

Tracking Number: SIF/2016/100362

**PHARMACY COUNCIL OF INDIA
STANDARD INSPECTION FORM**

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	BHASKAR PHARMACY COLLEGE
Place and Address	Bhaskar Nagar, Yenkapally (V), Moinabad (M), RR Dist.
Principal/Dean	Dr. A. Srinivasa Rao
Tel. No. Off	08413 235027
Mobile No	9704014333
Email	principal_bpc@ymail.com , principal@bpc.edu.in
Name and address of Affiliating University	The Registrar, Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500072.

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 Pharm.D. and Pharm. D. (Post Bacallaureate) Programme (To be filled and submitted to PCI by an organization seeking approval of the course / continuation of the approval)

(SIF-D)

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 and Pharm.D (Post Bacallaureate) for the academic year 2017-18

A - I.2

Year of Establishment 2007

A - I.3

Name of the institution Bhaskara Pharmacy College, Yenkapally
Complete postal address: Principal, Bhaskar Pharmacy College, Yenkapally, Moinabad, RR (Dt), A.P
Telephone number with STD Code 08413 235027
Fax No 08413235685
Email principal_bpc@ymail.com

A - I.4

Status of the course conducting body J B Educational Society

(Enclose copy of Registration documents of Society/Trust)

A - I.5

Name of the Society/Trust/Management J B Educational Society
Address 6-3-248/A, 4th Floor, Bhaskar Plaza, Road No. 1, Banjara Hills, Hyderabad, Pin: 500034
Telephone Number with STD Code 040 23301523
Fax No 04023304036
Email principal@bpc.edu.in
Website www.bpc.edu.in
(Attach documentary evidence)

A - I.6

Name of th person to be contacted Dr A Srinivasa Rao
Designation Principal

Address Principal, Bhaskar Pharmacy College, Yenkapally (V),
Moinabad (M), RR (Dt), A.P

Telephone Number with STD Code

Office 08413235027

Residence 08413 235027

Mobile 9704014333

Fax No 08413235685

Email principal_bpc@ymail.com

A - I.7

Name of the Head of the Institution Dr A Srinivasa Rao

Address Principal, Bhaskar Pharmacy College, Yenkapally (V),
Moinabad (M), RR (Dt), TS

A - I.8

Examining Authority

Complete Postal address: STD code The Registrar, Jawaharlal Nehru Technological University,
Kukatpally, Hyderabad - 500 072.
Telephone No. Fax No. E-mail Website 040 - 32422253, Pa2registrar@jntuh.ac.in,
<http://jntuh.ac.in>

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/AFFLIATION FEE PAID

Name of the Course	Affiliation Fee/Inspection fee for/up to the year	D.D. No.	Dated
(a)Pharm D	2016-2017	DD NO 599908	28/08/2015
(b)Pharm. D. (Post Baccalaureate)	2016-2017	DD NO 599908	28/08/2015

b. APPROVAL STATUS OF THE INSTITUTION

Name of the Course	Approved Upto	Intake Approved and Admitted	PCI	State Govt	University	Remarks of the Inspectors
Pharm D	2016-2017	Approved Letter No & Date	50-547/2016-PCI		AFFILIATION LETTER: 27/06/2016	
		Approved Intake	30		30	
		Actually Admitted	Admissions under process		Admissions under process	
B Pharm	2016-2017	Approved Letter No & Date	32-547/2013-PCI/49428-31,dt:11.02.2014	G.O. Rt.No.60 & Dated 04/08/2014	AFFILIATION LETTER: 27/06/2016	

		Approved Intake	100	120	100	
		Actually Admitted	Admissions under process	Admissions under process	Admissions under process	

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	Yes

A - I.10 b

STATUS OF APPLICATION

Course	Intake Permissible	Remarks Proposed Intake
Pharm D	30	30
Pharm. D. (P B)	10	10

Signature of the Head of the Institution

Signature of the Inspectors

B - DETAILS OF THE INSTITUTION

B - I.1

Name of the Principal / Head

Dr A Srinivasa Rao

Qualification/ Experience	Qualification*		Teaching Experience Required	Actual experience	Remarks of the Inspectors
		M. Pharm	Yes	15 years in teaching or Research out of which 5 years should be as Professor.	22
	PhD	Yes			

* 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	Deficiencies rectified / Not rectified	Intake reduced/Stopped in the last 03 years*
(a) Pharm D	01/05/2016 to 03/05/2016	1 Pharmacovigilance and ADR monitoring activities are active with clinical pharmacy departments. 2 Pharmacy Practice activities can be further strengthen through introducing active outpatient counseling Drug information activity through Micromedix More practice related books for library department	Yes	No
(b) Pharm. D. (Post Baccalaureate)	01/05/2016 to 03/05/2016	Consent of affiliation required from university.	Applied	--

* Enclose Documents(write NA if not applicable)

B - I.3

Type of Institution Society
 Details of the Governing Body Enclosed
 Minutes of the last Governing council Meeting Enclosed

B - I.4

Pay Scales

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

B - I.5

Co-Curricular Activities / Sports Activities

Whether college has NSS Unit	No
NSS Program Officer's Name	
Whether students participating in University level cultural activities/Co-curricular/Sports activities	Yes

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 -1.1 Resources and funding agencies (give complete list)

