

Tracking Number: SIF/2016/100173

PHARMACY COUNCIL OF INDIA

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

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

To be filled up by P.C.I

To be filled up by inspectors

Inspection No. :

Date of Inspection:

FILE No.

NAME OF THE INSPECTORS: 1.
(IN BLOCK LETTERS)

2.

PART-1

A-GENERAL INFORMATION

A - I.1

Name of the institution	Sanjivnie Institute of Technology & Management College of Pharmacy
Complete postal address:	Kirtanpur, Post Tendwa Basantpur, Dist. Baahraich Pin 271 800
Telephone number with STD Code	05251 227307
Fax No	05251227306
Email	sitm122_a@yahoo.com
Year of establishment	2008
Status of the course conducting body	Private

A - I.2

Name of the Society/Trust/Management	Sanjivnie Foundation
Address	1/8A,Vishwash Khand Gomtinagar Lucknow-226010
Telephone Number with STD Code	0522 2304142
Fax No	05251227306
Email	sitm122_a@yahoo.com
Website	www.sitm.edu.in

A - I.3

Name of the person to be contacted by phone	Dr Sanjeev Kumar Singh
Designation	Chairman
Address	1/8A,Vishwash Khand Gomtinagar Lucknow-226010
STD Code	0522
Telephone Number	
Office	05222304142
Residence	2304142
Mobile	9415141751

Fax No

05251227306

Email

sitm122_a@yahoo.com

A - I.4

Name of the Head of the Institution

Abhay kumar

Address

Kirtanpur, Post Tendwa Basantpur, Dist. Bahraich 271 80

Signature of the Head of the Institution

Signature of the Inspectors

A - I.5

FOR INSTITUTION SEEKING CONTINUATION OF APPROVAL

a. DETAILS OF AFFLIATION FEE PAID

Name of the Course	Affiliation Fee Paid Upto	Receipt No.	Dated
D Pharm	2016-2017	28664	06/06/2016

b. APPROVAL STATUS

Name of the Course	Approved Upto	Intake Approved and Admitted	PCI	State Govt	University
D Pharm	2016-2017	Approved Letter No & Date	17-813/2011-PCI-Dated-Dec 2013	GO-451/16-pra. shiksha-3-06-46(21)/2006 7/6/06	praship/sambadhata/2016 Date-15/05/2016
		Approved Intake	60	60	60
		Actually Admitted	60	60	60

c. STATUS OF APPLICATION

Course	Extension of Approval	Increase in Intake of Seates	Current Intake	Remarks
D Pharm	Yes	No	60	Proposed

Note: Enclose relevant documents

A - I.6

Whether other educational institutions/courses are also being run by the trust/institution in the same building/campus?

If yes, give status

No

A - I.6 a

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

Multi Institutional Campus Yes

Examining Authority:	Diploma Course
Name with Complete Postal address, telephone No. and STD Code.	The Secretary, Board of Technical Education, Guru Gobind Singh Marg, U.P. Lucknow - 226 001 Secretary Uttaranchal Board of Tech. Education, 37-3, Civil Lines, Opp. Shiv Mandir, Roorkee Haridwar (From 2003-04)

Signature of the Head of the Institution

Signature of the Inspectors

B - DETAILS OF THE INSTITUTION

B - I.1

Name of the Principal

Abhay Kumar

Qualification/ Experience	Qualification*		Teaching Experience Required	Actual experience
	M. Pharm	Yes	05 Years	9
	PhD (Desirable)	No	02 Years	

* Documentary evidence should be provided

B - I.2

For institution seeking continuation of affiliation

Course	Date of last Inspection	Remarks of the Previous Inspection Report	Complied/Not Complied	reduced
D Pharm	24/12/2013	No Previous Remark	No	

* Enclose Documents

B - I.3

Pay Scales

Staff	Scale of pay	PF	Gratuity	Pension benefit	Remarks
Teaching Staff	AICTE/UGC/State Govt.	Yes	No	No	
Non-Teaching Staff	State Government	Yes	No	No	

B - I.4

D Pharm Course: Admission statement for the past three years

ACADEMIC YEAR	2015-2016	2016-2017	
---------------	-----------	-----------	--

Sanctioned	60	60	
No. of Admissions	60	60	
Unfilled Seats	0	0	
No of Excess Admission	0	0	

