	225	
	Pharmaceutical Analysis	01 Laboratory	85	
	Pharmacology	03 Laboratories	225	
	Pharmacognosy	02 Laboratories	150	
	Pharmaceutical Biotechnology (Including	01 Laboratory	85	
	Aseptic Room)			
	Total no. Laboratories for B.Pharm and			
	D.Pharm Course	13 Laboratories *		
3	Preparation Room for each lab	10 sq mts	100	
	(One room can be shared by two labs, if it is in	(Minimum)		
	between two labs)			
4	Area of the Machine Room	80-100 Sq.mts	85	
5	Central Instrument Room	80 Sq.mts with A/C	80	
6	Store Room – I	1 (Area 100 Sq mts)	100	
7	Store Room – II	1 (Area 20 Sq mts)	20	
	(For Inflammable chemicals)			

^{*}No. of laboratories required for both D. Pharm and B. Pharm

Signature of the Head of the Institution

[†]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 fuming chamber to reduce the pollution wherever necessary.
- 3. The workbenches 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	Available		Remarks/ Deficiency
		in number	Norms, in area	No.	Area in Sq .mts	
1	Principal's Chamber	01	30 Sq .mts	01	33	
2	Office – I - Establishment				30	
3	Office – II - Academics	01	60 Sq. mts	01	20	
4	Confidential Room				20	

5.Staff Facilities:

SI	Name of	Requirement	Requirement Available		Remarks/	
No.	infrastructure	as per Norms in number	as per Norms in area	No.	Area in Sq. mts	Deficiency
1	HODs for B.Pharm Course	Minimum 4	20 Sq mts x 4	05	1 x 20 1 x 20 1 x 20 1 x 20	
2	Faculty Rooms for D.Pharm & B.Pharm course		10 Sq mts x n (n=No of teachers)	5	175	

6.Museum, Library, Animal House and other Facilities:

Sl No.	Name of infrastructure	Requirement as per Norms	Requirement as per Norms in area		Available	Remark s/
		in number		No.	Area in Sq. mts	Deficienc y
1	Animal House	01	80 Sq. mts	1	100	
2	Library	01	150 Sq. mts	01	150	
3	Museum	01	50 Sq. mts (May be attached to the Pharmacognosy lab)	01	50	
4	Auditorium / Multi Purpose Hall (Desirable)	01	250 – 300 Seating capacity	01	Available	
5	Herbal Garden (Desirable)	01	Adequate Number of Medicinal Plants	01	Available	

7. Student Facilities:

Sl.	Name of	Requirement	Requirement as	Available		Remarks/
No.	infrastructure	as per Norms in number	per Norms in area	No.	Area in Sq. mts	Deficiency
1	Girl's Common Room (Essential)	01	60 Sq.mts	02	75	
2	Boy's Common Room (Essential)	01	60 Sq.mts	01	75	
3	Toilet Blocks for Boys	01	24 Sq.mts	02	24	
4	Toilet Blocks for Girls	01	24 Sq.mts	01	24	
5	Drinking Water facility – Water cooler (Essential).	01	-	01	Adequat e	
6	Boy's Hostel (Desirable)	01	9 Sq mts/ Room Single occupancy	700		
7	Girl's Hostel (Desirable)	01	9 Sq mts / Room (single occupancy) 20 Sq mts / Room (triple occupancy)	320		
8	Power Backup Provision (Desirable)	01		01		

8. Computer and other Facilities:

Name	Required	Av	ailable	Remarks of the
	-		Area in	Inspectors
			Sq. mts	_
Computer Room for	01	01	90	
B.Pharm Course	(Area 75 Sq mts)			
Computer	1 system for every 10 students	40		
(Latest configuration)	(UG & PG)			
Printers	1 printer for every 10	04		
	computers			
Multi Media Projector	01	02		
Generator (5KVA)	01	01		

9. Amenities (Desirable)

Name	_		ailable	Not	Remarks/
	per Norms in area	No.	Area in	Available	Deficiency
			Sq. mts		
Principal quarters	80 Sq. mts	Nil			
Staff quarters	16 x 80 Sq mts	Nil			
Canteen	100 Sq. mts	01	100		
Parking Area for staff and		02	Adequate		
students					
Bank Extension Counter		Nil	NA		
Co operative Stores		Nil			
Guest House	80 Sq. mts	Nil			

Auditorium	Nil	
Seminar Hall	01	144
Transport Facilities for	08	Available
students	Buses	
Medical Facility (First Aid)	01	On call
		medical
		facilities
		First aid
		box

10. A. Library books and periodicalsThe 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. No.	Item	Titles (No)	Minimum Volumes (No)	Available		Remarks of the Inspectors
				Title	No.	
1	Number of books	150	1500 adequate coverage of a large number of standard text books and titles in all disciplines of pharmacy	375	3730	
2	Annual addition of books		150 books per year	21	798	
3	Periodicals		10 National	10		
	Hard copies / online		05 International periodicals	05		
4	CDs		Adequate Nos	90		
5	Internet Browsing Facility		Yes/No (Minimum ten Computers)	Yes		
6	Reprographic Facilities:			01		
	Photo Copier		01	01		
	Fax		01	01		
	Scanner		01	01		
7	Library Automation a	nd Comp	uterized System	Yes		
8	Library Timings		9:004	4M-4:00PM		

10.B. Subject wise Classification:

Sl. No	Subject	Av	ailable	Remarks of the
		Titles	Numbers	Inspectors
1	Pharmaceutics – I	18	205	
2	Pharmaceutical Chemistry – I	19	116	
3	Pharmacognosy	16	156	
4	Biochemistry and Clinical Pathology	25	65	
5	Human Anatomy and Physiology	5	22	
6	Health Education and Community Pharmacy	18	215	
7	Pharmaceutics – II	21	115	
8	Pharmaceutical Chemistry – II	31	208	
9	Pharmacology and Toxicology	5	48	
10	Pharmaceutical Jurisprudence	7	38	
11	Drug Store and Business Management	6	35	

12 Hospital and Clinical Pharmacy	09	110	
-----------------------------------	----	-----	--

10.C. Library Staff:

	Staff	Qualification	Required	Available	Remarks of the Inspectors
1	Librarian	M. Lib	1	01	
2	Assistant Librarian	D. Lib	1	01	
3	Library Attenders	10 +2 / PUC	2	02	

PART III ACADEMIC REQUIREMENTS

Course Curriculum:

1.Student Staff Ratio:

(Required ratio --- Theory \rightarrow 60:1 and Practicals \rightarrow 20:1) If more than 20 students in a batch 2 staff members to be present provided the lab is spacious.

	Class	Theory	Practicals	Remarks of the Inspectors
	B.Pharm	60:1	20:1	
Γ	D.Pharm	60:1	20:1	

2. Scheme of B. Pharm Course:	Annual	Semester	$\sqrt{}$
	·	•	

3. Date of Commencement of session / sessions for B.PHARM:

Semester	Commencement	nt Completion	
Sem.	03/08/2016	19/05/2017	

	Sem.	03/08/2010	6 19/05/2017	1
4. Vacation for B.PHARM:5. Total No. of working days for the second s	Summe For B.PHARM		ays Winter	No of Days
6. Date of Commencement of	session for D.	PHARM:	Commencement	Completion
			01-08-2016	16-05-2017
		No of D	Days	No of Days
7. Vacation for D.PHARM:	Summe	r: 40	Winter:	15
8. Total Number of working of	lays for D.PH	ARM 187	7	
9. Time Table copy Enclosed:	(Annexure N	(o 10) (Tick $$))	
a. B. Pharm course	•	Yes \[No	
b . D.Pharm Course	•	Yes $\sqrt{}$	No	

10.Whether the prescribed numbers of classes are being conducted as per university norms for B. PHARM

I B. Pharm: B. Pharm I and II Sem Session 2016-17

		ory Classes	Session 2010	Practicals					
Subject						the Inspectors			
	Prescribed	No of	Prescribed	No of Hours	No of Classes Conducted to fulfill				
	No of Hrs	Hours	No of Hours	Conducted	Prescribed Number of Hours as in				
		Conducted			Column 5				
			4	5	No. of classes x hours per class				
	2	3							
1									
COMMUNIC	26	23	NA	NA	NA				
ATION									
SKILLS									
PH CHEM I	39	38	39	30	10				
PHARMACE	39	35	39	30	10				
UTICS I									
APHE	39	41	39	33	11				
COMPUTAR	39	36	26	22	11				
ENV	39	24	NA	NA	NA				
SCIENCE									
BUSINESS	39	23	NA	NA	NA				
COMM									
PH CHEM II	39	40	39	30	10				
PHY	39	40	39	36	12				
PHARMACY									
APHE2	39	41	39	36	12				
COGNOSY I	39	38	39	30	10				
MATHEMA	39	36	NA	NA	NA				
TICS									
DISASTER	39	35	NA	NA	NA				
MGMT									