C -1.2 Please provide following Information

Receipts			Expenditure			Remarks of the Inspector
Sl. No.	Particulars	Amount	Sl. No.	Particulars	Amount	
1.	Grants		CAPITAL EXPENDITURE			
	a. Government	0.00				
	b. Others	0.00				
2.	Tuition Fee	17221650.00	1.	Building	0.00	
3.	Library Fee	0.00	2.	Equipment	254673.00	
4.	Sports Fee	0.00	3.	Others	265000.00	
5.	Union Fee	0.00	REVENUE EXPENDITURE			
6.	Others	2658877.00	1.	Salary	10945414.00	
			2.	Maintenance Expenditure		
				i. College	2262844.00	
				ii. Others	479942.00	
			3.	University Fee	1134353.00	
			4.	Apex Bodies Fee	0.00	
			5.	Government Fee	0.00	
			6.	Misc. Expenditure	0.00	

Total	19880527.00		Total	19880527.00	

Note: Enclose relevant documents

Signature of the Head
of the Institution

Signature of the Inspectors

PART- II PHYSICAL INFRASTRUCTURE

1. a. Availability of Land for Pharmacy College **4.0 Acres Available Own**
- b. Building
- 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 6400**
- f. Amenities and Circulation Area in Sq. mts **1700**

2. Class Rooms

Total Number of Class rooms available and number provided for Pharm. D. or Pharm.D. and Pharm. D. (Post Bacallaureate) 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		6		480	
Pharm D	02	6	90 sq. mts each (Desirable)75 sq. mts each (Essential)	480	
Pharm D (Post Bacallaureate)		1		80	

[* To accommodate 30 students for Pharm D and 10 for Pharm. D. Post Bacallaureate]

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

Sl.No.	Infrastructure for	Requirement As Per Norms	Available No.	Area in Sq. mts	Remarks
1	Laboratory Area	75 Sq.mts. each	10	800	
2	Pharmaceutics and Pharmacokinetics Lab	2	2	200	
3	Life Science Pharmacology Physiology Pathophysiology	2	2	180	
4	Phytochemistry or Pharmaceutical Chemistry	2	2	160	
5	Pharmacy Practice	2	2	160	
6	Preparation Room each lab	10 Sq.mts. (Minimum)	8	80	

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

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 whenever necessary.
3. All the laboratories should be provided with safety measures like fire safety, chemical exposure safety and bio safety.
4. The workbenches should be smooth and easily cleanable preferably made of non-absorbant material.
5. The water taps should be non-leaking and directly installed on skins Drainage should be efficient.
6. Balance room should be attached to the concerned 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	40	
2	Office - I - Establishment		60 Sq. mts	1	50	
3	Office - II - Academics			1	30	
4	Confidential Room			1	15	

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	5	100	
2	Faculty Rooms for Pharm. D. and Pharm.D. Post Baccalaureate Programme		10 Sq. mts x n (n=No. of teachers)	5	200	

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	120	
2	Library	01	150 Sq. mts	1	180	
3	Museum	01	50 Sq. mts (Maybe attached to the Pharmacognosy lab)	1	50	
4	Auditorium/ Multi Purpose Hall (Desirable)	01	250 - 300 seating capacity	1	150	
5	Herbal Garden (Desirable)	01	Adequate Number of	1	180	

			Medicinal Plants			
--	--	--	------------------	--	--	--

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	60	
2	Boy's Common Room (Essential)	01	60 Sq. mts	1	60	
3	Toilet Blocks for Girls	01	24 Sq. mts	3	90	
4	Toilet Blocks for Boys	01	24 Sq. mts	3	90	
5	Drinking Water facility - Water cooler (Essential)	01	--	2	20	
6	Boy's Hostel (Desirable)	01	9 Sq. mts/Room Single occupancy	1	320	
7	Girls's Hostel (Desirable)	01	9 Sq.mts/Room (Single occupancy) or 20 Sq.mts/Room (Triple occupancy)	1	320	
8	Power Backup Provision (Desirable)	01	--	1	10	

8. Computer and other Facilities

Name	Required	Available		Remarks of the Inspectors
		No.	Area in Sq.mts	
Computer Room	100 Sq.mts.	1	100	
Computer (Latest Configuration)	1 system for every 10 students	50	100	
Printers	1 printer for every 10 computers	6	0	
Multi Media Projector	01	2	0	
Generator (5KVA)	01	1	10	

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.	1	150	AVAILAB	

				LE	
Staff Quarters	16 x 80 Sq mts	1	1500	AVAILAB LE	
Canteen	100 Sq. mts	1	150	AVAILAB LE	
Parking Area for staff and students		1	200	AVAILAB LE	
Bank Extension Counter		1	200	AVAILAB LE	
Cooperative Stores		1	150	AVAILAB LE	
Guest House	80 Sq. mts	1	250	AVAILAB LE	
Auditorium		1	160	AVAILAB LE	
Seminar Hall		1	150	AVAILAB LE	
Transport Facility for students		6	0	AVAILAB LE	
Medical Facilities(First Aid)		1	0	AVAILAB LE	

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(N o)	Available		Remarks of the Inspecto rs
				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	649	4691	
2	Annual Addition of Books		150 books per year	30	759	
3	Periodicals Hard Copies/Online		20 National10 Internationa l periodicals	112	112	
4	CDS		Adequate Nos	10	10	
5	Internet Browsing Facilities		Minimum ten Computers	Available		
6	Reprographic Facilities:PhotoCopierFaxS canner		010101	AvailableAvailableAva ilable		

