

Tracking Number: SF/2015/100439

PHARMACY COUNCIL OF INDIA
STANDARD INSPECTION FORM

- PHARM.D - PHARM.D. and PHARM.D (POST BACCALAUREATE)

General Information pertaining to :- 1. College and teaching hospital (Pharmacy Practice site)2. Courses of Study leading to :- **Pharm D. course**

Name of Institution	Government College of Pharmacy, Amravati
Place and Address	VMV college road, Kathora naka, Amravati (Maharashtra)
Principal/Dean	Dr. S. S. Khadabadi
Tel. No. Off	0721-2531690 Res Fax
Mobile No	09370159421
Email	gopamt@gmail.com
Name and address of Affiliating University	Sant Gadge Baba Amravati University, Amravati

Date: _____ **Signature of Dean/Principal** _____

.....

This form shall be precisely filled in, verified and signed by the Head/Principal, of the Institution and forwarded in triplicate to the Secretary, Pharmacy Council of India. The entries should be as required under the PCI (Pharm.D.) regulations and norms.

Signature of the Head of the Institution

Signature of the Inspectors

PHARMACY COUNCIL OF INDIA

Standard Inspection Format (S.I.F) for Pharm D Programme Pham.D. and Pharm. D. (Post BaccaLaureate) Programme (To be filled and submitted to PCI by an organization seeking approval of the course / continuation of the approval)

(SIF-0)

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 - 1

A-GENERAL INFORMATION

A - I.1
Applicant is for Pharm.D.

A - I.2
Year of Establishment 1996

A - I.3
Name of the institution Govt. College of Pharmacy, AMRAVATI
Complete postal address Kathora Naka, Near VMV, AMRAVATI - 444 604
Telephone number with STD Code 0721 2531690
Fax No 2531827
Email goopant@gmail.com

A - I.4
Status of the course conducting body Government
(Enclose copy of Registration documents of Society/Trust)

A - I.5
Name of the Society/Trust/Management State Government
Address Directorate of Technical Education, MaharashtraState, 3, Mahapalika Marg, Dhobi Talao, Mumbai - 400 001
Telephone Number with STD Code 022 22641151
Fax No 02222692012
Email desk2@dtte.org.in
Website www.dtte.org.in
(Attach documentary evidence)

A - I.6
Name of th person to be contacted Dr: S S Khadabadi
Designation Principal
Address Directorate of Technical Education, MaharashtraState, 3, Mahapalika Marg, Dhobi Talao, Mumbai - 400 001
Telephone Number with STD Code
Office 2531690
Residence 0721 2531690
Mobile 9370159421
Fax No 2531827
Email desk2@dtte.org.in

A - I.7
Name of the Head of the Institution Dr: S S Khadabadi
Address Directorate of Technical Education, MaharashtraState, 3, Mahapalika Marg, Dhobi Talao, Mumbai - 400 001

A - I.8
Examining Authority
Complete Postal address: STD code Telephone No. Fax No. E-mail Website The Registrar, Sant Gadgebaba Amravati University Tapovan Road, Amravati â€ 444 602.

A - I.9
APPLICATION FOR INSTITUTION SEEKING APPROVAL FOR PHARM. D. OR PHARM. D. AND PHARM.D. (POST BACCALAUREATE) PROGRAMME (Tick appropriate box)

a. DETAILS OF INSPECTION/AFFILIATION FEE PAID

Name of the Course	Affiliation Fee/Inspection fee for/up to the year	D.D. No.	Dated
(a)Pharm D	2015-16	26210	11/06/2015
(b)Pharm. D. (Post BaccaLaureate)			

b. APPROVAL STATUS OF THE INSTITUTION

Name of the Course	Approved Upto	Intake Approved and Admitted	PCI	State Govt	University	Remarks of the Inspectors
D Pharm	2014-15	Approved Letter No & Date	17-1/2013/PCI/3568-3880 Dated: 13/06/2013	PEC-3396(7479)TE-1 DT.25/07/1996	AU/8/C-1576/2012 Dated 16/10/2012	
		Approved Intake	60	60	60	
		Actually Admitted	58	58	58	
B Pharm	2014-15	Approved Letter No & Date	17-1/2013/PCI/3568-3880 Dated: 13/06/2013	PEC-3396(7479)TE-1 DT.25/07/1996	AU/8/C-1576/2012 Dated 16/10/2012	
		Approved Intake	60	60	60	
		Actually Admitted	58	58	58	

Note: Enclose relevant documents

A - I.10
Whether other educational institutions/courses are also being run by the trust/institution in the same building/campus?
If yes, give status No

A - I.10 a

Status of the Pharmacy Course:	
Independent Building	Yes
Wing of Another College	No
Separate Campus	Yes
Multi Institutional Campus	No

A - I.10 b

Signature of the Head of the Institution

Signature of the Inspectors

PART- II PHYSICAL INFRASTRUCTURE

1.	a. Availability of Land for Pharmacy College	6.05 Acres Available
	b. Building	Own
	c. Land Details to be in the name of Trust and Society	
	i). Own Records to be enclosed	Enclosed
	Sale deed/relevant document	
	d. Building	
	Approved Building plan	Enclosed
	e. Total Built Area of the college building in sq. mts	Built up Area 5064
	f. Amenities and Circulation Area in Sq. mts	495

2. Class Rooms

Total Number of Class rooms available and number provided for Pharm. D. or Pharm. D. (Post Baccalaureate) Programme					
Class	Required	Available Numbers	Required Area * for each class room	Available Area in Sq. mts	Remarks of the Inspectors
D.Pharm		0		0	
B.Pharm		4		324	
Pharm D	02	0	90 sq. mts each (Desirable)/75 sq. mts each (Essential)	0	
Pharm D (Post Baccalaureate)		0		0	

(* To accommodate 30 students for Pharm D and 10 for Pharm. D. Post Baccalaureate)

3. Laboratory requirement for both Pharm. D. or Pharm.D. and Pharm.D. (Post Baccalaureate) Programme*

Sl.No.	Infrastructure for	Requirement As Per Norms	Available No.	Area in Sq. mts	Remarks
1	Laboratory Area	75 Sq.mts. each	8	1539	
2	Pharmaceutics and Pharmacokinetics Lab	2	2	270	
3	Life Science Pharmacology Physiology Pathophysiology	2	2	216	
4	Phytochemistry or Pharmaceutical Chemistry	2	2	216	
5	Pharmacy Practice	2	2	198	
6	Preparation Room each lab	10 Sq.mts. (Minimum)	8	151	

The Institutions will not be permitted to run the above course in rented/leased building.