III B. Pharm: B. Pharm III and IV Sem Session 2016-17

Subject	No of The	ory Classes		Practicals			
	Prescribed No of Hrs	No of Hours Conducted	Prescribed No of Hours	No of Hours Conducted	No of Classes Conducted to fulfill Prescribed Number of Hours as in		
1	2	3	4	5	Column 5 No. of classes x hours per class		
PH CHEM III	39	39	39	33	11		
PHARMACEUTICS II	39	36	39	36	12		
PHARMACEUTICS III	39	35	39	30	10		
PATHOPHYSIOLOGY	39	38	NA	NA	NA		
PH COGNOSY II	39	36	39	33	11		
PHA ANA I	39	38	39	33	11		
HUMAN VALUES AND ETHICS	39	24	39	24	12		
PHYSICAL PHARMACY II	39	38	39	30	10		
PHARMACEUTICS IV	39	40	39	30	10		
PHARM ANA II	39	39	39	30	10		
PHARMACEUTICS V	39	36	39	30	10		

III B. Pharm: B. Pharm V and VI Sem Session 2016-17

Subject	No of The	ory Classes		Pra	cticals	Remarks of the Inspectors
	Prescribed No of Hours Conducted No of Hours Conducted No of Hours Solution 1					
1	2	3	7	3	class	
BIOCHEM	39	40	39	33	11	
MED CHEM I	39	39	39	33	11	
PH COLOGY I	39	35	39	30	10	
BIOTECH	39	36	NA	NA	NA	
PIM	39	35	NA	NA	NA	
HDT	39	36	39	33	11	
MED CHEM II	39	40	39	33	11	
CNP	39	42	NA	NA	NA	
COLOGY II	39	40	39	33	11	
PHARMATECH I	39	37	39	30	10	
CLINICAL PHARMACY	39	33	NA	NA	NA	
JURIS	39	42	NA	NA	NA	

III B. Pharm: B. Pharm VII and VIII Sem Session 2016-17

Subject	No of The	ory Classes		Practicals							
	No of Hrs Conducted No of Hours Conducted fulfill Prescribed No		No of Classes Conducted to fulfill Prescribed Number of Hours as in Column 5								
1	2	3	4	5	No. of classes x nours per class						
MED CHEM	39	39	39	30	10						
PAHRMACOLOGY III	39	35	39	30	10						
PH TECH II	39	34	39	30	10						
BIOPHARM	39	35	39	27	09						
COMMUNICATION SKILL	39	34	39	30	10						
INSTRUMENTAL METHOD OF ANALYSIS	39	38	39	30	10						
NDDS	39	40	39	30	10						
QA AND QC	39	35	39	30	10						
IND PHARMACOGNOSY	39	34	39	30	10						

11. Whether the prescribed numbers of classes are being conducted as per PCI norms for D.PHARM

	The			Prac	ticals		Remark
Class / Subject	Prescribed No of Hours	No of Hours Conducted	Prescribed No of Hours	No of Hours Conducted	Prescribed Number of Classes	No of Classes Conducted with duration per class	of the Inspector s
I D. Pharm							
Pharmaceutics – I	75	81	100	96	25	24	
Pharmaceutical Chemistry – I	75	75	75	75	25	25	
Pharmacognosy	75	79	75	72	25	24	
Biochemistry and Clinical Pathology	50	64	75	75	25	25	
Human Anatomy and Physiology	75	87	50	48	25	24	
Health Education and Community Pharmacy	50	51					
II D. Pharm							
Pharmaceutics – II	75	78	100	88	25	22	
Pharmaceutical Chemistry – II	100	102	75	75	25	25	
Pharmacology and Toxicology	75	82	50	42	25	21	
Pharmaceutical Jurisprudence	50	56					
Drug Store and Business Management	75	78					
Hospital and Clinica Pharmacy	75	82	50	48	25	24	

12. Whether Tutorials are being conducted (if any, as per university norms)

Yes

13. Number of Guest Lectures / Seminars / Work shops / Symposia / Presentations conducted during Last year

A.

Name of the Event	Year 2015	Year 2016	Year 2017
Guest Lectures	01	01	01
Seminars	00	00	00
Workshops	00	00	00
Symposia	00	00	00

B. Papers Presented / Published during last three years

	Yea	ar 2015	Yea	ar 2016	Yea	r 2017
	National	International	National	International	National	International
Published	0	0	0	0	0	0
Presented	0	0	0	0	0	0

14. Whether Internal Assessments are conducted periodically as per university / Board norms : Yes

Class		nal Dates M/YY	II Session DD/M		~~~	ional Dates MM/YY	Remarks of the Inspectors
	Theory	Practicals	Theory	Practicals	Theory	Practicals	
B.PHARM							
B. Pharm	1/3/2017-		17/4/2017-		NA	NA	
I	4/3/17		20/04/2017				
B. Pharm	1/3/2017-	7-11	17/4/2017-	7-	NA	NA	
II	4/3/17	21/4/2017-	20/04/2017	21/4/2017- 22/04/2017			
B. Pharm	1/3/2017-	<u>7</u> 40	17/4/2017-	74 (NA	NA	
III	4/3/17	22,	20/04/2017	22,			
B. Pharm	1/3/2017-		17/4/2017-		NA	NA	
IV	4/3/17		20/04/2017				
D.PHARM							
I D. Pharm	13/10/2016-	14/04/2017-	13/02/2017-	14/04/2017-	10/04/2	14/04/2017-	
	17/10/2016	20/04/2017	21/02/2017	20/04/2017	017-	20/04/2017	
					13/04/2		
					017		
II D.Pharm	13/10/2016-		13/02/2017-		10/04/2		
	17/10/2016		21/02/2017		017-		
					13/04/2		
					017		

15. Whether Evaluation of the internal assessments is Fair: Yes

Class	Can score	o. of didates ed more n 80%	No. of Car scored mo 60 - 8	re than	No. of Ca scored m 50 - 6	ore than	No. o Candid Less thar	ates	Remarks of the Inspectors
	Th	Pr	Th	Pr	Th	Pr	Th	Pr	
B. Pharm I.	22	23	20	21	6	4	3	2	
B. Pharm II.	13	16	23	20	1	3	7	5	
B. Pharm III.	24	30	24	18	3	5	9	7	
B. Pharm IV.	10	15	24	21	8	3 6		8	

16. Whether Evaluation of the internal assessments is Fair: Yes

	N	o. of	No. of	Candidates	No. of C	Candidates	No.	. of	Remarks of
Class	Can	didates	scored	l more than	scored m	ore than 50	Candi	idates	the
	scored	more than	60	0 - 80%	- (50%	Less tha	an 50%	Inspectors
	8	30%							
	Th	Pr	Th Pr		Th	Pr	Th	Pr	
I D.Pharm	3	2	36	36 12		7	12	25	
II D.Pharm	0	0	12			12 7		32	

17. Work load of Faculty members for D. Pharm and B. Pharm.

S. No	Name of the Faculty	Subjects taught	D.P	harm	B. Pl	harm	Tota	ıl work load	Remarks of the Inspector
			Th	Pr	Th	Pr	D.Ph	B.Pharm	
1	Dr. AMIT KUAMR JAIN	BIOTECH				06		06	
2	ANJALI	BIOCHEM	3	3			6		
	VASHISHT	PH CHEM I	3	3			6		
		PH CHEM II	4	3			7		
		HECP	3				3		
3	RENUKA	PHARMACEUTICS I	3	8			11		
	SHARMA	PHARMACOGNOSY		3			3		
		DSBM	3				3		
		HECP	3				3		
4	ROBITA	REM BIO			2	2		4	
	DUVEDI	ANALYSIS I			3	6		9	
		HCP			3	6		9	
5	SHIVANI	JURIS	2					2	
	KAUNDAL	P COGNOSY	3	6				9	
		HCP		2		ļ	1	2	
		PH CHEM I		2				2	
6	AYESHA	PH ANALYSIS				8	1	8	
	RANA	COGNOSY				6		6	
7	HEENA	PH CHEM III				6		6	
	SHARMA	BIOCHEM				3		3	
0	DIDII	PROJECT			4	6		6	
8	INDU	PATHOLOGY			4	0		4	
рп	DHIMAN	PROJECT			0	3		3	
		COLOGY 1 COLOGY 1II			3	6		9	
9	JYOTI	IPC			4	8		12	
9	SHARMA	PROJECT			0	3		3	
	SIII IKWII I	BIOCHEM			3	6		9	
10	PAINA SAINI	UNIT OPERATION			3	6		9	
10	THINTSHIN	BIOTECH			3	0		3	
		BIOPHARM			3	6		9	
11	PRIYA	COLOGY	3	2				5	
		HAP	3	4				9	
		PHARMACEUTICS	3	3				6	
10	DDIVA	II		4				4	
12	PRIYA SHARMA	HAP	2	3				5	
	SHAKWA	BIOCHEM PHARMACEUTIC II	3	3				3	
		PHARM CHEM II	3	3				3	
13	SONAL SOOD	PHARMACEUTICS I		3		8		8	
13	SONAL SOOD	PROJECT				3		3	
		BIOPHARM				6		6	
14	ANIL	PHARMACEUTIC I			4	8		12	
14	KUMAR	PROJECT			7	3		3	
		PHARMACEUTIC II			3	6	+	9	
15	DEEP	PH CHEMISTRY			3	6	1	9	
	SHARMA	MEDICINAL			3	6		9	
		CHEMISTRY			2			2	
1.0	LATINDED	JURIS			3		+	3	
16	JATINDER	PHRAMACOLOGY				6	+	6	
	KUMAR	PROJECT				3	+	3	
17	VID ANIOT	MEDCHEM				6	1	6	
17	KIRANJOT	IPC PROJECT				8	+	8	
	KAUR	PROJECT				3	1	3	
18 SHIV KU	SHIV KUMAR	HAP PH ANALYSIS				8	+	8	1