B - I.5

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

ACADEMIC YEAR	2015-2016	2016-2017	
D Pharm	91	0	

Signature of the Head of the Institution

Signature of the Inspectors

B - II

Co-Curricular Activities / Sports Activities

Whether college has NSS Unit(Yes/No)?	No
If no give reasons	
NSS Program Officer's Name	NA
Programme Conducted Details	NA
Whether students participating in University level cultural activities/Co-curricular/Sports activities	No
Physical Instructor	Available
Sports Ground	Individual
Are you Associated with other Organization/Institution/Trust/Society Running Pharmacy Course	Yes
Organization/Institution/Trust/Society Name	
Complete Postal Address.	
Telephone No.	
Nature of Association	

Signature of the Head of the Institution

Signature of the Inspectors

C - FINANCIAL STATUS OF THE INSTITUTION

Audited financial Statement of Institute should be furnished

C .1 Resources and funding agencies (give complete list)

C .2 Please provide following Information

Receipts			Expenditure			Remarks
Sl. No.	Particulars	Amount	Sl. No.	Particulars	Amount	

1.	Grants		CAPITAL EXPENDITURE		
	a. Government	0.00			
	b. Others	0.00			
2.	Tuition Fee	3193000.00	1.	Building	228904.00
3.	Library Fee	0.00	2.	Equipment	202205.00
4.	Sports Fee	0.00	3.	Others	0.00
5.	Union Fee	0.00	REVENUE EXPENDITURE		
6.	Others	1070912.00	1.	Salary	2231398.00
			2.	Maintenance Expenditure	
				i. College	579783.00
				ii. Others	0.00
			3.	University Fee	15000.00
			4.	Apex Bodies Fee	150000.00
			5.	Government Fee	0.00
			6.	Deposit held by the College	0.00
			7.	Others	0.00
			8.	Misc. Expenditure	703943.00
Total		4263912.00	Total		3680124.00

Note: Enclose relevant documents

Signature of the Head of the Institution

PART- II PHYSICAL INFRASTRUCTURE

a. Building	Own
b Land:	
c. Building	Own
i) Leased or own	Own
Sale / Agreement deed (records to be enclosed)	--
i) Leased/Rented â€ (Record to be enclosed)	Enclosed
ii) If Own (Approved Building plan & sale deed to be enclosed)	Enclosed
d. Total Area of the college building in Sq.mts	Built up Area
	1875
	Amenities and Circulation Area
	1500

2. Class Rooms

Total Number of Class rooms provided					
Class	Required	Available Numbers	Required Area * for each class room	Available Area in Sq. mts	Rem

D.Pharm	02	2	90 sq. mts each	180	
----------------	----	---	-----------------	-----	--

[* To accomodate 60 students]

3. Laboratory requirement

Sl.No.	Infrastructure for	Available No.	Area in Sq. mts
1	Laboratory Area for D.Pharm Course	5	375
2	Pharmaceutics	1	75
3	Pharmaceutical Chemistry	1	75
4	Physiology and Pharmacology	1	75
5	Pharmacy Practice	1	75
6	Pharmacognosy	1	75
7	Animal House	0	0
8	Preparation Room for each lab	5	50
9	Area of the Machine Room	1	100
10	Aseptic Room	1	30
11	Store Room I	1	45
12	Store Room II Inflammable chemicals	1	30

Signature of the Head of the Institution

Signature of the I

The Institutes will not be permitted to run the courses in the rented building on or after 31.12.2008

- 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 r whenever necessary.
- The workbenches should be smooth and easily cleanable prefebly made of non-absorbant material.
- The water taps should be non-leaking and directly installed on skins Drainage should be efficient.
- Balance room should be attached to the cocerned laboratories.