7	Library Automation and Computrized System (desirable)	Available		
8	Library timings		9.00 am to 5.00 pm	

10.B. Subject wise Classification

Sl. No.	Subject	Available Titles	Available Numbers	Remarks of the Inspectors
1	Pharmacognosy	29	188	
2	Pharmacy Practice	10	68	
3	Human Anatomy & Physiology	23	104	
4	Pharmaceutics (Dispensing & General Pharmacy)	37	211	
5	Pharmaceutical Organic Chemistry	48	265	
6	Pharmaceutical Inorganic Chemistry	21	78	
7	Pharmaceutical microbiology	21	107	
8	Pathophysiology	12	90	
9	Applied Biochemistry & Clinical Chemistry	32	179	
10	Pharmacology	36	207	
11	Pharmaceutical Jurisprudence	22	103	
12	Pharmaceutical Dosage Forms	45	285	
13	Community Pharmacy	6	75	
14	Clinical Pharmacy	9	74	
15	Hospital Pharmacy	12	32	
16	Pharmacotherapeutics	7	38	
17	Pharmaceutical analysis	23	145	
18	Medicinal Chemistry	15	127	
19	Biology	7	70	
20	Computer Science or Computer Application in pharmacy	10	47	
21	Mathematics/Statistics	14	93	

10.C. Library Staff

	Staff	Qualification	Required	Available	Remarks of the Inspectors
1	Librarian	M.Lib.	1	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 $\hat{+}$ 30:1 and Practicals $\hat{+}$ 30:1) If more than 20 students in a batch 2 staff members to be present provided the lab is spacious.

Class	Theory	Practicles	Remarks of the Inspectors
Pharm. D.	30:1	30:2	
Pharm. D. Post Baccalaureate	--	--	

2. Academic Calender Proposed date of Commencement of session / sessions **Commencement** **Completion**

for PHARM. D.:

11/07/2016

29/04/2017

3. Vacation for Pharm D

	No of Days		No of Days
Summer :	30	Winter :	7

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

240

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

Subject 1	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 Hours ²	No of Hours Conducted ³	Prescribed No of Hours ⁴	No of Hours Conducted ⁵	Prescribed No of Hours ⁶	No of Hours Conducted ⁷		
Human Anatomy and Physiology	3	3	3	3	1	1	30 x 7 = 210	
Pharmaceuticals	2	2	3	3	1	1	30 x 6 = 180	
Medicinal Biochemistry	3	3	3	3	1	1	30 x 7 = 210	
Pharmaceutical Organic Chemist	3	3	3	3	1	1	30 x 7 = 210	
Pharmaceutical Inorganic Chemist	2	2	3	3	1	1	30 x 6 = 180	
Remedial Mathematics / Biology	3	3	3	3	1	1	30 x 7 = 210	

Pharm D II

Subject1	No of Theory Classes		Practical Classes		Tutorial Classes		Total No. of classes conducted No. of	Remarks of the Inspectors
	Prescribed No of	No of Hours	Prescribed No of	No of Hours	Prescribed No of	No of Hours		

	Hours2	Conducte d3	Hours4	Conducte d5	Hours6	Conducte d7	classes x hours per class	
Pathophysiology	3	3		0	1	1	33 x 4 = 132	
Pharmaceutical Microbiology	3	3	3	3	1	1	33 x 7 = 231	
Pharmacognosy & Phytopharmaceu	3	3	3	3	1	1	33 x 7 = 231	
Pharmacology-I	3	3		0	3	3	33 x 6 = 198	
Community Pharmacy	2	2		0	1	1	33 x 3 = 99	
Pharmacotherape utics-I	3	3	3	3	3	1	33 x 7 = 231	

Pharm D III

Subject1	No of Theory Classes		Practical Classes		Tutorial Classes		Total No. of classes conducted No. of classes x hours per class	Remark s of the Inspect ors
	Prescrib ed No of Hours2	No of Hours Conducte d3	Prescrib ed No of Hours4	No of Hours Conducte d5	Prescrib ed No of Hours6	No of Hours Conducte d7		
Pharmacology-II	3	3	3	3	1	1	35 x 7 = 245	
Pharmaceutical Analysis	3	3	3	3	1	1	35 x 7 = 245	
Pharmacotherape utics-II	3	3	3	3	1	1	35 x 7 = 245	
Pharmaceutical Jurisprudence	2	2		0		0	35 x 2 = 70	
Medicinal Chemistry	3	3	3	3	1	1	35 x 7 = 245	
Pharmaceutical Formulations	2	2	3	3	1	1	35 x 6 = 210	

Pharm D IV

Subject1	No of Theory Classes		Practical Classes		Tutorial Classes		Total No. of classes conducted No. of classes x hours per class	Remark s of the Inspect ors
	Prescrib ed No of Hours2	No of Hours Conducte d3	Prescrib ed No of Hours4	No of Hours Conducte d5	Prescrib ed No of Hours6	No of Hours Conducte d7		
Pharmacotherape utics-III	3	3	3	3	1	1	35 x 7 = 245	
Hospital Pharmacy	2	2	3	3	1	1	35 x 6 = 210	
Clinical Pharmacy	3	3	3	3	1	1	35 x 7 = 245	
Biostatistics & Research Metho	2	2		0	1	1	35 x 3 = 105	
Biopharmaceutics & Pharmacokin	3	3	3	3	1	1	35 x 7 = 245	
Clinical Toxicology	2	2		0	1	1	35 x 3 = 105	

Pharm D V

Subject1	No of Theory Classes		Practical Classes		Tutorial Classes		Total No. of classes conducted No. of classes x hours per class	Remark s of the Inspect ors
	Prescrib ed No of Hours2	No of Hours Conducte d3	Prescrib ed No of Hours4	No of Hours Conducte d5	Prescrib ed No of Hours6	No of Hours Conducte d7		
Clinical Research	3	0		0	1	0	0	