		BIOTECH		6	6	
19	SHYAMA	PHARMA	4	8	12	
	CHARAN	ANALYSIS				
		MED CHEM I	3	6	9	
20	ISHU BALA	HAP	4	8	12	
		PROJECT		3	3	
21	PRIYANKA	PHARMACOGNOSY	3	6	9	
	RATHI	I				
		PHARMACOGNOSY	3	6	9	
22	NITIN	BIOTECH		6	6	
		UNIT OPERATION		3	3	
		PROJECT		3	3	

18. Work load of Faculty members for B. Pharm

Sl. No	Name of the	Subjects taught	B. Pharm						Total work	Remarks of		
	Faculty			I]	II	I	II	I	V	load	the Inspector
			Th	Pr	Th	Pr	Th	Pr	Th	Pr		
1	Dr. AMIT KUAMR JAIN	ВІОТЕН	0	0	0	0	0	6	0	0	6	
2		НСР	0	0	3	6	0	0	0	0	9	
	ROBITA	PH ANALYSIS I	0	0	3	6	0	0	0	0	9	
	DUVEDI	PROJECT REM BIO	0 2	0 2	0 8	0	0	0	0 0	3 0	3 4	
2	AMEGIIA DANIA	ANIAI MOIG		0	0		0	0	0	0		
3	AYESHA RANA	ANALYSIS COGNOSY	0	8	0	0 6	0	0	0	0	8 6	
4	HEENA	BIOCHEM	0	0	0	0	0	6	0	0	6	
	SHARMA	PH CHEM III	3	6	0	6	0	0	0	0	15	
		PROJECT	0	0	0	0	0	0	0	3	3	
5	INDU DHIMAN	COLOGY I	3	6	0	0	0	0	0	0	9	
		COLOGY III	3	0	0	0	0	0	3	6	12	
		PATHOLOGY	0	0	4	0	0	0	0	0	4	
6		BIOCHEM	0	0	0	0	3	6	0	0	9	
	JYOTI SHARMA	IPC	4	8	0	0	0	0	0	0	12	
		PROJECT	0	0	0	0	0	0	0	3	3	
7		BIOPHARM	0	0	0	0	0	0	3	6	9	
	PAINA SAINI	BIOTECH	0	0	0	0	3	0	0	0	3	
		UNIT OPERATIONS	0	0	3	6	3	0	0	0	12	
8	M. ANH	PHARMA TECH II	0	0	0	0	0	0	3	6	9	
	Mr. ANIL	PHARMACEUTICS I	4 0	8	0	0	0	0	0	0	12	
	KUMAR	PROJECT	0	0	0	0	0	U	0	3	3	
9	M DEED	JURIS	0	0	0	0	3	0	0	0	3	
	Mr. DEEP SHARMA	MED CHEMISTRY PH CHEMISTRY III	0	0	0	0	0	0	3	6	9	
	SHARWA	PH CHEMISTRT III		0	3	0	3	0	0	0	12	
10	Mr. JATINDER	COLOGY	3	6	0	0	0	0	0	0	9	
	KUMAR	MED CHEM	0	0	0	0	0	0	0	6	6	
11		HAP	0	8	0	0	0	0	0	0	8	
	Mr. KIRANJOT	IPC	0	8	0	0	0	0	3	6	14	
	KAUR	PROJECT	0	0	0	0	0	0	0	3	3	
12	Mr. SHIV	ANALYSIS	0	0	0	6	0	0	0	0	6	
	KUMAR	ВІОТЕСН	0	0	0	0	0	6	0	0	6	
13	Mr. SHYAMA	MED CHEM I	0	0	0	0	3	6	0	0	9	
	CHARAN	PHARMA ANALYSIS	4	8	0	0	0	0	0	0	12	

14	Mrs. ISHU BALA	HAP PROJECT	4 0	8 0	0	0	0	0	0	0 3	12 3	
15	Mrs. PRIYANKA RATHI	PH COGNOSY III PHARMACONOSY	0	0	0 3	0 6	3 0	6 0	0	0	9	
16	SONAL SOOD	BIOPHARM PHARMACEUTIC I PROJECT	0 0 0	0 8 0	0 0 0	0 0 0	0 0 0	0 0 0	0 0 0	6 0 3	6 8 3	
17	NITIN KUMAR	BIOTECH UNIT OPERATION PROJECT	0 0 0	0 0 0	0 0 0	0 3 3	0 0 0	0 0 0	0 0 0	6 0 3	6 3 3	

19. Workload of Faculty members for D. Pharm

Sl. No	Name of the Faculty	Subjects taught	D. Pharm				Total work load	Remarks of the Inspector
			I D	I D. Ph). Ph		
			Th.	Pr	Th.	Pr		
1	ANJALI VASHISHT	PHARMA CHEM I PHARMA CHEM II HECP BIOCHEM	3 2	6	4	3	6 7 2 6	
2		Pharmaceutics I	3	8			11	
	RENUKA SHARMA	НСР			3		3	
	Table Charlette Hawkin	DSBM			3		3	
		PHARMACOGNOSY		3			3	
3		НСР				2	2	
	SHIVANI KAUNDAL	PHARMACHEM I		3			3	
		JURIS			2		2	
		PHARMACOGNOSY	3	6			9	
4		COLOGY			3	2	5	
	PRIYA	PHARMACEUITCS II			3	3	6	
		HAP	3	4			7	
5		ВІОСНЕМ	2	3			5	
	PRIYA SHARMA	PHAMRACEUTICS II				3	3	
		HAP	_	4			4	
		PHAMRCHEMII				3	3	

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

Details	Year 2014-15	Year 2015-16	Year 2017-08
No. of Students Appeared	15	10	6
No. of Students Qualified	04	04	0
Percentage	27	40	0

21. Whether the Institution has an Industry – Institution Interaction cell For B. Pharm

YES

If applicable please give the details for the previous Year

Events	Details for the Previous Year
No. of Industrial visits	01
Industrial Tour	01
Industrial Training	60
No. of Resource Persons from the Industry for Guest Lectures	01
No. of Collaboration projects with Industry	00

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

Year	Year 2015-16	Year 2016-17	Year 2017-18
No. of students appeared	22	23	
for campus interview			
% Placed	65	70	

23. Whether Professional Society Activities are Conducted (Enclose Details)	
(Annexure No 11)	Yes
(ISTE, IPA, APTI, ICTA and Related Societies)	

PART IV - PERSONNEL

TEACHING STAFF.