4. Administration Area

Sl. No.	Name of Infrastructure	Requirements as per Norms (in Number)	Requirements as per Norms (in Area)	Available	
				No.	Area in Sq.mts
1	Principal's Chamber	01	20 Sq. mts	1	40
2	Office - I (including confidential room)	01	40 Sq. mts	1	35
3	Staff / Faculty Rooms for D. Pharm course	01	30 Sq. mts	12	120
4	Library with computer and reprographic facilities	01	100 Sq. mts	1	150
5	Museum	01	30 Sq. mts (Maybe attached to the Pharmacognosy lab)	1	50
6	Auditorium/ Multi Purpose Hall (Desirable)	01	250 - 300 seating capacity	1	350

7	Herbal Garden (Desirable)	01	Adequate Number of Medical Plants	1	100
---	---------------------------	----	-----------------------------------	---	-----

5. Student Facilities

Sl. No.	Name of Infrastructure	Requirements (in Number)	Requirements (in Area)	Available	
				No.	Area in Sq.mts
1	Girls's Common Room (Essential)	01	40 Sq. mts	1	65
2	Boy's Common Room (Essential)	01	40 Sq. mts	1	65
3	Toilet Blocks for Girls	01	25 Sq. mts	1	40
4	Toilet Blocks for Boys	01	25 Sq. mts	1	40
5	Drinking Water facility - Water cooler (Essential)	01	--	1	10
6	Boy's Hostel (Desirable)	01	9 Sq. mts/Room Single occupancy	1	800
7	Girls's Hostel (Desirable)	01	9 Sq.mts/Room (Single occupancy) or 20 Sq.mts/Room (Triple occupancy)	1	800
8	Power Backup Provision (Desirable)	01	--	2	30
9	Canteen	01	100 sq mts.	1	300

6. Computer and other Facilities

Name	Required	Available	
		No.	Area in Sq.mts
Computer (Latest Configuration)	1 syste, for every 10 students (UG & PG)	20	75
Printers	1 Printer for every 10 computers	4	0
Xerox Machine	01	--	--
Multi Media Projector	02	2	0

7. Amenities(Desirable)

Name	Requirment as per Norms in area	Available		Not Available
		No.	Area in Sq.mts	
Principal Quarters	80 Sq. Mtr.	1	90	
Staff Quarters	6 x 80 Sq. mts	6	540	

Parking Area fro staff and students		1	300	
Bank Extension Counter		0	0	Rural Area
Cooperative Stores		1	40	
Guest House	80 Sq. mts	1	80	
Transport Facility for students		4	0	
Medical Facilities(First Aid)		1	40	

8.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

Sl. No.	Item	Titles(No)	Minimum Volumes(No)	Available	
				Title	No.
1	Number Of Books	75	750 adequate coverage of a large number of standard text books and titles in all disciplines of pharmacy	140	1400
2	Annual Addition of Books		75 books per year	5	75
3	Periodicals Hard Copies/Online		06 National Journals Indian Journal of Pharmaceutical Sciences Indian Journal of Pharmaceutical Education and Research Journal of Hospital Pharmacy Indian Journal of Pharmacology CIMS, MIMS Indian Journal of Experimental Biology.	6	6
4	Library timings				09:00am to

8.B. Subject wise Classification

Sl. No.	Subject	Available Titles	Available Numbers	Re
1	Pharmaceutics 1	6	100	
2	Pharmaceutical Chemistry 1	6	112	
3	Pharmacognosy	10	117	
4	Biochemistry and Clinical Pathology	10	108	
5	Human Anatomy and Physiology	10	102	
6	Health Education and Community Pharmacy	10	115	
7	Pharmaceutics II	10	152	
8	Pharmaceutical Chemistry II	10	115	
9	Pharmacology and Toxicology	10	118	

10	Pharmaceutical Jurisprudence	5	120
11	Drug Store and Business Management	7	125
12	Hospital and Clinical Pharmacy	6	116

8.C.Library Staff

	Staff	Qualification	Required	Available
1	Librarian	D.Lib.	1	Available
2	Library Attenders	10+2 / PUC	2	Available

Note: The information provided will be assessed in giving the period of approval

Signature of the Head of the Institution

Signature of the I

PART III ACADEMIC REQUIREMENTS

Course Curriculum

1. Student Staff Ratio:

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

Class	Theory	Practicles	Remarks of the Inspectors
D. Pharm	60:01	30:02	

2. Date of Commencement of session

Commencement	Completion
15/07/2016	31/03/20

3. Vacation

	No of Days		No of Day
Summer :	30	Winter :	0

4. Total No. of working days

245

5. Time Table copy Enclosed

Yes

6. Whether the prescribed numbers of classes are being conductud as per PCI norms

I D.Pharm

Class/Subject	Theory		Practicals				Re Ins
	Prescribed No of Hours	No of Hours Conducted	Prescribed No of Hours	No of Hours Conducted	Prescribed No of Classes	No of Classes Conducted	
Pharmaceutics -I	75	75	100	100	25	25	
Pharmaceutics Chemistry -I	75	75	75	75	25	25	
Pharmacognosy	75	76	75	75	25	25	
Biochemistry and Clinical Pathology	50	53	75	75	25	25	