Pharmacoepidemiology 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. AV KISHORE BABU	Clinical Research Pharmacotherapeutics III	4 2	0 6	0 0	0 0	4 2	0 6	
2	Dr. AVANAPU SRINIVASA RAO	Pharmacoepidemiology and Pharmacoeconomics	4	0	0	0	4	0	
3	Dr. B PREMKUMAR	Pharmaceutical Microbiology	4	6	0	0	4	6	
4	Dr. J DEVILAL	Medicinal Chemistry II	0	0	0	0	0	0	
5	Dr. K SRINATH	Clerkship Pharmacotherapeutics III	3 2	0 6	0 0	0 0	3 2	0 6	
6	Dr. KEERTHI THATIKONDA	CPK and PTDM Pharmacotherapeutics II	3 2	0 6	0 0	0 0	3 2	0 6	
7	Dr. N ANUSHA	Hospital Pharmacy Pharmacotherapeutics I	1 4	6 6	0 0	0 0	1 4	6 6	
8	Dr. P RAJESH KUMAR	Pharmaceutics	3	6	0	0	3	6	
9	Dr. R HEMALATHA	Pharmaceutical Organic Chemistry	4	6	0	0	4	6	
10	Miss. K AVANTHI	Pharmacology II	1	6	0	0	1	6	
11	Miss. K MAMITHA	Pharmaceutical Inorganic Chemistry	3	6	0	0	3	6	
12	Miss. N Kalpana	Human Anatomy and Physiology	4	6	0	0	4	6	
13	Miss. S LAKSHMI KUMARI	Pharmaceutical Microbiology	0	0	0	0	0	0	
14	Miss. SARA LAVANYA	APHE I	0	0	0	0	0	0	
15	Miss. SOUJANYA GORIPARTHI	Pharmacology II	1	6	0	0	1	6	
16	Mr. A ABHILASH	Pharmaceutical Analysis I	0	0	0	0	0	0	
17	Mr. B DURGA PRASAD	Pharmaceutical Organic Chemistry I	0	0	0	0	0	0	
18	Mr. G AVINASH	APHE 1	0	0	0	0	0	0	
19	Mr. M SRI RAMACHANDRA	Pharmacology I Pharmacotherapeutics II	0 2	0 0	0 0	0 0	0 2	0 0	
20	Mr. MARAPOGU ANILKUMAR	Dispensing and General Pharmacy	0	0	0	0	0	0	
21	Mr. MOHD ABDUL HADI	Biostatistics and Research Methodology Pharmaceutical Technology I	3 0	0 0	0 0	0 0	3 0	0 0	
22	Mr. MURARISHETTI SAMPATH	Hospital Pharmacy Pharmaceutical Microbiology	3 0	0 0	0 0	0 0	3 0	0 0	
23	Mr. NAROTTAMPAL	Pharmaceutical Analysis	4	6	0	0	4	6	
24	Mr. SHAIK SHEKSHAVALI	Pharmacy Administration Physical Pharmacy I	0 0	0 0	0 0	0 0	0 0	0 0	
25	Mr. T MADHUSUDHAN	Pathophysiology Pharmacology II	4 2	0 6	0 0	0 0	4 2	0 6	
26	Mr. TAPAN KUMAR PATEL	Physical Pharmacy I	0	0	0	0	0	0	
27	Mr. V LOKESWARA BABU	Biopharmaceutics and Pharmacokinetics	4	6	0	0	4	6	
28	Mrs. C NAGAMANI	Pharmaceutical Organic Chemistry II	0	0	0	0	0	0	
29	Mrs. G BHAVANI	Pharmaceutical Formulations	3	6	0	0	3	6	
30	Mrs. K DEVI	Medicinal Biochemistry Medicinal Chemistry	4 4	6 6	0 0	0 0	4 4	6 6	
31	Mrs. K SUMALATHA	Pharmacognosy II	0	0	0	0	0	0	
32	Mrs. K SUVARNA LAXMI	Clinical Pharmacy Clinical Toxicology Pharmacology I	0 3 4	6 0 0	0 0 0	0 0 0	0 3 4	6 0 0	

32	Mrs. K SUVARNA LAXMI	Clinical Pharmacy Clinical Toxicology Pharmacology I	0 0 0	0 0 4	0 0 0	0 0 0	0 0 0	0 0 0	0 0 0	6 0 0	0 0 0	0 0 0	13	
33	Mrs. KATAKAMSHETTI SONICA	Pharmacognosy III	0	0	0	0	0	0	0	0	0	0	0	
34	Mrs. N V B L A Baby Kambampati	Pharmacology III	0	0	0	0	0	0	0	0	0	0	0	
35	Mrs. P LATHA	Anatomy Physiology and Pathophysiology	0	0	0	0	0	0	0	0	0	0	0	
36	Mrs. P UDAYA CHANDRIKA	Pharmacognosy and Phytopharmaceuticals Pharmacognosy III	0 0	0 0	4 0	6 0	0 0	0 0	0 0	0 0	0 0	0 0	10	
37	Mrs. R SUNITHA	Pharmaceutical Technology I	0	0	0	0	0	0	0	0	0	0	0	
38	Mrs. SABITA SAHOO	Clinical Pharmacy Community Pharmacy	0 0	0 3	0 0	0 0	0 0	0 0	4 0	6 0	0 0	0 0	13	
39	Mrs. V ABHINETRI	Pharmaceutical Jurisprudence Pharmaceutical Unit Operations I	0 0	0 0	0 0	2 0	0 0	0 0	0 0	0 0	0 0	0 0	2	
40	Mrs. Y SIRISHA	Biopharmaceutics and Pharmacokinetics	0	0	0	0	0	0	0	0	0	0	0	