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

S No	Name	Designation	Qualification	Date Date of	Teaching Experience	State Pharmacy Council Reg No.	Signature of the faculty	Remarks of the
		15		Joining				Inspectors
1.	Dr.Amit Kumar Jain	Principal/	Biotechnology	6/2/2017	15.5			
2.	Ms.Ishu Bala	Astt.Prof.	M. Pharmacy	17/8/2011	6 yrs	34312		
3.	Mr.Anil Kumar	Astt.Prof.	M. Pharmacy	25/7/2012	6 yrs	34407		
4.	Mr.Deep Sharma	Astt.Prof.	M. Pharmacy	25/7/2012	5 yrs	26129		
5.	MR.Shyama Charan	Astt.Prof.	M. Pharmacy	13/2/2017	6 month	42833		
6.	Ms.Kiranjot Kaur	Astt.Prof.	M. Pharmacy	27/8/2012	6 yrs	36118		
7.	Ms.Robita Duvedi	Astt.Prof.	M. Pharmacy	12/8/2013	3.2 yrs	39269		
8.	Ms.Paina Saini	Astt.Prof.	M. Pharmacy	3/2/2014	2.7 yrs	35213		
9.	Ms. Jyoti Sharma	Astt.Prof.	M. Pharmacy	3/2/2014	2.7 yrs	36464		
10.	Ms.Priyanka	Astt.Prof.	M. Pharmacy	13/8/2012	4.5Yrs	37053		
11.	Ms.Indu Bala	Astt.Prof.	M. Pharmacy	11/8/2016	1 yrs	33425		
12.	Ms.Anjali vashisht	Astt.Prof.	B. Pharmacy	4/8/2016	1	Applied		
13.	Ms.Shivani koundal	Astt.Prof.	B. Pharmacy	4/8/2016	1	Applied		
14.	Ms.Ayesha rana	Astt.Prof.	M. Pharmacy	11/8/2013	3	Applied		
15.	Ms.Heena sharma	Astt.Prof.	M. Pharmacy	24/8/2017	3 yrs	Applied		
16.	Ms.Sonal sood	Astt.Prof.	M. Pharmacy	16/8/2011	5	26952		
17.	Mr.Jatinder kumar	Astt.Prof.	M. Pharmacy	22/3/2016	1	applied		
18.	Mr.Shiv kumar	Astt.Prof.	M. Pharmacy	3/8/2017	1M	Applied		
19.	Ms.Renuka sharma	Lecturer	B. Pharmacy	1/8/2013	6 yrs	35482		
20.	Ms.Priya	Lecturer	B. Pharmacy	1/10/2014	2 yrs	34308		
21.	Ms.Priya sharma	Lecturer	B. Pharmacy	4/8/2016	1	Applied		

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

S No	Name	Designation	Qualification	Date Date of Joining	Teaching Experience	State Pharmacy Council Reg No.	Signature of the faculty	Remarks of the Inspectors
1.	Dr.Amit Kumar Jain	Principal/ Associate Prof.	Biotechnology	6/2/2017	15.5			
2.	Ms.Ishu Bala	Astt.Prof.	M. Pharmacy	17/8/2011	6 yrs	34312		
3.	Mr.Anil Kumar	Astt.Prof.	M. Pharmacy	25/7/2012	6 yrs	34407		
4.	Mr.Deep Sharma	Astt.Prof.	M. Pharmacy	25/7/2012	5 yrs	26129		
5.	MR.Shyama Charan	Astt.Prof.	M. Pharmacy	13/2/2017	6 month	42833		
6.	Ms.Kiranjot Kaur	Astt.Prof.	M. Pharmacy	27/8/2012	6 yrs	36118		
7.	Ms.Robita Duvedi	Astt.Prof.	M. Pharmacy	12/8/2013	3.2 yrs	39269		
8.	Ms.Paina Saini	Astt.Prof.	M. Pharmacy	3/2/2014	2.7 yrs	35213		
9.	Ms. Jyoti Sharma	Astt.Prof.	M. Pharmacy	3/2/2014	2.7 yrs	36464		
10.	Ms.Priyanka	Astt.Prof.	M. Pharmacy	13/8/2012	4.5Yrs	37053		
11.	Ms.Indu Bala	Astt.Prof.	M. Pharmacy	11/8/2016	1 yrs	33425		
12.	Ms.Ayesha rana	Astt.Prof.	M. Pharmacy	11/8/2013	4	Applied		
13.	Ms.Heena sharma	Astt.Prof.	M. Pharmacy	24/8/2017	3 yrs	Applied		
14.	Ms.Sonal sood	Astt.Prof.	M. Pharmacy	16/8/2011	6	26952		
15.	Mr.Jatinder kumar	Astt.Prof.	M. Pharmacy	22/3/2016	1	applied		
16.	Mr.Shiv kumar	Astt.Prof.	M. Pharmacy	3/8/2017	1 m	Applied		
17.	Mr. Nitin Kumar	Astt.Prof.	M. Pharmacy	3/8/2017	1 m	Applied		

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

S	Name	Designation	Qualification	Date	Teaching	State Pharmacy	Signature of	Remarks of
No				Date of	Experience	Council Reg No.	the faculty	the
				Joining				Inspectors
1.	Ms.Anjali vashisht	Astt.Prof.	B. Pharmacy	4/8/2016	1.5	Applied		
2.	Ms.Shivani koundal	Astt.Prof.	B. Pharmacy	4/8/2016	1.5	Applied		
3.	Ms.Renuka sharma	Lecturer	B. Pharmacy	1/8/2013	6	35482		
4.	Ms.Priya	Lecturer	B. Pharmacy	1/10/2014	2	34308		
5.	Ms.Priya sharma	Lecturer	B. Pharmacy	4/8/2016	1.2	Applied		

4. Qualification and number of Staff Members

			Qualifica	tion			
B. P	harm	M. P	Pharm PhD				hers
05		16		01		03	Part Time

5.Staff Pattern for B. Pharm courses department wise: : Professor: Asst. Professor: Lecturer

Department / Division	Name of the post	For strength of 60 students	Provided by the institution	Remarks of the Inspectors of inspection team
Department of Pharmaceutics	Professor	1		
	Asst. Professor	1	7	
	Lecturer	4		
Department of Pharmaceutical Chemistry	Professor	1		
(including Pharmaceutical Analysis)	Asst. Professor	1	6	
	Lecturer	4		
Department of Pharmacology	Professor	1		
	Asst. Professor	1	2	
	Lecturer	3		
Department of Pharmacognosy	Professor	1		
	Asst. Professor	1	2	
	Lecturer	2		

6. Teaching Staff required year wise exclusively for B. Pharm for intake of 60 Students.

	No. of staff required for I *B.Pharm	Available	No. of staff required for II B.Pharm	Available	No. of staff required for III B.Pharm	Available	No. of staff required for IV B.Pharm	Available
Principal	1		1		1		1	1
Pharmaceutical	1		2		3		4	
Chemistry								6
Pharmaceutical	1				-		1	
Analysis								
Pharmacology	1		2		3		4	2
Pharmacognosy	1		2		3		3	2
Pharmaceutics	1		2		3		4	6
Total	6		9		13		17	17
Part time	3		-		-		-	3
teaching Staff								
Remarks of the								
Inspection								
Team								

^{*}Part time teaching staff for Mathematics, Biology and Computer Science should be appointed.

7. Selection criteria and Recruitment Procedure for Faculty:

a.	Whether Recruitment Committee has been formed	Yes
b.	Whether Advertisement for vacancy is notified in the Newspapers	Yes
c.	Whether Demonstration Lecture has been conducted	Yes
d.	Whether opinion of Recruitment Committee Recorded	Yes

8.Details of Faculty Retention for:

Name of Faculty Member	Period	Percentage
Dr. Amit K Jain	Duration of 15 yrs. And above	00
Ms. Sonal Sood	Duration of 10 yrs. And above	00
Ms. Ishu Bala	Duration of 5 yrs. And above	30
Mr. Deep Sharma	Ms. Sonal Sood	
Mr. Anil kumar	Ms. Ishu Bala	
Ms. Kiranjot Kaur	Mr. Deep Sharma	
Ms. Priyanka Rathi	Mr. Anil kumar	
Ms.Jyoti Sharma	Ms. Kiranjot Kaur	
Ms. Renuka Sharma	Ms. Priyanka Rathi	
Ms.Priya Sharma		
Ms.Paina Saini		
Mr.Jatinder Kumar		
Ms.Indu Dhiman		
MS.Ayesha Rana		
Ms.Robita Duvedi		
MS.Priya		
MS.Shivani		
Ms.Anjali		
Mr. Shiv kumar		
Mr Nitin		
Mr. Shyama Charan		
List is enclosed (annexure12)	Less than 5 yrs.	70
	Dr. Amit K Jain	
	Ms.Jyoti Sharma	
	Ms. Renuka Sharma	
	Ms.Priya Sharma	
	Ms.Paina Saini	
	mr.Jatinder Kumar	
	Ms.Indu Dhiman	
	MS.Ayesha Rana	
	Ms.Robita Duvedi	
	MS.Priya	
	MS.Shivani	
	Ms.Anjali	
	Mr. Shiv kumar	
	Mr Nitin	
	Mr. Shyama Charan	

9. Details of Faculty Turnover

or Betains of Faculty Far	110 / 61				
Name of Faculty Member	Period	More than 50%	50%	25%	Less than 25%
	% of faculty retained in last 3 yrs				
	2016-2017	✓			
Annexure No 12	2015-16	✓			
	2014-15		✓		