- All the Laboratories should be well lit & ventilated.
- All Laboratories should be provided with basic amenities and services like exhaust fans and fuming chamber to reduce the pollution whenever necessary.
- All the laboratories should be provided with safety measures like fire safety, chemical exposure safety and bio safety.
- The workbenches should be smooth and easily cleanable preferably made of non-absorbant material.
- The water taps should be non-leaking and directly installed on sinks Drainage should be efficient.
- Balance room should be attached to the coemed laboratories.

4. Administration Area

Sl. No.	Name of Infrastructure	Requirements as per Norms (in Number)	Requirements as per Norms (in Area)	Available		Remarks of the Inspectors
				No.	Area in Sq.mts	
1	Principal's Chamber	01	30 Sq. mts	1	48	
2	Office - I - Establishment		60 Sq. mts	1	81	
3	Office - II - Academics			1	81	
4	Confidential Room			1	81	

5. Staff Facilities

Sl. No.	Name of Infrastructure	Requirements as per Norms (in Number)	Requirements as per Norms (in Area)	Available		Remarks of the Inspectors
				No.	Area in Sq.mts	
1	HODs for Pharm. D. and Post Baccalaureate Programme	Minimum 4	20 Sq. mts x 4	4	80	
2	Faculty Rooms for Pharm. D. and Pharm.D. Post Baccalaureate Programme		10 Sq. mts x n (n=No. of teachers)	9	149	

6. Museum, Library, Animal House [should have approval of the Committee for the Purpose of Control and Supervision of Experiments on Animals (CPCSEA)] and other Facilities:

Sl. No.	Name of Infrastructure	Requirements as per Norms (in Number)	Requirements as per Norms (in Area)	Available		Remarks of the Inspectors
				No.	Area in Sq.mts	
1	Animal House	01	80 Sq. mts	1	81	
2	Library	01	150 Sq. mts	2	252	
3	Museum	01	50 Sq. mts (Maybe attached to the Pharmacognosy lab)	1	81	
4	Auditorium/ Multi Purpose Hall (Desirable)	01	250 - 300 seating capacity	1	216	
5	Herbal Garden (Desirable)	01	Adequate Number of Medicinal Plants	1	500	

7. Student Facilities

Sl. No.	Name of Infrastructure	Requirements as per Norms (in Number)	Requirements as per Norms (in Area)	Available		Remarks of the Inspectors
				No.	Area in Sq.mts	
1	Girls's Common Room (Essential)	01	60 Sq. mts	1	80	
2	Boy's Common Room (Essential)	01	60 Sq. mts	1	108	
3	Toilet Blocks for Girls	01	24 Sq. mts	2	54	
4	Toilet Blocks for Boys	01	24 Sq. mts	4	108	
5	Drinking Water facility - Water cooler (Essential)	01	--	2	2	
6	Boy's Hostel (Desirable)	01	9 Sq. mts/Room Single occupancy	0	0	
7	Girls's Hostel (Desirable)	01	9 Sq.mts/Room (Single occupancy) or 20 Sq.mts/Room (Triple occupancy)	0	0	
8	Power Backup Provision (Desirable)	01	--	1	56	

8. Computer and other Facilities

Name	Required	Available		Remarks of the Inspectors
		No.	Area in Sq.mts	
Computer Room	100 Sq.mts.	1	108	
Computer (Latest Configuration)	1 system for every 10 students	39	39	

Printers	1 printer for every 10 computers	2	2	
Multi Media Projector	01	4	4	
Generator (5KVA)	01	2	2	

9. Amenities (Desirable)

Name	Requirement as per Norms in area	Available		Not Available	Remarks of the Inspectors
		No.	Area in Sq.mts		
Principal Quarters	120 Sq. Mtr.	0	0	Common pool Govt Quarters avail	
Staff Quarters	16 x 80 Sq mts	0	0	Common pool Govt Quarters avail	
Canteen	100 Sq. mts	0	0	Proposed Under Construction	
Parking Area for staff and students		1	500		
Bank Extension Counter		0	0	Less Student Strength	
Cooperative Stores		0	0	Available on Sharina Basis	
Guest House	80 Sq. mts	0	0	Govt Resthouse avail	
Auditorium		0	0	Open Terrace Auditorium Available	
Seminar Hall		1	216		
Transport Facility for students		0	0	Under Consideration	
Medical Facilities (First Aid)		1	1	District Government Hospital Amravati	

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. No.	Item	Titles (No)	Minimum Volumes (No)	Available		Remarks of the Inspectors
				Title	No.	
1	Number Of Books	150	1500 a adequate coverage of a large number of standard text books and titles in all disciplines of pharmacy	1406	6762	
2	Annual Addition of Books		150 books per year	50	500	
3	Periodicals Hard Copies/Online		20 National 10 International periodicals	17	17	
4	CDS		Adequate Nos	21	21	
5	Internet Browsing Facilities		Minimum ten Computers	Available		
6	Reprographic Facilities: Photo Copier/Fax/Scanner		1/1/1/1	Available/Available/Available		
7	Library Automation and Computerized System (desirable)			Available		
8	Library timings			10.00 am to 6.00 pm		

10.B. Subject wise Classification

Sl. No.	Subject	Available Titles	Available Numbers	Remarks of the Inspectors
1	Pharmacognosy	151	695	
2	Pharmacy Practice	19	520	
3	Human Anatomy & Physiology	25	235	
4	Pharmaceutics (Dispensing & General Pharmacy)	4	75	
5	Pharmaceutical Organic Chemistry	34	278	
6	Pharmaceutical Inorganic Chemistry	6	64	
7	Pharmaceutical microbiology	35	219	
8	Pathophysiology	13	63	
9	Applied Biochemistry & Clinical Chemistry	53	239	
10	Pharmacology	190	533	
11	Pharmaceutical Jurisprudence	5	51	
12	Pharmaceutical Dosage Forms	222	1107	
13	Community Pharmacy	0	0	
14	Clinical Pharmacy	5	64	
15	Hospital Pharmacy	9	105	
16	Pharmacotherapeutics	11	128	
17	Pharmaceutical analysis	111	407	
18	Medicinal Chemistry	52	436	
19	Biology	9	14	
20	Computer Science or Computer Application in pharmacy	35	57	
21	Mathematics/Statistics	17	73	