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. AV KISHORE BABU	Clinical ResearchPharmacotherapeutics III	00	00	00	00	00	00		
2	Dr. AVANAPU SRINIVASA RAO	Pharmacoepidemiology and Pharmacoeconomics	0	0	0	0	0	0		
3	Dr. B PREMKUMAR	Pharmaceutical Microbiology	0	0	0	0	0	0		
4	Dr. J DEVILAL	Medicinal Chemistry II	0	0	0	0	0	0		
5	Dr. K SRINATH	ClerkshipPharmacotherapeutics III	00	00	00	00	00	00		
6	Dr. KEERTHI THATIKONDA	CPK and PTDMPharmacotherapeutics II	00	00	00	00	00	00		
7	Dr. N ANUSHA	Hospital PharmacyPharmacotherapeutics I	00	00	00	00	00	00		
8	Dr. P RAJESH KUMAR	Pharmaceutics	0	0	0	0	0	0		
9	Dr. R HEMALATHA	Pharmaceutical Organic Chemistry	0	0	0	0	0	0		
10	Miss. K AVANTHI	Pharmacology II	0	0	0	0	0	0		
11	Miss. K MAMITHA	Pharmaceutical Inorganic Chemistry	0	0	0	0	0	0		
12	Miss. N Kalpana	Human Anatomy and Physiology	0	0	0	0	0	0		
13	Miss. S LAKSHMI KUMARI	Pharmaceutical Microbiology	0	0	0	0	0	0		
14	Miss. SARA LAVANYA	APHE I	0	0	0	0	0	0		
15	Miss. SOUJANYA GORIPARTHI	Pharmacology II	0	0	0	0	0	0		
16	Mr. A ABHILASH	Pharmaceutical Analysis I	0	0	0	0	0	0		
17	Mr. B DURGA PRASAD	Pharmaceutical Organic Chemistry I	0	0	0	0	0	0		
18	Mr. G AVINASH	APHE 1	0	0	0	0	0	0		
19	Mr. M SRI RAMACHANDRA	Pharmacology IPharmacotherapeutics II	00	00	00	00	00	00		
20	Mr. MARAPOGU ANILKUMAR	Dispensing and General Pharmacy	0	0	0	0	0	0		
21	Mr. MOHD ABDUL HADI	Biostatistics and Research MethodologyPharmaceutical Technology I	00	00	00	00	00	00		
22	Mr. MURARISHETTI SAMPATH	Hospital PharmacyPharmaceutical Microbiology	00	00	00	00	00	00		
23	Mr. NAROTTAMPAL	Pharmaceutical Analysis	0	0	0	0	0	0		
24	Mr. SHAIK SHEKSHAVALI	Pharmacy AdministrationPhysical Pharmacy I	00	00	00	00	00	00		
25	Mr. T MADHUSUDHAN	PathophysiologyPharmacology II	00	00	00	00	00	00		
26	Mr. TAPAN KUMAR PATEL	Physical Pharmacy I	0	0	0	0	0	0		
27	Mr. V LOKESWARA BABU	Biopharmaceutics and Pharmacokinetics	0	0	0	0	0	0		
28	Mrs. C NAGAMANI	Pharmaceutical Organic Chemistry II	0	0	0	0	0	0		
29	Mrs. G BHAVANI	Pharmaceutical Formulations	0	0	0	0	0	0		
30	Mrs. K DEVI	Medicinal BiochemistryMedicinal Chemistry	00	00	00	00	00	00		

31	Mrs. K SUMALATHA	Pharmacognosy II	0	0	0	0	0	0	0	
32	Mrs. K SUVARNA LAXMI	Clinical PharmacyClinical ToxicologyPharmacology I	000	000	000	000	000	000	000	
33	Mrs. KATAKAMSHETTI SONICA	Pharmacognosy III	0	0	0	0	0	0	0	
34	Mrs. N V B L A Baby Kambampati	Pharmacology III	0	0	0	0	0	0	0	
35	Mrs. P LATHA	Anatomy Physiology and Pathophysiology	0	0	0	0	0	0	0	
36	Mrs. P UDAYA CHANDRIKA	Pharmacognosy and PhytopharmaceuticalsPharmacognosy III	00	00	00	00	00	00	00	
37	Mrs. R SUNITHA	Pharmaceutical Technology I	0	0	0	0	0	0	0	
38	Mrs. SABITA SAHOO	Clinical PharmacyCommunity Pharmacy	00	00	00	00	00	00	00	
39	Mrs. V ABHINETRI	Pharmaceutical JurisprudancePharmaceutical Unit Operations I	00	00	00	00	00	00	00	
40	Mrs. Y SIRISHA	Biopharmaceutics and Pharmacokinetics	0	0	0	0	0	0	0	

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	15	18	12
No of Student Qualified	4	8	2
Percentage	27	44	17

15. Whether Professional Society Activities are Conducted (Enclose Details) (ISTE, IPA, APTI, ICTA and Related Societies)