10. Number of Non-teaching staff available for D. Pharm and B. Pharm course for intake of 60 students:

Sl.	Designation	Required	Required	A	vailable	Remarks of the
No.		Number	Qualification	Number	Qualification	Inspection team
1	Laboratory Technician	1 for each Dept	D. Pharm	04	D.Pharm/ B.Sc	
2	Labortory Assistants/	1 for each Lab		04	Adequate	
	Attenders	(minimum)	SSLC			
3	Office Superintendent	1	Degree	01	BSc.	
4	Accountant	1	Degree	02	M.Com,	
					B. Com	
5	Store keeper	1	D. Pharm/	01	B SC	
			Degree			
6	Computer Data	1	BCA /	01	Graduate	
	Operator		Graduate with			
			Computer			
			Course			
7	First Division Assistant	1	Degree	01	BA	
8	Second Division	2	Degree	02	MA/BA	
	Assistant					
9.	Peon	2	SSLC	10	Adequate	
10	Cleaning personnel	Adequate		On contrac	t (Adequate)	
11	Gardener	Adequate		On contrac	ct (Adequate)	

11. Scale of pay for Teaching faculty (annexure 13):

Sl.			Qualificat	Basic pay Rs.	HRA	CC	Other	D	eductions	;	Bank A/C No	PAN	EP	Total	Signat
No			ion		Rs.	A	allowa					No	F		ure
				+		Rs.	nce	PΤ	TDS	EPF			A/c		
		Designa					Rs						no.		
	Name	tion	- ·	DA Rs.											
1	Dr.Amit Kumar Jain	Principa 1/	Biotechno logy	65000					5000		4701000011056	AFZPJ33248		65000	
		Associat e Prof.							PM						
2	Ms.Ishu Bala	Astt.Pro f.	M. Pharmacy	15600							4711000100017936	BRBPB9968D		15600	
3	Mr.Anil Kumar	Astt.Pro f.	M. Pharmacy	15600			2550				1727000104049906	BRPK0317H		18150	
4	Mr.Deep Sharma	Astt.Pro f.	M. Pharmacy	15600			4550				6416000100023319	EFZPS7835M		20150	
5	MR.Shyama Charan	Astt.Pro f.	M. Pharmacy	15600			3900				6235000100005020	AMMPC9262 A		19500	
6	Ms.Kiranjot Kaur	Astt.Pro f.	M. Pharmacy	15600							1733000400052858	CKRPK6857 N		15600	
7	Ms.Robita Duvedi	Astt.Pro f.	M. Pharmacy	15600							1733000400053556	CELPD9976F		15600	
8	Ms.Paina Saini	Astt.Pro f.	M. Pharmacy	15600							1733000400053848	AZGPP2946P		15600	
9	Ms. Jyoti Sharma	Astt.Pro f.	M. Pharmacy	15600							1733000400053839	FYGPS5177H		15600	
10	Ms.Priyanka	Astt.Pro f.	M. Pharmacy	15600							200072043258	DIKPS8104L		15600	
11	Ms.Indu Bala	Astt.Pro f.	M. Pharmacy	15600							0359011500001072	CHQPB780A		15600	
13	Ms.Anjali vashisht	Astt.Pro f.	M. Pharmacy	15600							0359015500001074	BOQWR6634 W		15600	
14	Ms.Shivani koundal	Astt.Pro f.	M. Pharmacy	15600							20000072043248	CHQPB3350B		15600	
15	Ms.Ayesha rana	Astt.Pro f.	M. Pharmacy	15600								APPLIED		15600	
16	Ms.Heena sharma	Astt.Pro f.	M. Pharmacy	15600								APPLIED		15600	
17	Ms.Sonal sood	Astt.Pro f.	M. Pharmacy	15600							335300010342079	DWEPS2423 C		15600	
18	Mr.Jatinder kumar	Astt.Pro f.	M. Pharmacy	15600							1733000100851174	CELPD9976D		15600	
19	Mr.Shiv kumar	Astt.Pro f.	M. Pharmacy	15600							APPLIED	APPLIED		15600	
20	Ms.Renuka sharma	Lecturer	B.	15600							1733000100071166	DMHPS1398F		15600	

Signature of the Head of the Institution

			Pharmacy								
21		Lecturer		15600	 	 	 	291400011164752	CDOPP8265	 15600	
	Ms.Priya		Pharmacy	13000				271400011104732	M	13000	
22		Lecturer	B.	15600	 	 	 		CHOPB7890B	 15600	
	Ms.Priya sharma		Pharmacy	13000					CHQPD/890D	13000	

12. Whether facilities for Research / Higher studies are provided to the faculty? YES

(Inspectors to verify documents pertaining to the above)

13. Whether faculty members are allowed to attend workshops and seminars?

(Inspectors to verify documents pertaining to the above)

14. Scope for the promotion for faculty: Promotions

Yes

15. Gratuity Provided

No

16. Details of Non-teaching staff members (list to be enclosed):

Name	Designation	Qualification	DOJ	Experience	Signature
Mr.Sanjay Sharma	Laboratory Technician	D Pharmacy	17/08/2011	10 Y	
Mr.Vikas Kalia	Laboratory Technician	D Pharmacy	25/08/2011	1	
Rajesh Kumar	Peon	10th	02/08/2010	10 Y	
Mr.Sanjeev Kumar	Computer Data Operator	MBA	02/05/2009	2 Y	
Kuldeep Kumar	Gardener	10th	21/11/2011	2 Ye	
Babble	Cleaning personnel	10+2	09/12/2011	6	
MR.AMARDEEP SINGH	Office Superintendent	PGDCA	29/07/2013	4	
MS.VIJAY KUMARI	Labortory Assistants	10TH	27/10/2014	2	
MR.CHUHAR SINGH	Labortory Assistants	10TH	03/05/2012	4	
MR.RAJ KUMAR	Labortory Assistants	10TH	12/10/2012	4	
MS.SABINA	Accountant	BCOM	27/08/2012	4	
MS.ASHA	Cleaning personnel	10TH	01/05/2013	3	
Mrs. Nirmala	Librarian	M Lib	09/10/2009	7	
Mrs. Usha	Labortory Assistants	D Lib	03/03/2011	5	
SHIVAM	Laboratory Technician	DPHARM	02/08/2017	1	
SACHIN	Laboratory Technician	DPHARM	02/08/2017	1	

17. Whether Supporting Staff (Technical and Administrative) are encouraged for skill up gradation programs.

Yes

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.	Acquittance 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	N0		

PART - VI

1.Financial Resource allocation and utilization for the past three years: (Audited Accounts for previous year to be enclosed)

Sl	I	Expenditure in 2015-2016	Rs.	F	Expenditure in R 2016-2017	S	E	Remarks of the		
								Inspectors*		
No.	Total budget	Recurring	Non Recurring	Total budget	Recurring	Non	Total	Recurring	Non	
	sanctioned			sanctioned Returning			Budget		Returning	
							sanctioned			
	570000	570000					500000			

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

Sl	E	Expenditure in Rs. 2015-2016			penditure in Rs 2016-2017		Expenditure in Rs 2017-2018			Remarks of the Inspectors*
No.	Total Sanctioned Incurred budget			Total budget Sanctioned Incurred allocated			Total budget allocated	Sanctioned	Incurred	
	allocated									
	Chemicals 60000 30775			Chemicals 30000		0	Chemicals	50000	10000	
	Glassware 20000 10050			Glassware	15000	0	Glassware	20000	5000	

3. Total amount spent on equipments for the past three years: (Enclose purchase invoice)

Sl	F	Expenditure in Rs. 2015-2016			expenditure in Rs 2016-2017	3	E	Remarks of the		
								Inspectors*		
No.	Total budget Sanctioned Incurred			Total budget Sanctioned Incurred			Total budget	Sanctioned	Incurred	
	allocated			allocated			allocated			
	Equipment 40000 0			Equipment 600000 585119			Equipment			

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

SI No.		Expenditure in 2015-2016		F	Expenditure in R 2016-2017	s	Expenditure in Rs 2017-2018			Remarks of the Inspectors*
	Total budget allocated	Sanctioned Incurred Total budget allocated Incurred				Total budget allocated	Sanctioned	Incurred	•	
1	Books	50000	8920	Books	10000	1500	Books	15000	4500	
2	Journals 40000 37150			Journals	15000	13000	Journals	15000	14000	

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

PART VII – EQUIPMENT AND APPARATUS

Note: Inspectors are requested to note that items which are marked with an asterisk (*) are common for both B.Pharm and D. Pharm.