10.C. Library Staff

Staff	Qualification	Required	Available	Remarks of the Inspectors
1 Librarian	M.Lib.	1	Not Available	
2 Assistant Librarian	D.Lib.	1	Available	
3 Library Attenders	10+2 / PUC	2	Available	

Signature of the Head of the Institution

Signature of the Inspectors

PART III ACADEMIC REQUIREMENTS

Course Curriculum

1. Student Staff Ratio:

(Required ratio --- Theory 1:30:1 and Practicals 1:15:1) 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
Pharm. D.	1:30	1:15	
Pharm. D. Post Baccalaureate	--	--	

2. Academic Calendar/Proposed date of Commencement of session / sessions for PHARM. D.:

Commencement	Completion
01/08/2015	30/04/2016

3. Vacation for Pharm D

	No of Days		No of Days
Summer :	50	Winter :	20

4. Total No. of working days for Pharm D (Requirement not less than 200 working days/year)

200

5. Date of Commencement of session/ sessions for Pharm D Post Baccalaureate

Commencement	Completion
--	--

6. Vacation for Pharm D Post Baccalaureate

	No of Days		No of Days
Summer :	--	Winter :	--

7. Total No. of working days for Pharm D Post Baccalaureate (Requirement not less than 200 working days/year)

--

8. Time Table copy Enclosed:

- a. Pharm. D. course Yes
- b. Pharm.D. Post Baccalaureate Course --

9. Whether the prescribed numbers of classes per week are being conducted as per PCI norms.*

Pharm D I

Subject1	No of Theory Classes		Practical Classes		Tutorial Classes		Total No. of classes conducted No. of classes x hours per class	Remarks of the Inspectors
	Prescribed No of Hours2	No of Hours Conducted3	Prescribed No of Hours4	No of Hours Conducted5	Prescribed No of Hours6	No of Hours Conducted7		
Human Anatomy and Physiology	3	3	3	3	1	1	75	
Pharmaceutics	2	2	3	3	1	1	50	
Medicinal Biochemistry	3	3	3	3	1	1	75	
Pharmaceutical Organic Chemist	3	3	3	3	1	1	74	
Pharmaceutical Inorganic Chemi	2	2	3	3	1	1	50	
Remedial Mathematics/ Biology	3	3	3	3	1	1	75	

Pharm D II

Subject1	No of Theory Classes		Practical Classes		Tutorial Classes		Total No. of classes conducted No. of classes x hours per class	Remarks of the Inspectors
	Prescribed No of Hours2	No of Hours Conducted3	Prescribed No of Hours4	No of Hours Conducted5	Prescribed No of Hours6	No of Hours Conducted7		
Pathophysiology	3	3		0	1	1	75	
Pharmaceutical Microbiology	3	3	3	3	1	1	75	
Pharmacognosy & Phytopharmaceu	3	3	3	3	1	1	75	
Pharmacology-I	3	3		0	3	3	75	
Community Pharmacy	2	2		0	1	1	50	
Pharmacotherapeutics-I	3	3	3	3	3	3	75	

Pharm D III

Subject1	No of Theory Classes		Practical Classes		Tutorial Classes		Total No. of classes conducted No. of classes x hours per class	Remarks of the Inspectors
	Prescribed No of Hours2	No of Hours Conducted3	Prescribed No of Hours4	No of Hours Conducted5	Prescribed No of Hours6	No of Hours Conducted7		
Pharmacology-II	3	3	3	3	1	1	75	
Pharmaceutical Analysis	3	3	3	3	1	1	75	
Pharmacotherapeutics-II	3	3	3	3	1	1	75	
Pharmaceutical Jurisprudence	2	2		0		0	50	
Medicinal Chemistry	3	3	3	3	1	1	75	
Pharmaceutical Formulations	2	2	3	3	1	1	50	

Pharm D IV

Subject1	No of Theory Classes		Practical Classes		Tutorial Classes		Total No. of classes conducted No. of classes x hours per class	Remarks of the Inspectors
	Prescribed No of Hours2	No of Hours Conducted3	Prescribed No of Hours4	No of Hours Conducted5	Prescribed No of Hours6	No of Hours Conducted7		
Pharmacotherapeutics-III	3	3	3	3	1	1	75	
Hospital Pharmacy	2	2	3	3	1	1	50	
Clinical Pharmacy	3	3	3	3	1	1	75	
Biostatistics & Research Metho	2	2		0	1	1	50	
Biopharmaceutics & Pharmacokin	3	3	3	3	1	1	75	
Clinical Toxicology	2	2		0	1	1	50	

Pharm D V

Subject1	No of Theory Classes		Practical Classes		Tutorial Classes		Total No. of classes conducted No. of classes x hours per class	Remarks of the Inspectors
	Prescribed No of Hours2	No of Hours Conducted3	Prescribed No of Hours4	No of Hours Conducted5	Prescribed No of Hours6	No of Hours Conducted7		
Clinical Research	3	0		0	1	0	0	
Pharmacoeidemiology and Pharm	3	0		0	1	0	0	
Clinical Pharmacokinetics	2	0		0	1	0	0	
Clerkship		0		0	1	0	0	
Project work		0	20	0		0	0	

10. Work load of Faculty members for Pharm. D. and Pharm.D. Post Baccalaureate

S.No.	Name of Faculty	Subjects Taught	Pharm. D.		Pharm. D. Post Baccalaureate		Total Work Load		Remarks of the Inspectors
			Theory	Practical	Theory	Practical	Theory	Practical	
1	Dr. Bhushan A Baviskar	Medicinal Chemistry POC III	30	00	00	00	30	00	
2	Dr. Charde Manoj S	Pharmaceutical Analysis Pharmaceutical Organic Chemistry	03	00	00	00	03	00	
3	Dr. Deore Sharada	PCOG III PCOG V	00	00	00	00	00	00	
4	Dr. Dr S S KHADABADI								
5	Dr. P N Dhabale	Medicinal Chemistry II	0	0	0	0	0	0	
6	Miss. Vaishali Nagulwar	Pharmaceutical Analysis Pharmaceutical Inorganic Chemistry	03	09	00	00	03	09	
7	Mr. Ganesh Bangale	Pharmaceutical Engg I Pharmaceutics III	00	00	00	00	00	00	
8	Mr. Hrishikesh N Gupta	Human Anatomy and Physiology Pharmacology III	30	30	00	00	30	30	
9	Mr. Mulchand Shende	Pharmaceutics Physical Pharmaceutics I	20	00	00	00	20	00	