Human Anatomy and Physiology	75	76	50	50	25	25	
Health Education and Community Pharmacy	50	50	--	0	--	0	

II D.Pharm

Class/Subject	Theory		Practicals				Ren Ins
	Prescribed No of Hours	No of Hours Conducted	Prescribed No of Hours	No of Hours Conducted	Prescribed No of Classes	No of Classes Conducted	
Pharmaceutics -II	75	77	100	96	25	24	
Pharmaceutics Chemistry -II	100	100	75	75	25	25	
Pharmacology and Toxicology	75	79	50	50	25	25	
Pharmaceutical Jurisprudence	50	57	--	0	--	0	
Drug Store and Business Management	75	77	--	0	--	0	
Hospital and Clinical Pharmacy	75	77	50	50	25	25	

7. Whether Internal Assessments are conducted periodically as per PCI norms

8. Whether Evaluation of the internal assessments is Fair

Class	No of Candidates scored more than 80%		No of Candidates scored 60% - 80%		No of Candidates scored 50% - 60%		No of Candidates scored less than 50%		Ren Ins
	Theory	Practicals	Theory	Practicals	Theory	Practicals	Theory	Practicals	
I D.Pharm	8.00	10.00	52.00	50.00	0.00	0.00	0.00	0.00	
II D.Pharm	10.00	12.00	51.00	49.00	0.00	0.00	0.00	0.00	

9. Work load of Faculty members for D. Pharm

S.No.	Name of Faculty	Subjects Taught	D. Pharm				Total Work Load	Remarks of the Insp
			I D. Ph		II D. Ph			
			Th	Pr	Th	Pr		
1	Dr. Shrikrishna Tripathi	Biochemistry	2	6	0	0	8	
		Pchemistry I	0	3	0	0	3	
		Pharmacognosy	0	6	0	0	6	
		Pharmacology	0	0	0	4	4	
2	Miss. jyotsana Gautam	Biochemistry	0	3	0	0	3	
		Pchemistry I	2	6	0	0	8	
		Pchemistry II	0	0	2	6	8	
3	Mr. Abhay Kumar	DSBM	0	0	3	0	3	
		HECP	2	0	0	0	2	
		Pharmacognosy	3	0	0	0	3	
4	Mr. Mukesh Kumar Srivastav	Pchemistry I	1	0	0	0	1	
		Pchemistry II	0	0	1	6	7	
		Pharmaceutics I	0	8	0	0	8	
		Pharmacognosy	0	3	0	0	3	
5	Mr. Prashant Upadhyay	HAP	3	4	0	0	7	
		Hospital And Clinical Pharmacy	0	0	3	4	7	

		Pchemistry I	0	3	0	0	3
6	Mr. Sunil Kr Singh	Hospital And Clinical Pharmacy Pharmaceutical Jurisprudence Pharmaceutics II	0 0 0	0 0 0	0 2 3	4 0 8	4 2 11
7	Mr. Suraj Kumar	Biochemistry Envrinment HAP Pharmaceutics II Pharmacognosy	0 0 0 0 0	3 0 4 0 3	0 2 0 0 0	0 0 8 0	3 2 4 8 3
8	Mrs. Sonali Dasgupta	PharmaceuticsI Pharmacology	3 0	8 0	0 3	0 4	11 7

Signature of the Head of the Institution

Signature of the Inspectors

IV - PERSONNEL TEACHING STAFF

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

S.No.	Name	Designation	Qualification	Date of Joining	Teaching Experience		State Pharmacy Council Reg No.	Signature of the Faculty	Remarks
					After UG In Years	After PG In Years			
1	Abhay Kumar	Principal/Director	B Pharm, M Pharm,	01/09/2011	5.8	4.3	20525		
2	Sonali Dasgupta	Lecturer	B Pharm, M Pharm,	10/08/2007	9.8	0.0	A7405		
3	Prashant Upadhyay	Lecturer	B Pharm,	02/03/2006	11.3	0.0	32458		
4	Sunil Kr Singh	Lecturer	B Pharm,	28/08/2008	8.8	11.5	23111		
5	Mukesh Kumar Srivastav	Lecturer	B Pharm,	02/09/2011	5.8	0.0	50404		
6	Suraj Kumar	Lecturer	B Pharm,	16/08/2013	3.8	0.0			