I --Department wise List of Minimum equipments required for D. Pharm

PHARMACEUTICS

Equipment:

Sl. No.	Name	Minimum required Nos.	Available Nos.	Working Yes / No	Remarks of the Inspectors
1	Continuous Hot Extraction Equipment	05	05	YES	-
2	Conical Percolator	05	05	YES	
3	Tincture Press	01	01	YES	
4	Hand Grinding Mill	01	01	YES	
5	Disintegrator*	01	01	YES	
6	Ball mill*	01	01	YES	
7	Hand operated Tablet machine	01	01	YES	
8	Tablet Coating Pan unit with hot air blower laboratory size*	01	01	YES	
9	Polishing pan laboratory size	01	01	YES	
10	Monsanto's hardness tester	01	01	YES	
11	Pfizer type hardness tester	01	01	YES	
12	Tablet disintegration test apparatus IP*	01	01	YES	
13	Tablet dissolution test apparatus IP*	01	01	YES	
14	Granulating sieve set	10	10	YES	
15	Tablet counter – small size	05	05	YES	
16	Friability tester*	01	01	YES	
17	Collapsible tube – Filling and sealing equipment*	01	01	YES	
18	Capsule filling machine – Lab size*	01	01	YES	
19	Digital balance*	01	01	YES	
20	Distillation unit for distilled water	02	02	YES	
21	Deionisation unit	01	01	YES	
22	Glass distillation unit for water for injection	01	01	YES	
23	Ampoule washing machine	01	01	YES	
24	Ampoule filling and sealing machine*	01	01	YES	
25	Sintered glass filters for bacteria proof filtration (four different grades)	Adequate	Adequate	YES	
26	Millipore filter (3 grades)	Adequate	Adequate	YES	
27	Autoclave*	01	01	YES	
28	Hot air sterilizer	01	01	YES	
29	Incubator	01	01	YES	
30	Aseptic cabinet	01	01	YES	
31	Ampoule clarity test equipment*	01	01	YES	
32	Blender	01	01	YES	

Signature of the Head of the Institution

33	Sieves set (Pharmacopoeial standard)*	02	02	YES	
34	Lab Centrifuge	01	01	YES	
35	Ointment slab	Adequate	Adequate	YES	
36	Ointment spatula	Adequate	Adequate	YES	
37	Pestle and mortar porcelain	Adequate	Adequate	YES	
38	Pestle and mortar glass	Adequate	Adequate	YES	
39	Suppository moulds of three sizes	Adequate	Adequate	YES	
40	Refrigerator	01	01	YES	

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

PHARMACEUTICAL CHEMISTRY Equipment:

Sl. No.	Name	Minimum required Nos.	Available Nos.	Working Yes / No	Remarks of the Inspectors
1	Refractometer	01	01	YES	mspectors
2	Polarimeter	01	01	YES	
3	Photoelectric colorimeter	01	01	YES	
4	pH meter*	01	01	YES	
5	Atomic model set*	02	02	YES	
6	Electronic balance*	01	01	YES	
7	Periodic table chart*	Adequate	Adequate	YES	

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

PHYSIOLOGY & PHARMACOLOGY LABORATORY Equipment:

Sl.No.	Name	Minimum required	Available Nos.	Working	Remarks of the
		Nos.		Yes / No	Inspectors
1	Haemoglobinometer	20	20	YES	
2	Haemocytometer*	10	10	YES	
3	Student's organ bath	01	01	YES	
4	Sherington's rotating drum*	01	01	YES	
5	Frog board	Adequate	Adequate	YES	
6	Tray (dissecting)	Adequate	Adequate	YES	
7	Frontal writing lever*	Adequate	Adequate	YES	
8	Aeration tube*	Adequate	Adequate	YES	
9	Telethermometer	01	01	YES	
10	Pole climbing apparatus*	01	01	YES	
11	Histamine chamber	01	01	YES	
12	Simple lever*	Adequate	Adequate	YES	
13	Sterling heart lever*	Adequate	Adequate	YES	
14	Aerator*	Adequate	Adequate	YES	
15	Histological Slides	Adequate	Adequate	YES	

Signature of the Head of the Institution

16	Sphygmomanometer*	05	05	YES	
	(B.P. apparatus)				
17	Stethoscope*	05	05	YES	
18	First aid equipment	Adequate	Adequate	YES	
19	Contraceptive device*	Adequate	Adequate	YES	
20	Dissecting (surgical) instruments	Adequate	Adequate	YES	
21	Balance for weighing small Animals	01	01	YES	
22	Kymograph paper	Adequate	Adequate	YES	
23	Actophotometer*	01	01	YES	
24	Analgesiometer*	01	01	YES	
25	Thermometer	Adequate	Adequate	YES	
26	Plastic animal cage	Adequate	Adequate	YES	
27	Double unit organ bath with thermostat	01	01	YES	
28	Refrigerator	01	01	YES	
29	Digital balance	01	01	YES	
30	Charts	Adequate	Adequate	YES	
31	Human skeleton*	01	01	YES	
32	Anatomical specimen (Heart, brain,	01 set	01 set	YES	
	eye,,ear,,reproductive system etc.,)*				
33	Electro-convulsiometer*	01	01	YES	
34	Stop watch	Adequate	Adequate	YES	
35	Clamp, boss heads, screw clips*	Adequate	Adequate	YES	
36	Syme's Cannula*	Adequate	Adequate	YES	

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

PHARMCOGNOSY LABORATORY Equipment:

Sl No.	Name	Minimum required Nos.	Available Nos.	Working Yes / No	Remarks of the Inspectors
1	Projection Microscope	01	01	YES	Inspectors
2	Charts (different types)	Adequate	Adequate	YES	
3	Models (different types)	Adequate	Adequate	YES	
4	Permanent Slides	Adequate	Adequate	YES	
5	Slides and Cover Slips	Adequate	Adequate	YES	

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

PHARMACY PRACTICE LABORATORY Equipment:

Sl No.	Name	Minimum required Nos.	Available Nos.	Working Yes / No	Remarks of the Inspectors
1	Colorimeter	2	2	YES	

2	Microscope	Adequate	Adequate	YES	
3	Permanent slides (skin, kidney, pancreas, smooth muscle,	Adequate	Adequate	YES	
	liver etc.,)				
4	Watch glass	Adequate	Adequate	YES	
5	Centrifuge	1	1	YES	
6	Biochemical reagents for analysis of normal and	Adequate	Adequate	YES	
	pathological constituents in urine and blood facilities				
7	Filtration equipment	2	2	YES	
8	Filling Machine	1	1	YES	
9	Sealing Machine	1	1	YES	
10	Autoclave sterilizer	1	2	YES	
11	Membrane filter	1 Unit	Adequate	YES	
12	Sintered glass funnel with complete filtering assemble	Adequate	Adequate	YES	
13	Small disposable membrane filter for IV admixture	Adequate	Adequate	YES	
	filtration				
14	Laminar air flow bench	1	1	YES	
15	Vacuum pump	1	Adequate	YES	
16	Oven	1	2	YES	
17	Surgical dressing	Adequate	1	YES	
18	Incubator	1	1	YES	
19	PH meter	1	1	YES	
20	Disintegration test apparatus	1	1	YES	
21	Hardness tester	1	1	YES	
22	Centrifuge	1	1	YES	
23	Magnetic stirrer	1	1	YES	
24	Thermostatic bath	1	1	YES	

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

Museum: Every Institution shall maintain a museum of crude drugs, herbarium sheets, botanical specimens of the drugs, and plants, mentioned in the course in addition the following are recommended.

- 1. Colored slides of medicine plants.
- 2. Display of popular patent medicines, and
- 3. Containers of common usage in medicines.

II 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 Nos.	Working	Remarks of the
				Yes / No	Inspectors
1	Microscopes*	15	15	YES	
2	Haemocytometer with Micropipettes*	20	20	YES	
3	Sahli's haemocytometer	20	20	YES	
4	Hutchinson's spirometer	01	01	YES	