Yes

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	AVANAPU SRINIVASA RAO	Principal/Director	B Pharm, M Pharm, PHD, F.I.C,	22/09/2008	7.9 + 14.4	18268A1		
2	V LOKESWARA BABU	Asstt. Professor	B Pharm, M Pharm,	09/09/2009	7.0 + 1.1	43828A1		
3	M SRI RAMACHANDRA	Asstt. Professor	B Pharm, M Pharm,	01/12/2009	6.7 + 1.3	36381A2		
4	V ABHINETRI	Lecturer	B Pharm, M Pharm,	16/08/2010	6.0 + 0.0	053590A1		
5	NAROTTAMPAL	Lecturer	M Pharm, B Pharm,	09/12/2010	5.7 + 0.0	A2165		
6	K SUMALATHA	Lecturer	B Pharm, M Pharm,	13/12/2010	5.7 + 0.0	43589A2		
7	AV KISHORE BABU	Lecturer	Pharm D, B Pharm,	21/12/2011	4.7 + 0.0	051304A1		
8	MOHD ABDUL HADI	Lecturer	M Pharm, B Pharm,	01/02/2012	4.6 + 0.6	42171		
9	Y SIRISHA	Lecturer	M Pharm, B Pharm,	25/01/2012	4.6 + 0.0	061321A1		
10	K DEVI	Lecturer	M Pharm, B Pharm,	12/03/2012	4.5 + 2.3	053409A1		
11	J DEVALAL	Asstt. Professor	PHD, M Pharm, B Pharm,	01/11/2011	4.8 + 1.1	039936A1		

12	P UDAYA CHANDRIKA	Lecturer	M Pharm, B Pharm,	18/01/2012	4.6 + 0.4	053654A1		
13	SABITA SAHOO	Asstt. Professor	B Pharm, M Pharm,	18/07/2013	3.1 + 5.9	8420		
14	B PREMKUMAR	Asstt. Professor	B Pharm, M Pharm, PHD,	01/07/2013	3.2 + 0.0	14223A1		
15	C NAGAMANI	Lecturer	M Pharm, B Pharm,	17/01/2013	3.6 + 1.7	047834A2		
16	B DURGA PRASAD	Asstt. Professor	B Pharm, M Pharm, PHD,	04/03/2013	3.5 + 4.5	042168A1		
17	P LATHA	Lecturer	B Pharm, M Pharm,	05/07/2013	3.1 + 0.0	93491A1		
18	N V B L A Baby Kambampati	Lecturer	B Pharm, M Pharm,	03/02/2014	2.6 + 1.1	52621A2		
19	N Kalpana	Lecturer	M Pharm, B Pharm,	01/05/2014	2.3 + 0.0	77808A1		
20	S LAKSHMI KUMARI	Lecturer	B Pharm, M Pharm,	02/06/2014	2.2 + 0.0	50194A2		
21	SOUJANYA GORIPARTHI	Lecturer	B Pharm, M Pharm,	04/08/2014	2.1 + 0.0	86257A1		
22	MARAPOGU ANILKUMAR	Lecturer	B Pharm, M Pharm,	01/12/2014	1.7 + 0.0	84410A1		
23	MURARISHETTI SAMPATH	Lecturer	B Pharm, M Pharm,	15/04/2015	1.4 + 0.0	Not Registered		
24	SARA LAVANYA	Lecturer	M Pharm, B Pharm,	15/06/2015	1.2 + 0.0	Not Registered		
25	A ABHILASH	Lecturer	B Pharm, M Pharm,	15/06/2015	1.2 + 0.0	Not Registered		
26	KATAKAMSHETTI SONICA	Lecturer	B Pharm, M Pharm,	15/06/2015	1.2 + 0.0	Not Registered		
27	P RAJESH KUMAR	Associate Professor	B Pharm, M Pharm, PHD,	28/09/2015	0.9 + 9.7	40487		
28	T MADHUSUDHAN	Asstt. Professor	B Pharm, M Pharm,	07/12/2015	0.7 + 5.0	045284A1		
29	R SUNITHA	Lecturer	B Pharm, M Pharm,	29/02/2016	0.5 + 3.6	79135A1		
30	TAPAN KUMAR PATEL	Asstt. Professor	B Pharm, M Pharm,	22/02/2016	0.5 + 5.3	21770		

2. Details of Teaching Faculty exclusively available teaching for Pharm. D. Course 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	AVANAPU SRINIVASA RAO	Principal/Director	B Pharm, M Pharm, PHD, F.I.C.	22/09/2008	7.9 + 14.4	18268A1		
2	V LOKESWARA BABU	Asstt. Professor	B Pharm, M Pharm,	09/09/2009	7.0 + 1.1	43828A1		
3	M SRI RAMACHANDRA	Asstt. Professor	B Pharm, M Pharm,	01/12/2009	6.7 + 1.3	36381A2		
4	V ABHINETRI	Lecturer	B Pharm, M Pharm,	16/08/2010	6.0 + 0.0	053590A1		
5	NAROTTAMPAL	Lecturer	M Pharm, B Pharm,	09/12/2010	5.7 + 0.0	A2165		
6	AV KISHORE BABU	Lecturer	Pharm D, B Pharm,	21/12/2011	4.7 + 0.0	051304A1		
7	MOHD ABDUL HADI	Lecturer	M Pharm, B Pharm,	01/02/2012	4.6 + 0.6	42171		
8	K DEVI	Lecturer	M Pharm, B Pharm,	12/03/2012	4.5 + 2.3	053409A1		
9	P UDAYA CHANDRIKA	Lecturer	M Pharm, B Pharm,	18/01/2012	4.6 + 0.4	053654A1		
10	SABITA SAHOO	Asstt. Professor	B Pharm, M Pharm,	18/07/2013	3.1 + 5.9	8420		
11	B PREMKUMAR	Asstt. Professor	B Pharm, M Pharm, PHD,	01/07/2013	3.2 + 0.0	14223A1		
12	B DURGA PRASAD	Asstt. Professor	B Pharm, M Pharm, PHD,	04/03/2013	3.5 + 4.5	042168A1		
13	R HEMALATHA	Professor & HOD	M Pharm, PHD, B Pharm,	23/09/2013	2.9 + 14.9	14819		