2. Qualification and Number of Staff Members

Number of staff members required: 07

Qualification							
B Pharm		M Pharm		PhD		Others	
30		2		0		0	Par

3. Details of Faculty Retention for:

Name of Faculty Member	Period	Per
NIL	Duration of 15 year and above	0
NIL	Duration of 10 year and above	0
Mr.Abhay Kumar Mr. Sunil Kumar Singh Mrs.Sonali Dasgupta Mr.Prashant Upadhyay Mr. Mukesh kumar Srivastava	Duration of 5 year and above	85
Miss Jyotsana Gautam Mr. Shrikrishna Tripathi Mr. Suraj Kumar	Less than 5 years	15

4. Details of Faculty Turnover

Name of Faculty Member	Period	More than 50%	50%	25%	L
					2

Mr.Abhay Kumar Mr.Prashant Upadhyay Suraj Kumar	Mr. Sunil Kumar Singh Miss Jyotsana Gautam	Mrs.Sonali Dasgupta	Mr. Shrikrishna Tripathi	% of faculty retained in last 3 yrs	Yes	No	No	No	No
---	---	---------------------	--------------------------	-------------------------------------	-----	----	----	----	----

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

Sl No.	Designation	Required Number	Required Qualification	Available Number Qualification	Remarks of the Inspectors
1	Laboratory technician	02	D. Pharm	2 D Pharm	
2	Labortory Assistants/ Attenders	04	SSLC	4 SSLC	
3	Office Superintendent	1	Degree	1 BA	
4	Accountant cum Clark	1	Degree	1 M Com	
5	Store keeper	1	D. Pharm	1 D Pharm	
6	Computer Data Operator	1	10+2 with computer training	0	
7	Peon	2	SSLC	3 SSLC	
8	Cleaning personnel	04	---	4 NIL	
9	Gardener	01	---	1 nil	

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

S.No.	Name	Qualification	Designation	Basic Pay	D.P.	DA	HRA	CCA & Additional Pay	Other Allowances	Deductions			Bank A/C No	PAN No	EPF A/C No	Total
										PT	TDS	EPF				
1	Abhay Kumar	B Pharm, M Pharm,	Principal/Director	15500	0	13000	0	0	9500	0	2700	0	915010045912184			3800
2	Sonali Dasgupta	B Pharm, M Pharm,	Lecturer	10000	0	4500	0	0	10500	0	2620	0	915010048346399			2500
3	Prashant Upadhyay	B Pharm,	Lecturer	8000	0	8000	0	0	7000	0	0	0	915010047116366		0	2300
4	Sunil Kr Singh	B Pharm,	Lecturer	8000	0	8000	0	0	9500	0	800	0	915010045258592		00	2550
5	Suraj Kumar	B Pharm,	Lecturer	8000	0	5000	0	0	1000	0	0	0		BMVPS0554n		1400
6	Mukesh Kumar Srivastav	B Pharm,	Lecturer	8000	0	5000	0	0	3000	0	0	0	915010045663538		N/A	1600
7	Shrikrishna Tripathi	B Pharm,	Lecturer	8000	0	6000	0	0	0	0	0	0	19125010045286157	ARXPT4390A	00000000	1400
8	jyotsana Gautam	B Pharm,	Lecturer	8000	0	5000	0	0	0	0	0	0	1330000100017087	AYRPG8775H	00000000	1300

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

Yes

(Inspectors to verify documents pertaining to the above)

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

Yes

(Inspectors to verify documents pertaining to the above)