Signature of the Head of the Institution

Sethoscope* Sethoscope* Sethoscope* Sethoscope* One pair of each tissue Organs and endocrine glands One shife of each organ system Sethoscope* One model for each organ system Sethoscope* Section and bones* One model of each organ system Syste	5	Spygmomanometer*	5	5	YES
Organs and endocrine glands Organs and endocrine glands One slide of each organ system System	6	Stethoscope*	5	5	YES
Second Computer Second Com		Permanent Slides for various tissues	One pair of each tissue	One pair of each tissue	YES
Section Sect			Organs and endocrine	Organs and endocrine	
System S					
Models for various organs			One slide of each organ	One slide of each organ	
System System System System One model for each organ System One model for each organ System S			2	· · · · · · · · · · · · · · · · · · ·	
Specimen for various organs and systems* One model for each organ system Syste	8	Models for various organs	One model of each organ		YES
Skeleton and bones*			ž		
One set of skeleton and one spare bone one spare	9	Specimen for various organs and systems*	One model for each organ	One model for each organ	YES
Different Contraceptive Devices and Models*					
11 Different Contraceptive Devices and Models* One set of each device YES 12 Muscle electrodes 01 01 YES 13 Lucas moist chamber 01 01 YES 14 Myographic lever 01 01 YES 15 Stimulator 01 01 YES 16 Centrifuge 01 01 YES 17 Electronic Balance 01 01 YES 18 Physical /Chemical Balance 01 01 YES 19 Sherrington's Kymograph Machine / Polyrite 10 10 YES 20 Sherrington Drum* 10 10 YES 21 Perspex bath assembly (single unit) 10 10 YES 21 Perspex bath assembly (single unit) 10 10 YES 22 Acrators* 10 10 YES 23 Computer with LCD 01 01 YES 24 Software packages for experiment	10	Skeleton and bones*			YES
12 Muscle electrodes 01 01 YES 13 Lucas moist chamber 01 01 01 YES 14 Myographic lever 01 01 01 YES 15 Stimulator 01 01 01 YES 16 Centrifuge 01 01 01 YES 17 Electronic Balance 01 01 01 YES 18 Physical /Chemical Balance 01 01 01 YES 19 Sherrington's Kymograph Machine / Polyrite 10 10 YES 19 Sherrington's Kymograph Machine / Polyrite 10 10 YES 10					
13 Lucas moist chamber 01 01 YES 14 Myographic lever 01 01 YES 15 Stimulator 01 01 YES 16 Centrifuge 01 01 YES 17 Electronic Balance 01 01 YES 18 Physical /Chemical Balance 01 01 YES 19 Sherrington's Kymograph Machine / Polyrite 10 10 YES 20 Sherrington Drum* 10 10 YES 21 Perspex bath assembly (single unit) 10 10 YES 21 Perspex bath assembly (single unit) 10 10 YES 22 Acrators* 10 10 YES 23 Computer with LCD 01 01 YES 24 Software packages for experiment 01 01 YES 25 Standard graphs of various drugs Adequate number Adequate number 26 Actophotometer*		*			I I
14 Myographic lever 01 01 YES 15 Stimulator 01 01 YES 16 Centrifuge 01 01 YES 17 Electronic Balance 01 01 YES 18 Physical /Chemical Balance 01 01 YES 19 Sherrington's Kymograph Machine / Polyrite 10 10 YES 20 Sherrington Drum* 10 10 YES 21 Perspex bath assembly (single unit) 10 10 YES 21 Perspex bath assembly (single unit) 10 10 YES 21 Perspex bath assembly (single unit) 10 10 YES 22 Aerators* 10 10 YES 23 Computer with LCD 01 10 YES 24 Software packages for experiment 01 01 YES 25 Standard graphs of various drugs Adequate number Adequate number YES 26					I I
15 Stimulator 01 01 YES 16 Centrifuge 01 01 YES 17 Electronic Balance 01 01 YES 18 Physical /Chemical Balance 01 01 YES 19 Sherrington's Kymograph Machine / Polyrite 10 10 YES 20 Sherrington Drum* 10 10 YES 21 Perspex bath assembly (single unit) 10 10 YES 21 Perspex bath assembly (single unit) 10 10 YES 21 Perspex bath assembly (single unit) 10 10 YES 22 Aerators* 10 10 YES 23 Computer with LCD 01 01 YES 24 Software packages for experiment 01 01 YES 25 Standard graphs of various drugs Adequate number Adequate number YES 26 Actophotometer* 01 01 YES 27					
16 Centrifuge 01 01 YES 17 Electronic Balance 01 01 YES 18 Physical /Chemical Balance 01 01 YES 19 Sherrington's Kymograph Machine / Polyrite 10 10 YES 20 Sherrington Drum* 10 10 YES 21 Perspex bath assembly (single unit) 10 10 YES 21 Perspex bath assembly (single unit) 10 10 YES 22 Aerators* 10 10 YES 23 Computer with LCD 01 01 YES 24 Software packages for experiment 01 01 YES 25 Standard graphs of various drugs Adequate number Adequate number YES 26 Actophotometer* 01 01 YES 27 Rotarod 01 01 YES 28 Pole climbing apparatus* 01 01 YES 29 Analge					I I
17 Electronic Balance 01 01 YES 18 Physical /Chemical Balance 01 01 YES 19 Sherrington's Kymograph Machine / Polyrite 10 10 YES 20 Sherrington Drum* 10 10 YES 21 Perspex bath assembly (single unit) 10 10 YES 21 Perspex bath assembly (single unit) 10 10 YES 22 Aerators* 10 10 YES 23 Computer with LCD 01 01 YES 24 Software packages for experiment 01 01 YES 25 Standard graphs of various drugs Adequate number Adequate number YES 26 Actophotometer* 01 01 YES 27 Rotarod 01 01 YES 28 Pole climbing apparatus* 01 01 YES 29 Analgesiometer (Eddy's hot plate and radiant heat methods)* 01 01 YES <td></td> <td></td> <td></td> <td></td> <td></td>					
18 Physical /Chemical Balance 01 01 YES 19 Sherrington's Kymograph Machine / Polyrite 10 10 YES 20 Sherrington Drum* 10 10 YES 21 Perspex bath assembly (single unit) 10 10 YES 22 Aerators* 10 10 YES 23 Computer with LCD 01 01 YES 24 Software packages for experiment 01 01 YES 25 Standard graphs of various drugs Adequate number Adequate number YES 26 Actophotometer* 01 01 YES 27 Rotarod 01 01 YES 28 Pole climbing apparatus* 01 01 YES 29 Analgesiometer (Eddy's hot plate and radiant heat methods)* 01 01 YES 30 Convulsiometer* 01 01 YES 31 Plethysmograph 01 01 YES					I I
19 Sherrington's Kymograph Machine / Polyrite 10 10 YES 20 Sherrington Drum* 10 10 YES 21 Perspex bath assembly (single unit) 10 10 YES 22 Aerators* 10 10 YES 23 Computer with LCD 01 01 YES 24 Software packages for experiment 01 01 YES 25 Standard graphs of various drugs Adequate number Adequate number YES 26 Actophotometer* 01 01 YES 27 Rotarod 01 01 YES 28 Pole climbing apparatus* 01 01 YES 29 Analgesiometer (Eddy's hot plate and radiant heat methods)* 01 01 YES 30 Convulsiometer* 01 01 YES 31 Plethysmograph 01 01 YES					
20 Sherrington Drum* 10 10 YES 21 Perspex bath assembly (single unit) 10 10 YES 22 Aerators* 10 10 YES 23 Computer with LCD 01 01 YES 24 Software packages for experiment 01 01 YES 25 Standard graphs of various drugs Adequate number Adequate number YES 26 Actophotometer* 01 01 YES 27 Rotarod 01 01 YES 28 Pole climbing apparatus* 01 01 YES 29 Analgesiometer (Eddy's hot plate and radiant heat methods)* 01 01 YES 30 Convulsiometer* 01 01 YES 31 Plethysmograph 01 01 YES			01	01	l l
21 Perspex bath assembly (single unit) 10 10 YES 22 Aerators* 10 10 YES 23 Computer with LCD 01 01 YES 24 Software packages for experiment 01 01 YES 25 Standard graphs of various drugs Adequate number Adequate number YES 26 Actophotometer* 01 01 YES 27 Rotarod 01 01 YES 28 Pole climbing apparatus* 01 01 YES 29 Analgesiometer (Eddy's hot plate and radiant heat methods)* 01 01 YES 30 Convulsiometer* 01 01 YES 31 Plethysmograph 01 01 YES	19		10	10	
22 Aerators* 10 10 YES 23 Computer with LCD 01 01 YES 24 Software packages for experiment 01 01 YES 25 Standard graphs of various drugs Adequate number Adequate number YES 26 Actophotometer* 01 01 YES 27 Rotarod 01 01 YES 28 Pole climbing apparatus* 01 01 YES 29 Analgesiometer (Eddy's hot plate and radiant heat methods)* 01 01 YES 30 Convulsiometer* 01 01 YES 31 Plethysmograph 01 01 YES	20			10	
23 Computer with LCD 01 01 YES 24 Software packages for experiment 01 01 YES 25 Standard graphs of various drugs Adequate number Adequate number YES 26 Actophotometer* 01 01 YES 27 Rotarod 01 01 YES 28 Pole climbing apparatus* 01 01 YES 29 Analgesiometer (Eddy's hot plate and radiant heat methods)* 01 01 YES 30 Convulsiometer* 01 01 YES 31 Plethysmograph 01 01 YES				10	
24Software packages for experiment0101YES25Standard graphs of various drugsAdequate numberAdequate numberYES26Actophotometer*0101YES27Rotarod0101YES28Pole climbing apparatus*0101YES29Analgesiometer (Eddy's hot plate and radiant heat methods)*0101YES30Convulsiometer*0101YES31Plethysmograph0101YES	22			10	l L
25 Standard graphs of various drugs Adequate number Adequate number YES 26 Actophotometer* 01 01 YES 27 Rotarod 01 01 YES 28 Pole climbing apparatus* 01 01 YES 29 Analgesiometer (Eddy's hot plate and radiant heat methods)* 01 01 YES 30 Convulsiometer* 01 01 YES 31 Plethysmograph 01 01 YES	23	Computer with LCD			
26 Actophotometer* 01 01 YES 27 Rotarod 01 01 YES 28 Pole climbing apparatus* 01 01 YES 29 Analgesiometer (Eddy's hot plate and radiant heat methods)* 01 01 YES 30 Convulsiometer* 01 01 YES 31 Plethysmograph 01 01 YES			01	01	l L
27 Rotarod 01 01 YES 28 Pole climbing apparatus* 01 01 YES 29 Analgesiometer (Eddy's hot plate and radiant heat methods)* 01 01 YES 30 Convulsiometer* 01 01 YES 31 Plethysmograph 01 01 YES			Adequate number	Adequate number	l L
28 Pole climbing apparatus* 01 01 YES 29 Analgesiometer (Eddy's hot plate and radiant heat methods)* 01 01 YES 30 Convulsiometer* 01 01 YES 31 Plethysmograph 01 01 YES				01	
29 Analgesiometer (Eddy's hot plate and radiant heat methods)* 30 Convulsiometer* 31 Plethysmograph O1 O1 YES O1 O1 YES O1 O1 YES	27	Rotarod	01	01	YES
heat methods)* 01 01 YES 30 Convulsiometer* 01 01 YES 31 Plethysmograph 01 01 YES	28		01	01	YES
30 Convulsiometer* 01 01 YES 31 Plethysmograph 01 01 YES	29	Analgesiometer (Eddy's hot plate and radiant	01	01	YES
31 Plethysmograph 01 01 YES					
7 0 1	30	Convulsiometer*	01	01	YES
32 Digital pH meter 01 01 YES	31	Plethysmograph	01	01	YES
	32	Digital pH meter	01	01	YES