14	N V B L A Baby Kambampati	Lecturer	B Pharm, M Pharm,	03/02/2014	2.6 + 1.1	52621A2		
15	G BHAVANI	Professor	B Pharm, M Pharm,	27/08/2014	2.0 + 11.0	036940A1		
16	S LAKSHMI KUMARI	Lecturer	B Pharm, M Pharm,	02/06/2014	2.2 + 0.0	50194A2		
17	SOUJANYA GORIPARTHI	Lecturer	B Pharm, M Pharm,	04/08/2014	2.1 + 0.0	86257A1		
18	K SUVARNA LAXMI	Lecturer	B Pharm, M Pharm,	01/12/2014	1.7 + 0.0	30823A1		
19	K AVANTHI	Lecturer	B Pharm, M Pharm,	15/04/2015	1.4 + 0.0	87447A1		
20	P RAJESH KUMAR	Associate Professor	B Pharm, M Pharm, PHD,	28/09/2015	0.9 + 9.7	40487		
21	R SUNITHA	Lecturer	B Pharm, M Pharm,	29/02/2016	0.5 + 3.6	79135A1		
22	N ANUSHA	Lecturer	B Pharm, Pharm D,	04/03/2015	1.5 + 1.0	Not Registered		
23	KEERTHI THATIKONDA	Asstt. Professor	B Pharm, Pharm D,	07/09/2015	1.0 + 0.8	0315		

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

4. Qualification and Number of Staff Members

Qualification							
B Pharm		M Pharm		PhD		Others	
37		34		6		3	Full Time

5. Staff Pattern for Pharm. D. or Pharm.D. and Pharm. D. (Post Baccalaureate) 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	1	
	Asst. Professor	1	3	
	Professor	4	8	
	Lecturer			
Department of Pharmaceutical Chemistry (including Pharmaceutical Analysis)	Professor	1	1	
	Asst. Professor	1	4	
	Professor	4	4	
	Lecturer			
Department of Pharmacology	Professor	1	1	
	Asst. Professor	1	3	
	Professor	3	11	
	Lecturer			
Department of Pharmacognosy	Professor	1	1	
	Asst. Professor	1	1	
	Professor	2	2	
	Lecturer			

* 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
	Duration of 15 year and above	
	Duration of 10 year and above	
Dr. A. Srinivasa Rao Mr. V.Lokeswara Babu Mr. M.Srirama Chandra Mr. Narottam Pal Mrs. K Sumalatha Mrs. V Abhinetri	Duration of 5 year and above	15
Remaining all the faculty members are retained in this organization for less than 5 Years.	Less than 5 years	85

8. Details of Faculty Turnover

Name of Faculty Member	Period	More than 50%	50%	25%	Less than 25%
	% 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*.

SI No.	Designation	Required Number	Required Qualification	Available Number Qualification	Remarks of the Inspectors
1	Laboratory technician	1 for each Dept	D. Pharm	6 Diploma/Bsc	
2	Laboratory Assistants /	1 for each Lab	SSLC	7 Diploma/SSC	

	Attenders	(minimum)			
3	Office Superintendent	1	Degree	1	MCom
4	Accountant	1	Degree	1	Mcom
5	Store keeper	1	D.Pharm or a Bachelor degree recognized by a University or institution.	1	BSc
6	Computer Data Operator	1	BCA / Graduate with Computer Course	1	BCom
7	Office Staff I	1	Degree	1	BA
8	Office Staff II	2	Degree	2	SSC
9	Peon	2	SSLC	2	SSC
10	Cleaning personnel	Adequate	---	5	V Class
11	Gardener	Adequate	---	1	V Class

- 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.No.	Name	Qualification	Designation	Basic Pay	D.P.	DA	HRA	CCA & Additional Pay	Other Allowances	Deductions			Bank A/C No	PAN No	EP F A/ C No	Total	Signature
										PT	TD S	EP F					
1	AVANAPU SRINIVASARAO	B Pharm, M Pharm, PHD, F.I.C.	Principal/Director	61860	0	44539	6186	7890	0	200	8700	0	30832210003287	ALAPA6299E		111575	
2	V LOKESWARABABU	B Pharm, M Pharm.	Asstt. Professor	22930	0	16510	2293	0	700	200	8000	0	30832210081755	AHFPV5376A		40033	
3	M SRI RAMACHANDRA	B Pharm, M Pharm.	Asstt. Professor	21910	0	15775	2191	0	700	200	000	0	30832210095958	ATBPM5451H		38976	
4	V ABHINETRI	B Pharm, M Pharm.	Lecturer	13650	0	9828	1365	0	700	200	000	0	30832200021772	ANHPV2328J		23943	
5	AV KISHOREBABU	Pharm D, B Pharm.	Lecturer	21600	0	15552	2160	0	700	200	1000	0	30832200008490	AJZPA0116H		37412	
6	J DEVILAL	PHD, M Pharm, B Pharm.	Asstt. Professor	27530	0	19822	2753	0	900	200	2000	0	30832200008210	AIIPJ2073N		47005	
7	K DEVI	M Pharm, B Pharm.	Lecturer	21600	0	15552	2160	0	700	200	000	0	30832200009192	BMNPK1035K		38412	
8	MOHD ABDUL HADI	M Pharm, B Pharm.	Lecturer	15713	0	11313	1571	0	700	200	000	0	30832200008968	AIZPH5660C		27698	
9	Y SIRISHA	M Pharm, B Pharm.	Lecturer	14063	0	10125	1406	0	700	200	000	0	30832200022494	DRJPS6186L		24695	
10	P UDAYA CHANDRIKA	M Pharm, B Pharm.	Lecturer	14888	0	10719	1488	0	700	200	000	0	30832200022500	BGJPP9142E		26196	
11	C NAGAMANI	M Pharm, B Pharm.	Lecturer	12413	0	8937	1241	0	700	200	000	0	30832200018599	ATIPN2177Q		21692	
12	G BHAVANI	B Pharm, M Pharm.	Professor	21600	0	15552	2160	0	700	200	000	0	30832200029743	ALTPB0878P		38412	
13	N V B L A Baby Kambampati	B Pharm, M Pharm.	Lecturer	21600	0	000	000	0	700	200	000	0	30832200027402	BIVPK3126M		20700	
14	N Kalpana	M Pharm.	Lecturer	12000	0	8640	1200	0	700	200	000	0	308322000320	DISPK1358		2094	