12. Work load of Faculty members for Pharm. D.

S.No.	Name of Faculty	Subjects Taught	Pharm D										Total Work Load	Remarks of the Inspectors
			I		II		III		IV		V			
			Th	Pr	Th	Pr	Th	Pr	Th	Pr	Th	Pr		
1	Dr. Bhushan A Baviskar	Medicinal Chemistry POC III	00	00	00	00	30	00	00	00	00	00		
2	Dr. Charde Manoj S	Pharmaceutical Analysis Pharmaceutical Organic Chemistry	03	00	00	00	00	00	00	00	00	00		
3	Dr. Deore Sharada	PCOG III PCOG V	00	00	00	00	00	00	00	00	00	00		
4	Dr. Dr S S KHADABADI													
5	Dr. P N Dhabale	Medicinal Chemistry II	0	0	0	0	0	0	0	0	0	0		
6	Miss. Vaishali Nagulwar	Pharmaceutical Analysis Pharmaceutical Inorganic Chemistry	00	00	03	09	00	00	00	00	00	00		
7	Mr. Ganesh Bangale	Pharmaceutical Engg I Pharmaceutics III	00	00	00	00	00	00	00	00	00	00		
8	Mr. Hrishikesh N Gupta	Human Anatomy and Physiology Pharmacology III	30	30	00	00	00	00	00	00	00	00		
9	Mr. Mulchand Shende	Pharmaceutics Physical Pharmaceutics I	20	00	00	00	00	00	00	00	00	00		

13. Workload of Faculty members per week for Pharm.D. (Post Baccalaureate)

S.No.	Name of Faculty	Subjects Taught	Pharm D (Post Baccalaureate)						Total Work Load	Remarks of the Inspectors
			I		II		III			
			Th	Pr	Th	Pr	Th	Pr		
1	Dr. Bhushan A Baviskar	Medicinal Chemistry POC III	00	00	00	00	00	00		
2	Dr. Charde Manoj S	Pharmaceutical Analysis Pharmaceutical Organic Chemistry	00	00	00	00	00	00		
3	Dr. Deore Sharada	PCOG III PCOG V	00	00	00	00	00	00		
4	Dr. Dr S S KHADABADI									
5	Dr. P N Dhabale	Medicinal Chemistry II	0	0	0	0	0	0		
6	Miss. Vaishali Nagulwar	Pharmaceutical Analysis Pharmaceutical Inorganic Chemistry	00	00	00	00	00	00		
7	Mr. Ganesh	Pharmaceutical Engg I Pharmaceutics III	00	00	00	00	00	00		

	Bangale										
8	Mr. Hrishikesh N Gupta	Human Anatomy and Physiology Pharmacology III	00	00	00	00	00	00	00		
9	Mr. Mulchand Shende	Pharmaceutics Physical Pharmaceutics I	00	00	00	00	00	00	00		

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

Details	Year : 2013-2014	Year : 2014-2015	Year : 2015-2016
No of Students Appeared	40	30	0
No of Student Qualified	23	15	0
Percentage	57	50	

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

Signature of the Head of the Institution

Signature of the Inspectors

PART IV - PERSONNEL

TEACHING STAFF

1. Details of Teaching Faculty available with the institution for teaching for D.Pharm., B.Pharm. and M.Pharm. Courses to be enclosed in the format mentioned below:

S.No.	Name	Designation	Qualification	Date of Joining	Teaching Experience (In Years)	State Pharmacy Coun. Reg No.	Signature of Faculty	Remarks of Inspector
1	Deore Sharada	Asstt. Professor	B Pharm, M Pharm, PHD,	18/12/2010	5.2 + 4.4	72503		
2	Bhushan A Baviskar	Asstt. Professor	B Pharm, M Pharm, PHD,	24/01/2012	4.1 + 5.5	60283		
3	P N Dhabale	Associate Professor	B Pharm, M Pharm,	04/01/2013	3.1 + 13.7	17324		

2. Details of Teaching Faculty exclusively available teaching for Pharm. D. Course to be enclosed in the format mentioned below:

3. Details of Teaching Faculty available for teaching for Pharm. D. and Pharm.D. (Post Bacalaureate) Course to be enclosed in the format mentioned below:

4. Qualification and Number of Staff Members

Qualification			
B Pharm	M Pharm	PhD	Others
22	20	7	3 Part Time

5. Staff Pattern for Pharm. D. or Pharm.D. and Pharm. D. (Post Bacalaureate) courses department wise for full duration of course/courses*: : 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	023	
	Asst. Professor	1		
	Lecturer	4		
Department of Pharmaceutical Chemistry (Including Pharmaceutical Analysis)	Professor	1	034	
	Asst. Professor	1		
	Lecturer	4		
Department of Pharmacology	Professor	1	030	
	Asst. Professor	1		
	Lecturer	3		
Department of Pharmacognosy	Professor	1	010	
	Asst. Professor	1		
	Lecturer	2		

* Yearwise availability will be assessed.

6. Selection criteria and Recruitment Procedure for Faculty

a. Whether Recruitment Committee has been formed

Yes 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

7. Details of Faculty Retention for:

Name of Faculty Member	Period	Percentage
Dr. S. S. Khadabadi/Dr. P. N. Dhabale	Duration of 15 year and above	NA

	Duration of 10 year and above	NA
	Duration of 5 year and above	NA
Dr. S. L. Deore Dr. Manoj Charde Mr. M. A. Shende Mr. G. S. Bangale Dr. B. A. Baviskar Ms. V. P. Nagulwar Mr. H. N. Gupta	Less than 5 years	NA

8. Details of Faculty Turnover

Name of Faculty Member	Period	More than 50%	50%	25%	Less than 25%
Dr. S. S. Khadabai Dr. P. N. Dhabele Dr. S. L. Deore Dr. M. S. Charde Mr. M. A. Shende Mr. G. S. Bangale Ms. V. P. Nagulwar Dr. B. A. Baviskar Mr. H. N. Gupta	% of faculty retained in last 3 yrs	Yes	No	No	No

9. Number of Non-teaching staff available for Pharm. D. or Pharm.D. and Pharm.D (Post Baccalaureate course) for full duration of course/courses*.