Apparatus:

Sl. No.	Name	Minimum required No.s	Available Nos.	Working Yes / No	Remarks of the Inspectors
1	Folin-Wu tubes	60	60	YES	
2	Dissection Tray and Boards*	10	10	YES	
3	Haemostatic artery forceps	10	10	YES	

Signature of the Head of the Institution

4	Hypodermic syringes and needles of size 15,24,26G	10	10	YES	
5	Levers, cannulae*	20	20	YES	

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 Nos.	Working	Remarks of the
1	Missesses with stars with stars	15	1.5	YES / No	Inspectors
1	Microscope with stage micrometer	15	15		
2	Digital Balance	02	02	YES	
3	Autoclave	02	02	YES	
4	Hot air oven	02	02	YES	
5	B.O.D.incubator	01	01	YES	
6	Refrigerator	01	01	YES	
7	Laminar air flow	01	01	YES	
8	Colony counter	02	02	YES	
9	Zone reader	01	01	YES	
10	Digital pH meter	01	01	YES	
11	Microscope with stage and oil immersion	20	20	YES	
	objective				
12	Sterility testing unit	01	01	YES	
13	Camera Lucida	15	15	YES	
14	Eye piece micrometer	15	15	YES	
15	Stage micrometer	20	20	YES	
16	Incinerator	01	01	YES	
17	Moisture balance	01	01	YES	
18	Heating mantle	15	15	YES	
19	Flourimeter	01	01	YES	
20	Vacuum pump	02	02	YES	
21	Micropipettes (Single and multi channeled)	02	02	YES	
22	Micro Centrifuge	01	01	YES	
23	Projection Microscope	01	01	YES	

Apparatus:

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

Signature of the Head of the Institution

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

DEPARTMENT OF PHARMACEUTICAL CHEMISTRY

Equipment:

Sl. No.	Name	Minimum required Nos.	Available Nos.	Working Yes / No	Remarks of the Inspectors
		0.5			•
1	Hot plates	05	05	YES	
2	Oven	03	03	YES	
3	Refrigerator	01	01	YES	
4	Analytical Balances for demonstration	05	05	YES	
5	Digital balance 10mg sensitivity	10	10	YES	
6	Suction pumps	06	06	YES	
7	Muffle Furnace	01	01	YES	
8	Mechanical Stirrers	10	10	YES	
9	Magnetic Stirrers with Thermostat	10	10	YES	
10	Vacuum Pump	01	01	YES	
11	Digital pH meter	01	01	YES	
12	Microwave Oven	01	01	YES	

Apparatus:

Sl. No.	Name	Minimum required Nos.	Available Nos.	Working Yes / No	Remarks of the Inspectors
1	Distillation Unit	02	02	YES	
2	Reflux flask and condenser single necked	20	20	YES	
3	Reflux flask and condenser double / triple necked	20	20	YES	
4	Burettes	40	40	YES	
5	Arsenic Limit Test Apparatus	20	20	YES	
6	Nesslers Cylinders	40	40	YES	

$NOTE: A dequate \ number \ of \ glassware \ commonly \ used \ in \ the \ laboratory \ should \ be \ provided \ in \ each \ laboratory \ and \ department.$ $DEPARTMENT \ OF \ PHARMACEUTICS$

Equipment:

Sl. No.	Name	Minimum	Available	Working	Remarks of the
		Required Nos.	Nos.	Yes / No	Inspectors
1	Homogenizer	05	05	YES	
2	Digital balance (10 mg sensitivity)	05	05	YES	
3	Microscopes	05	05	YES	
4	Stage and eye piece micrometers	05	05	YES	
5	Brookfield's viscometer	01	01	YES	
6	Ball mill*	01	01	YES	
7	Sieve shaker with sieve set*	01	01	YES	

8	Double cone blender	01	01	YES	
9	Propeller type mechanical agitator	05	05	YES	
10	Autoclave*	01	01	YES	
11	Steam distillation still	01	01	YES	
12	Vacuum Pump*	01	01	YES	
13	Standard sieves, sieve no. 8, 10, 12,22,24, 44, 66, 80	10 sets	10 sets	YES	
14	Tablet punching machine	01	01	YES	
15	Capsule filling machine*	01	01	YES	
16	Ampoule washing machine*	01	01	YES	
17	Ampoule filling and sealing machine*	01	01	YES	
18	Tablet disintegration test apparatus IP	01	01	YES	
19	Tablet dissolution test apparatus IP	01	01	YES	
20	Monsanto's hardness tester	01	01	YES	
21	Pfizer type hardness tester	01	01	YES	
22	Friability test apparatus*	01	01	YES	
23	Clarity test apparatus	01	01	YES	
24	Ointment filling machine*	01	01	YES	
25	Collapsible Tube Crimping Machine*	01	01	YES	
26	Tablet coating pan*	01	01	YES	
27	Magnetic stirrer, 500ml and 1 liter capacity*, with	10	10	YES	
	variable speed control.				
28	Digital pH meter	02	02	YES	
29	All purpose equipment with all accessories	01	01	YES	
30	Aseptic Cabinet	01	01	YES	
31	BOD Incubator	02	02	YES	
32	Bottle washing Machine	01	01	YES	
33	Bottle Sealing Machine	01	01	YES	
34	Bulk Density Apparatus	02	02	YES	
35	Conical Percolator (glass/ copper/ stainless steel)	10	10	YES	
36	Capsule Counter	02	02	YES	
37	Energy meter	02	02	YES	
38	Hot Plate	02	02	YES	
39	Humidity Control Oven	01	01	YES	
40	Liquid Filling Machine	01	01	YES	
41	Mechanical stirrer with speed regulator	02	02	YES	
42	Precision Melting point Apparatus	01	01	YES	
43	Tray Drier	01	01	YES	
44	Distillation Unit	01	01	YES	

Apparatus:

Sl. No.	Name	Minimum required Nos.	Available Nos.	Working	Remarks of the
				Yes / No	Inspectors

1	Ostwald's viscometer	15	15	YES	
2	Stalagmometer	15	15	YES	
3	Desiccator*	05	05	YES	
4	Suppository moulds	20	20	YES	
5	Buchner Funnels	05 each	05 each	YES	
	Small, medium, large				
6	Filtration assembly	01	01	YES	
7	Permeability Cups	05	05	YES	
8	Andreason's Pipette	03	03	YES	
9	Lipstick moulds	10	10	YES	

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

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

CENTRAL INSTRUMENTATION ROOM:

Sl. No.	Name	Minimum required	Available	Working	Remarks of the
	Signature of the Head of the Institution	S	ignature of the	Inspectors	_

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

 $[\]ensuremath{^{*}}$ Items marked with a sterisk are common for B.P ham and D. Pharm

Observation of the Inspectors:

Compliance of the last recommendations by Ingrestons				
Compliance of the last recommendations by Inspectors				
Specific observations if not complied				
Specific observations if not complica				
	1.			
	1.			
Signature of Inspectors:	2			
Signature of Inspectors.	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.