9. Scope for the promotion for faculty: Promotions

Yes

10. Gratuity Provided

Yes

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

Name	Designation	Qualification	DOJ	Experience
Mr. Baljeet Singh	Store keeper	D Pharm	09/08/2008	7years
Mr. S.k.Verma	Laboratory Technician	D Pharm	27/11/2008	7yrs
Mr. Neeraj Srivastava	Laboratory Technician	D Pharm	05/09/2009	6yrs
Mr.Shivnath	Laboratory Assistants	SSLC	01/04/2009	4yrs
Mr.Pankaj Kumar Singh	Laboratory Assistants	SSLC	02/11/2008	4yrs
Mr.Sudhir Kumar Singh	Laboratory Assistants	SSLC	01/04/2009	4yrs
Mr.Snil Kumar Vishwakarma	Laboratory Assistants	SSLC	01/04/2009	4yrs
Mr.Muneshwar Yadav	Peon	SSLC	01/03/2007	6yrs
Mr.Praeep Singh	Office Superintendent	BA	01/03/2007	8yrs
Mr.Ajeet Pratap Singh	Accountant	M Com	01/03/2007	8yrs
Mr.Sunil Kumar Singh	Typiest	BCA PGDCA	16/10/2008	7yrs
Mr.Ramesh	Cleaning personnel	NIL	01/02/2008	4yrs
Mr.Ramgopal	Cleaning personnel	NIL	01/04/2009	4yrs
Miss. Manjari Vashundhra	Librarian	M Lib	01/09/2009	6yrs
Mr. Iallan Prasad	Peon	SSLC	01/09/2008	5yrs
Mr. Lallan Yadav	Peon	SSLC	01/01/2012	1yrs
Smt. Poonam	Cleaning personnel	nil	21/08/2007	6yrs
Mr. Jagdish	Cleaning personnel	nil	02/02/2012	1yr
Mr. Vikram Yadav	Gardener	nil	23/04/2012	1yr

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

Yes

Signature of the Head of the Institution

Signature of the Inspectors

PART V - DOCUMENTATION

Records Maintained (Essential)

Sl. No.	Records	Yes/No	Remarks of the Inspector
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	No	

PART - VI

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

Expenditure in Rs. 2015-2016			Expenditure in Rs. 2016-2017			Expenditure in Rs. 2017-2018			Rem Insp
Total budget sanctioned	Recurring	Non Recurring	Total budget sanctioned	Recurring	Non Recurring	Total budget sanctioned	Recurring	Non Recurring	
0	3483088	0	0	0	0	--	--	--	

**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	Rema the Inspe
Chemicals	30000	15000	Chemicals	300000	0	Chemicals	--	--	
Glassware	20000	0	Glassware	20000	0	Glassware	--	--	
Equipment	0	10000	Equipment	0	10000	Equipment	--	--	
Books	20000	13260	Books	2000	0	Books	--	--	
Journals	25000	20500	Journals	25000	20100	Journals	--	--	

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

Signature of the Head of the Institution

Signature of the Inspectors

PART VII "EQUIPMENT AND APPARATUS

1 . Department wise List of Minimum equipments required for D Pharm

Pharmaceutics

Equipments:

Sl. No.	Name	Minimum required Nos.	Available Nos.	Working	Remarks of the Insp
1	Continuous Hot Extraction Equipment	5	5	Yes	
2	Conical Percolator	5	5	Yes	
3	Tincture Press	1	1	Yes	
4	Hand Grinding Mill	1	1	Yes	
5	Disintegrator	1	1	Yes	
6	Ball mill	1	1	Yes	
7	Hand operated Tablet machine	1	1	Yes	
8	Tablet Coating Pan unit with hot air blower laboratory size	1	1	Yes	
9	Polishing pan laboratory size	1	1	Yes	
10	Monsanto's hardness tester	1	1	Yes	
11	Pfizer type hardness tester	1	1	Yes	
12	Tablet disintegration test apparatus IP	1	1	Yes	
13	Tablet dissolution test apparatus IP	1	1	Yes	
14	Granulating sieve set	10	11	Yes	
15	Tablet counter " small size	5	5	Yes	
16	Friability tester	1	1	Yes	
17	Collapsible tube " Filling and sealing equipment	1	1	Yes	
18	Capsule filling machine " Lab size	1	1	Yes	
19	Digital balance	1	1	Yes	
20	Distillation unit for distilled water	2	2	Yes	
21	Deionisation unit	1	1	Yes	
22	Glass distillation unit for water for injection	1	1	Yes	
23	Ampoule washing machine	1	1	Yes	
24	Ampoule filling and sealing machine	1	1	Yes	
25	Sintered glass filters for bacteria proof filtration (four different grades)	0	0	No	
26	Millipore filter (3 grades)	0	0	No	
27	Autoclave	1	1	Yes	
28	Hot air sterilizer	1	1	Yes	
29	Incubator	1	1	Yes	
30	Aseptic cabinet	1	1	Yes	
31	Ampoule clarity test equipment	1	1	Yes	
32	Blender	1	1	Yes	
33	Sieves set (Pharmacopoeial standard)	2	2	Yes	
34	Lab Centrifuge	1	1	Yes	
35	Ointment slab	0	0	No	
36	Ointment spatula	0	0	No	
37	Pestle and mortar porcelain	0	0	No	
38	Pestle and mortar glass	0	0	No	
39	Suppository moulds of three sizes	0	0	No	
40	Refrigerator	1	1	Yes	