Sl No.	Designation	Required Number	Required Qualification	Available Number	Qualification	Remarks of the Inspectors
1	Laboratory technician	1 for each Dept	D. Pharm	0		
2	Laboratory Assistants/ Attenders	1 for each Lab (minimum)	SSLC	5	HSC	
3	Office Superintendent	1	Degree	1	SSC	
4	Accountant	1	Degree	2	SSC	
5	Store keeper	1	D.Pharm or a Bachelor degree recognized by a University or institution.	1	ITI Mechanical	
6	Computer Data Operator	1	BCA / Graduate with Computer Course	1	Diploma	
7	Office Staff I	1	Degree	2	MA	
8	Office Staff II	2	Degree	0		
9	Peon	2	SSLC	7	HSC	
10	Cleaning personnel	Adequate	---	0		
11	Gardener	Adequate	---	0		

* Inspectors to verify whether the Non teaching staff requirements for D.Pharm, B.Pharm. and M.Pharm. courses conducted by the institution are complied with or not. * Yearwise availability will be assessed.

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

S.N o.	Name	Qualification	Designation	Basic Pay	D.P	DA	HR A	CCA & Additional Pay	Other Allowances	Deductions			Bank A/C No	PAN No	EPF A/C No	Total	Signature
										PT	TD S	EP F					
1	Deore Sharada	B Pharm, M Pharm, PHD,	Asstt. Professor	24920	0	17942	4984	120	800	200	7890	4287	6561		00	48766	
2	Bhushan A Baviskar	B Pharm, M Pharm, PHD,	Asstt. Professor	0	0	0	0	0	0	0	0	0	0	AMWPB460419	0	24000	
3	P N Dhabele	B Pharm, M Pharm,	Associate Professor	58830	900	47066	11766	800	120	800	21000	30160	2097181885	AATPD8093M		106695	
4	Charde Manoj S	M Pharm, PHD, B Pharm, D Pharm,	Asstt. Professor	24250	0	12368	4850	920	800	3662	1000	0	3102679201	AFMPC9888D	16101001857MSCM7801N	42388	
5	Ganesh Bangale	B Pharm, M Pharm,	Asstt. Professor	21600	0	11016	4320	920	800	3262	1000	0	3102812905	ANLPB5697G	16101001857GSBM8201F	37856	
6	Mulchand Shende	B Pharm, M Pharm,	Asstt. Professor	21600	0	11016	4320	920	0	3262	1000	0	3102677689	BGGPS2717D	16101001857MASM79011	37856	
7	Vaishali Nagulwar	B Pharm, M Pharm,	Asstt. Professor	21600	0	11016	4320	920	800	3262	1000	0	3110841335	ABZPNO265C	16101001857VPNF7301M	37856	
8	Hrishikesh N Gupta	B Pharm, M Pharm,	Asstt. Professor	15600	0	0	0	0	0	0	0	0		ALCPG8431A		24000	
9	Dr S S KHADABADI	B Pharm,	Principal/Director	66100	1000	81427	15220	6688	1200	10000	25000	7000	62196765293	ABGPK1140C	EDBN 14592	148517	

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

Yes No

(Inspectors to verify documents pertaining to the above)

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

Yes No

(Inspectors to verify documents pertaining to the above)

13. Scope for the promotion for faculty: Promotions

Yes No

14. Gratuity Provided

 Yes No

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

Name	Designation	Qualification	Date of Joining	Experience	Signature	Remarks of the Inspectors
Mandlik N.R.	Store keeper	ITI Mechanical	09/04/1990	22		
Bhoge P.B.	Computer Data Operator	Diploma	11/01/1994	17		
Jadhao V.U.	Laboratory Assistants	HSC	17/10/1995	17		
Jamodkar U.B.	Laboratory Assistants	BA	18/12/2008	03		
Thorat B.G.	Librarian	Mlib	08/05/2008	04		
Bhuyar D.D.	Peon	HSC	27/07/1998	14		
Madhapure S.M.	Accountant	SSC	06/08/1998	15		
Dahayak K.A.	Peon	BA	22/02/2008	04		
Wavare J.B.	Peon	VII	21/07/2005	07		
Charathad A	Peon	BA	31/03/2012	01		
Smeeta Udayrao Kothikar (Deshmukh)	Office Superintendent	SSC	01/06/2013	29		
Khandare Rahul Shyamrao	First Division Assistant	MA	07/06/2013	1		
Komawar Anil Govindrao	Peon	BA Bed	04/06/2013	1		
Dhokne Pradhnya Bhimrao	Peon	MA	01/06/2013	1		
Amzhare Devidas Kisanrao	Peon	9	05/06/2013	35		
Vijrkar U. S.	Laboratory Assistants	BA	01/09/1992	21		
Bundele N. N.	Accountant	BA	09/01/2013	04		
Kahane D K	Laboratory Assistants	Diploma	17/07/2014	4		
Kowale S P	Laboratory Assistants	MA BEd	17/08/2015	0		
Yeotekar S S	First Division Assistant	MSc	01/06/2015	11		

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

 Yes No

Signature of the Head of the Institution

Signature of the Inspectors

PART V - DOCUMENTATION

Sl. No.	Records	Yes/No	Remarks of the Inspectors
1	Admission 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	Yes
----	------------------------------------	-----

Signature of the Head
of the Institution

Signature of the Inspectors

PART - VI

Financial Resource Allocation and Utilization for the past Three years(Audited Accounts for previous year to be enclosed)

Expenditure in Rs.2013-2014			Expenditure in Rs.2014-2015			Expenditure in Rs.2015-2016			Remarks of the Inspectors*
Total budget sanctioned	Recurring	Non Recurring	Total budget sanctioned	Recurring	Non Recurring	Total budget sanctioned	Recurring	Non Recurring	
2262857	49725	2212949	15965500	15889000	76500	95000	70000	25000	