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

Pharmaceutical Chemistry

Equipments:

Sl. No.	Name	Minimum required Nos.	Available Nos.	Working	Remarks of the Insp
1	Refractometer	1	1	Yes	
2	Polarimeter	1	1	Yes	
3	Photoelectric colorimeter	1	1	Yes	
4	Ph meter	1	1	Yes	
5	Atomic model set	2	2	Yes	
6	Electronic balance	1	1	Yes	
7	Periodic table chart	0	0	No	

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

Physiology & Pharmacology Laboratory**Equipments:**

Sl. No.	Name	Minimum required Nos.	Available Nos.	Working	Remarks of the Insp.
1	Haemoglobinometer	20	20	Yes	
2	Haemocytometer	10	10	Yes	
3	Student's organ bath	1	1	Yes	
4	Sherington's rotating drum	1	1	Yes	
5	Frog board	0	0	No	
6	Tray (dissecting)	0	0	No	
7	Frontal writing lever	0	0	No	
8	Aeration tube	0	0	No	
9	Telethermometer	1	1	Yes	
10	Pole climbing apparatus	1	1	Yes	
11	Histamine chamber	1	1	Yes	
12	Simple lever	0	0	No	
13	Sterling heart lever	0	0	No	
14	Aerator	0	0	No	
15	Histological Slides	0	0	No	
16	Sphygmomanometer (B.P. apparatus)	5	5	Yes	
17	Stethoscope	5	5	Yes	
18	First aid equipment	0	0	No	
19	Contraceptive device	0	0	No	
20	Dissecting (surgical) instruments	0	0	No	
21	Balance for weighing small Animals	1	1	Yes	
22	Kymograph paper	0	0	No	
23	Actophotometer	1	1	Yes	
24	Analgesiometer	1	1	Yes	
25	Thermometer	0	0	No	
26	Plastic animal cage	0	0	No	
27	Double unit organ bath with thermostat	1	1	Yes	
28	Refrigerator	1	1	Yes	
29	Digital balance	1	1	Yes	
30	Charts	0	0	No	
31	Human skeleton	1	1	Yes	
32	Anatomical specimen (Heart, brain, eye, ear, reproductive system etc.)	0	0	Yes	
33	Electro-convulsimeter	1	1	Yes	
34	Stop watch	0	0	Yes	
35	Clamp, boss heads, screw clips	0	0	Yes	
36	Syme's Cannula	0	0	Yes	

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

Pharmacognosy Laboratory**Equipments:**

Sl. No.	Name	Minimum required Nos.	Available Nos.	Working	Remarks of the Insp.
1	Projection Microscope	1	1	Yes	
2	Charts (different types)	0	15	Yes	
3	Models (different types)	0	0	No	
4	Permanent Slides	0	10	Yes	
5	Slides and Cover Slips	0	60	Yes	

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

Pharmacy Practice Laboratory**Equipments:**

Sl. No.	Name	Minimum required Nos.	Available Nos.	Working	Remarks of the Insps
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 numbers of glassware commonly used in the laboratory should be provided in each laboratory and the department.

Signature of the Head of the Institution

Signature of the Inspectors

Observations of the Inspectors:

Compliance of the last recommendations by Inspectors

Specific obserations if not compiled

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 submitted by the college, which is with you now and record the observations, opinions and recommendations in clear and explicit terms.**
- 2. The team is requested to record their comments only after physical verification of records and details.**

Signature of the Head of the Institution