Total amount spent on Chemical, Glassware, Equipments, Books and Journals for the past Three Years(Enclose purchase invoice)

Total budget allocated	Sanctioned	Incurred	Total budget allocated	Sanctioned	Incurred	Total budget allocated	Sanctioned	Incurred	Remarks of the Inspectors*
Chemicals	74888	74888	Chemicals	25000	25000	Chemicals	25000	0	
Glassware	74888	74888	Glassware	25000	25000	Glassware	25000	0	
Equipment	2070357	2070357	Equipment	26500	26500	Equipment	20000	0	
Books	80000	79973	Books	28213	28213	Books	15000	0	
Journals	74000	74000	Journals	50050	50050	Journals	10000	0	

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

Signature of the Head
of the Institution

Signature of the Inspectors

PART VII (C) EQUIPMENT AND APPARATUS

Department of Pharmacology

Equipments:

Sl. No.	Name	Minimum required Nos.	Available Nos.	Working	Remarks of the Inspectors
1	Microscopes	15	15	Yes	
2	Haemocytometer with Micropipettes	20	20	Yes	
3	Sahli's haemocytometer	20	20	Yes	
4	Hutchinson's spirometer	1	1	Yes	
5	Spygmomanometer	5	5	Yes	
6	Stethoscope	5	5	Yes	
7	Permanent Slides for various tissues	0	0	Yes	
8	Models for various organs	0	0	Yes	
9	Specimen for various organs and systems	0	0	Yes	
10	Skeleton and bones	0	0	Yes	
11	Different Contraceptive Devices and Models	0	0	Yes	
12	Muscle electrodes	1	1	Yes	
13	Lucas moist chamber	1	1	Yes	
14	Myographic lever	1	1	Yes	
15	Stimulator	1	2	Yes	
16	Centrifuge	1	1	No	
17	Digital Balance	1	1	Yes	
18	Physical /Chemical Balance	1	2	Yes	
19	Sherrington's Kymograph Machine or Polyrite	10	22	Yes	
20	Sherrington Drum	10	25	Yes	
21	Perspex bath assembly (single unit)	10	15	Yes	
22	Aerators	10	26	Yes	
23	Computer with LCD	1	1	Yes	
24	Software packages for experiment	1	1	Yes	
25	Standard graphs of various drugs	0	0	Yes	
26	Actophotometer	1	2	Yes	
27	Rotarod	1	3	Yes	
28	Pole climbing apparatus	1	2	Yes	
29	Analgesiometer (Eddy's hot plate and radiant heat methods)	1	3	Yes	
30	Convulsiometer	1	2	Yes	
31	Plethysmograph	1	1	Yes	
32	Digital pH meter	1	1	Yes	

Apparatus:

Sl. No.	Name	Minimum required Nos.	Available Nos.	Working	Remarks of the Inspectors
1	Folin-Wu tubes	60	60	Yes	
2	Dissection Tray and Boards	10	20	Yes	
3	Haemostatic artery forceps	10	10	Yes	
4	Hypodermic syringes and needles of size 15,24,26G	10	10	Yes	
5	Levers, cannulae	20	30	Yes	

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

Department of Pharmaceutics

Equipments:

Sl. No.	Name	Minimum required Nos.	Available Nos.	Working	Remarks of the Inspectors
1	Mechanical stirrers	10	10	Yes	
2	Homogenizer	5	5	Yes	
3	Digital balance	5	5	Yes	
4	Microscopes	5	15	Yes	
5	Stage and eye piece micrometers	5	5	Yes	
6	Brookfield's viscometer	1	1	Yes	
7	Tray dryer	1	1	Yes	
8	Ball mill	1	1	Yes	
9	Sieve shaker with sieve set	1	2	Yes	
10	Double cone blender	1	1	Yes	
11	Propeller type mechanical agitator	5	5	Yes	
12	Autoclave	1	2	Yes	
13	Steam distillation still	1	1	Yes	

14	Vacuum Pump	1	1	Yes	
15	Standard sieves, sieve no. 8, 10, 12,22,24, 44, 66, 80	0	5	Yes	
16	Tablet punching machine	1	3	Yes	
17	Capsule filling machine	1	2	Yes	
18	Ampoule washing machine	1	1	Yes	
19	Ampoule filling and sealing machine	1	1	Yes	
20	Tablet disintegration test apparatus IP	1	2	Yes	
21	Tablet dissolution test apparatus IP	1	3	Yes	
22	Monsantoâ" i s hardness tester	1	2	Yes	
23	Pfizer type hardness tester	1	1	Yes	
24	Friability test apparatus	1	1	Yes	
25	Clarity test apparatus	1	2	Yes	
26	Ointment filling machine	1	1	Yes	
27	Collapsible tube crimping machine	1	1	Yes	
28	Tablet coating pan	1	1	Yes	
29	Magnetic stirrer, 500ml and 1 liter capacity with speed control	0	5	Yes	
30	Digital pH meter	1	1	Yes	
31	All purpose equipment with all accessories	1	1	Yes	
32	Aseptic Cabinet	1	2	Yes	
33	BOD Incubator	2	2	Yes	
34	Bottle washing Machine	1	1	Yes	
35	Bottle Sealing Machine	1	1	Yes	
36	Bulk Density Apparatus	2	2	Yes	
37	Conical Percolator (glass/copper/ stainless steel)	10	10	Yes	
38	Capsule Counter	2	5	Yes	
39	Energy meter	2	2	Yes	
40	Hot Plate	2	2	Yes	
41	Humidity Control Oven	1	1	Yes	
42	Liquid Filling Machine	1	1	Yes	
43	Mechanical stirrer with speed regulator	2	1	Yes	
44	Precision Melting point Apparatus	1	1	Yes	
45	Distillation Unit	1	1	Yes	

Apparatus:

Sl. No.	Name	Minimum required Nos.	Available Nos.	Working	Remarks of the Inspectors
1	Ostwaldâ" i s viscometer	15	15	Yes	
2	Stalagmometer	15	15	Yes	
3	Desiccator	5	20	Yes	
4	Suppository moulds	20	20	Yes	
5	Buchner Funnels (Small, medium, large)	0	10	Yes	
6	Filtration assembly	1	1	Yes	
7	Permeability Cups	5	5	Yes	
8	Andreasonâ" i s Pipette	3	3	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.

Department of Pharmaceutical Chemistry

Equipments:

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

Apparatus:

Sl. No.	Name	Minimum required Nos.	Available Nos.	Working	Remarks of the Inspectors
1	Distillation Unit	2	2	Yes	
2	Reflux flask and condenser single necked	20	25	Yes	
3	Reflux flask and condenser double/ triple necked	20	25	Yes	
4	Burettes	40	60	Yes	
5	Arsenic Limit Test Apparatus	20	25	Yes	
6	Nessler's Cylinders	40	60	Yes	

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

Central Instrumentation Room

Equipments:

Sl. No.	Name	Minimum required Nos.	Available Nos.	Working	Remarks of the Inspectors
1	Colorimeter	1	4	Yes	
2	Digital pH meter	1	2	Yes	
3	UV- Visible Spectrophotometer	1	2	Yes	
4	Flourimeter	1	2	Yes	
5	Digital Balance (1mg sensitivity)	1	1	Yes	
6	Nephelo Turbidity meter	1	1	Yes	
7	Flame Photometer	1	2	Yes	
8	Potentiometer	1	1	Yes	
9	Conductivity meter	1	1	Yes	
10	Fourier Transform Infra Red Spectrometer (Desirable)	1	1	Yes	
11	HPLC	1	1	Yes	
12	HPTLC (Desirable)	1	1	Yes	
13	Atomic Absorption and Emission spectrophotometer (Desirable)	1	1	Yes	
14	Biochemistry Analyzer (Desirable)	1	0	No	
15	Carbon, Hydrogen, Nitrogen Analyzer (Desirable)	1	0	No	
16	Deep Freezer (Desirable)	1	1	Yes	
17	Ion- Exchanger	1	1	Yes	
18	Lyophilizer (Desirable)	1	1	Yes	

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

Department of Pharmaceutical Biotechnology

Equipments:

Sl. No.	Name	Minimum required Nos.	Available Nos.	Working	Remarks of the Inspectors
1	Orbital shaker incubator	1	1	Yes	
2	Lyophilizer (Desirable)	1	1	Yes	
3	Gel Electrophoresis (Vertical and Horizontal)	1	1	Yes	
4	Phase contrast/Trinocular Microscope	1	1	Yes	
5	Refrigerated Centrifuge	1	1	Yes	
6	Fermenters of different capacity (Desirable)	1	1	Yes	
7	Tissue culture station	1	1	Yes	
8	Laminar airflow unit	1	1	Yes	
9	Diagnostic kits to identify infectious agents	1	1	Yes	
10	Rheometer	1	1	Yes	
11	Viscometer	1	1	Yes	
12	Micropipettes (single and multi channeled)	0	6	Yes	
13	Sonicator	1	1	Yes	
14	Respinometer	1	1	Yes	
15	BOD Incubator	1	1	Yes	
16	Paper Electrophoresis Unit	1	1	Yes	
17	Micro Centrifuge	1	1	Yes	
18	Incubator water bath	1	1	Yes	
19	Autoclave	1	1	Yes	
20	Refrigerator	1	1	Yes	
21	Filtration Assembly	1	1	Yes	
22	Digital pH meter	1	1	Yes	

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

Department of Pharmacy Practice

Equipments:

Sl. No.	Name	Minimum required Nos.	Available Nos.	Working	Remarks of the Inspectors
1	Colorimeter	2	2	Yes	
2	Microscope	0	0	No	
3	Permanent slides (skin, kidney, pancreas, smooth muscle, liver etc..)	0	0	No	
4	Watch glass	0	0	No	
5	Centrifuge	1	1	Yes	
6	Biochemical reagents for analysis of normal and pathological constituents in urine and blood facilities	0	0	No	
7	Filtration equipment	2	2	Yes	
8	Filling Machine	1	1	Yes	
9	Sealing Machine	1	1	Yes	
10	Autoclave sterilizer	1	1	Yes	
11	Membrane filter	0	0	No	
12	Sintered glass funnel with complete filtering assemble	0	0	No	
13	Small disposable membrane filter for IV admixture filtration	0	0	No	
14	Laminar air flow bench	1	1	Yes	
15	Vacuum pump	1	1	Yes	
16	Oven	1	1	Yes	
17	Surgical dressing	0	0	No	
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 glassware commonly used in the laboratory should be provided in each laboratory and department.

Department of Pharmacognosy

Equipments:

Sl. No.	Name	Minimum required Nos.	Available Nos.	Working	Remarks of the Inspectors
1	Microscope with stage micrometer	15	15	Yes	
2	Digital Balance	2	2	Yes	
3	Autoclave	2	2	No	
4	Hot air oven	2	2	No	
5	B.O.D.incubator	1	1	No	
6	Refrigerator	1	1	Yes	
7	Laminar air flow	1	1	No	
8	Colony counter	2	1	Yes	
9	Zone reader	1	1	No	
10	Digital pH meter	1	1	No	
11	Microscope with stage and oil immersion objective	20	20	Yes	
12	Sterility testing unit	1	0	No	
13	Camera Lucida	15	24	Yes	
14	Eye piece micrometer	15	15	Yes	
15	Stage micrometer	20	20	Yes	
16	Incinerator	1	1	Yes	
17	Moisture balance	1	0	No	
18	Heating mantle	15	25	Yes	
19	Flourimeter	1	0	No	
20	Vacuum pump	2	2	Yes	
21	Micropipettes (Single and multi channeled)	2	1	Yes	
22	Micro Centrifuge	1	0	No	
23	Projection Microscope	1	2	Yes	

Apparatus:

Sl. No.	Name	Minimum required Nos.	Available Nos.	Working	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	25	Yes	
5	TLC chamber and sprayer	10	20	Yes	
6	Distillation unit	1	5	Yes	

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

2. Hospital Requirements for running Pharm D or Pharm.D. and Pharm.D. (Post Bacallaureate) courses

Hospital Details

S.No.	Name/ Infrastructure	Minimum required Nos.	Provided	Remarks of the Inspectors
1	Hospital* with teaching facility Minimum 300 bedded Hospital	Nature of Hospital <input type="checkbox"/> - Own <input type="checkbox"/> - Teaching hospital recognised by MCI or University <input checked="" type="checkbox"/> - Govt. Hospital not below the level of district Hospital <input type="checkbox"/> - Corporate Hospital		
2	Place for Pharmacy Practice Department +	Minimum carpet area of 3 sq.mts. per student along with consent to provide the professional manpower to support the programme.	100	
3	Available specialties ++	Medicine (Compulsory) <input checked="" type="checkbox"/> (Any three of the following) Surgery <input checked="" type="checkbox"/> Pediatrics <input checked="" type="checkbox"/> Gynecology and Obstetrics <input checked="" type="checkbox"/> Psychiatry <input checked="" type="checkbox"/> Skin and VD <input checked="" type="checkbox"/> Orthopedics <input checked="" type="checkbox"/>		
4	Location of the Hospital Give details.	Within the same limits of Corporation or Municipality or Campus with Medical Faculty involvement as adjunct faculty	within the limits of corporation	

* Approval letter of the Hospital Authority to be annexed alongwith MOU. + Inspectors are required to personally verify the space provided at the hospital and meet the hospital administrators for interaction. ++ to be certified by the Dean/Director/ Medical Supdt. of the hospital.

3. Unit Wise Medical Staff

Unit											Bed Strength			
S.No.	Name	Designation	Date of Birth	Nature of employment	UG/PG QUALIFICATION				Experience Date wise teaching/Professional experience with designation & Institution					
					Subjects	Year Of Passing	Institution	University	Designation	Institution	From	To	Period	
1	Civil Surgeon	Dr A A Raut	24/12/1970	Full Time	ENT	1997	ABC	ABC	Civil Surgeon	ABC	28/12/2010	30/06/2014	1280	

Other Ancillary staff available	
Epidemiologist	NA
Statistician	NA
Physiotherapies	1
Available Clinical Material	
Average daily OPD	500-800
Average daily IPD	100
Average daily bed occupancy rate	500
Average daily operations	
Major	10
Minor	30
Year-wise available clinical materials (during previous three years)	Available 734
Intensive Care facilities	
ICU	
No. of beds	10
Equipment	10
Average bed occupancy	10
II. ICCU	
No. of beds	10
Equipment	10
Average bed occupancy	10
III. NICU	
No. of beds	10
Equipment	10
Average bed occupancy	10
IV. PICU	
No. of beds	5
Equipment	5
Average bed occupancy	5
V. Dialysis	
No. of beds	NA
Equipment	NA
Average bed occupancy	NA
Specialty clinics and services being provided by the department	
Superspeciality hospital	

Details for Pharm.D. student and faculty.

A. Accommodation

Faculty	Area in Sq.mtr
Pharmacy Practice Area	
Dispensary	
Drug Information Centre	
Computer/Internet facility	

B. Library- Departmental Library standard text and references Indexing and Abstracting services for DI services should be included as separate annexure. C. Pharmacy Practice staff details at the hospital-

Name	Qualification	Signature of Faculty

Signature of the Head of the Institution

Signature of the Inspectors

STANDARD INSPECTION FORM(Pharm.D)TEACHING PROGRAMME/INTERNSHIP PROGRAMME

1. Prescribed mode of admission to Scheduled PharmD Course. 2. Academic Activities please mention the frequency with which each activity is held.

- Case presentation.
- Journal Club.
- Seminar.
- Subject Review.
- ADR meeting.
- Lectures(separately held for Pharm.D students)
- Guest lectures.
- Video film.
- Others.

3. Log book of Pharm.D. students:

4. Whether Pharm.D. students participate in beside counselling or not? :

Summary Of Inspection report-(check list) to be completed by the Inspector.

Date of inspection:-

Name of Inspector:-

1	Name of the institution	Name and other particulars of Intitution(Principal/Head)		
			Qualification detail.	
			Experience:Adequate/Inadequate	
2.	Name of the institution	Name and other particulars of Intitution(Principal/Head)		
			Qualification detail.	
			Experience:Adequate/Inadequate	
3	Date of last insoection of the institution :			
	Number of admission at B.Pharm.			
	Staff position for B.Pharm. Sufficient/Insufficient Other deficiency,if any Yes			
4	Total Teachers in the Pharmacy Practice Department (with requisite qualifications & Experience)			
	Designation	Number	Name	Toatal Experience
	Professors			
	Asst.Profeesors			
	Lecturers			
	- All teachers should be physically identified.- Detailed proforma (with photograph affixed) in respect of every teacher must be obtained signed by the concerned teacher,HPD and Head of institution.- To ensure that staff is full time, paid and not working in any other institution simultaneously.			
5	<u>Requisite important information of the Hospital</u>			
	Number			
	Teaching complement in each Dept.	Full\Partial		
	Total number of beds Dept.wise			
	Instruments and other expected facilities	Adequate\Inadequate		
	Bed side teaching	Yes\No		
	Laboratory Technician	Number and Names		
	Department Research Laboratory			
	Departmental Library - Books\Journals			
	Central Library - Books\Journals pertaining to the department.			
6	Space for Pharmacy Practice Department at the Hospital	Adequate\Inadequate		
	Indoor wards(units/Department) & OPD space	Adequate\Inadequate		
	Offices for Faculty members	Adequate\Inadequate		
	Class Rooms and seminar rooms	Adequate\Inadequate		
	Dept.Library in the hospital supporting Drug Information Services	Adequate\Inadequate		
7	Clinical Material			
8	No of publications from the department during 3 years			
9	Standard of Examination	Satisfactory/Not Satisfactory		
10	Year-wise number of	Year	No. of	No. of staff

Pharm.Dstudents admitted and availablestaff during the last 5 years		Pharm.Dstudents admitted	available
2008			
2009			
2010			
2011			
2012			

11 Other relevant facilities in the Institution

12. **Specific remarks if any by the Inspector:** (No recommendations regarding permission/recognitionbe made) Give factual position only).text

Compliance of deficiencies reflected in last Inspection ReportLabel

Specific observations if not rectifiedLabel

Observations of the Inspector:

Signature of Inspectors:	1.
	2.

Note:1.The Inspection Team is instructed to physically verify the details and records filled up by the college in the application form subitted 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
Inspectors

Signature of the