		B Pharm,		0		0			0			20	A		0
15	B DURGA PRASAD	B Pharm, M Pharm, PHD,	Asstt. Professor	21600	0	15552	2160	0	700	200	800	0	30832200021121	AVNPS7577R	37612
16	P LATHA	B Pharm, M Pharm,	Lecturer	21600	0	0	0	992	500	200	0	0	30832210031920	BSKPP2562F	21892
17	S LAKSHMI KUMARI	B Pharm, M Pharm,	Lecturer	12000	0	8640	1200	0	700	200	0	0	30832200032164	BXAPS5925C	20940
18	NAROTTAMAL	M Pharm, B Pharm,	Lecturer	21600	0	15552	2160	0	700	200	0	0	30832200022977	AKBPP3781C	38412
19	K SUMALATHA	B Pharm, M Pharm,	Lecturer	14888	0	10719	1489	0	700	200	0	0	30832200005268	DQAPS4039E	26196
20	B PREMKUMAR	B Pharm, M Pharm, PHD,	Asstt. Professor	22930	0	16510	2293	0	0	200	700	0	30832200023723	BUSPB4961L	40833
21	SABITA SAHOO	B Pharm, M Pharm,	Asstt. Professor	21600	0	15552	2160	0	700	200	0	0	30832200023926	FGZPS7828Q	38412
22	K SRINATH	B Pharm, Pharm D,	Lecturer	12000	0	8640	1200	0	700	200	0	0	Applied	DYDPK1879R	20940
23	R HEMALATHA	M Pharm, PHD, B Pharm,	Professor & HOD	30675	0	22086	3068	921	900	200	180	0	30832200026415	ACEPH7809N	53850
24	MARAPOGU ANILKUMAR	B Pharm, M Pharm,	Lecturer	12000	0	8640	1200	0	700	200	0	0	30832200032015	BPYPA7164M	20940
25	SOUJANYA GORIPARTHI	B Pharm, M Pharm,	Lecturer	12000	0	8640	1200	0	700	200	0	0	30832200032145	BHAPG2569N	20940
26	K SUVARNA LAXMI	B Pharm, M Pharm,	Lecturer	21600	0	0	0	2000	700	200	0	0	30832200033595	BJSPK7243K	22700
27	MURARISHETI SAMPATH	B Pharm, M Pharm,	Lecturer	12000	0	8640	1200	0	700	200	0	0	30832200039539	CAXPM1134L	20940
28	SARA LAVANYA	M Pharm, B Pharm,	Lecturer	12000	0	8640	1200	0	700	200	0	0	30832200023650	AKXPL1550B	20940
29	K AVANTHI	B Pharm, M Pharm,	Lecturer	12000	0	8640	1200	0	700	200	0	0	Applied	DODPK1653H	20940
30	A ABHILASH	B Pharm, M Pharm,	Lecturer	12000	0	8640	1200	0	700	200	0	0	30832200037462	BMPPA3535E	20940
31	KATAKAMSHETTI SONICA	B Pharm, M Pharm,	Lecturer	12000	0	8640	1200	0	700	200	0	0	30832200041353	GRSPS5711R	20940
32	T MADHUSUDHAN	B Pharm, M Pharm,	Asstt. Professor	21600	0	15552	2160	0	700	200	0	0	30832200046497	AGIPT8904A	38412
33	P RAJESH KUMAR	B Pharm, M Pharm, PHD,	Associate Professor	30320	0	21830	3032	0	0	200	600	0	30832200041730	AQTPP4570D	54382
34	KEERTHI THATIKONDA	B Pharm, Pharm D,	Asstt. Professor	21600	0	15552	2160	0	700	200	0	0	30832200029333	AWIPT4484B	38412
35	K MAMITHA	B Pharm, M Pharm,	Lecturer	12000	0	8640	1200	0	700	200	0	0	30832200048563	CAFPK3968N	20940
36	G AVINASH	B Pharm, M Pharm,	Lecturer	12000	0	8640	1200	0	700	200	0	0	30832200048732	BTDPG6043C	20940
37	SHAIK SHEKSHAVALI	B Pharm,	Lecturer	12000	0	8640	1200	0	700	200	0	0	30832200048471	CZWPS8444P	20940
38	R SUNITHA	B Pharm, M Pharm,	Lecturer	14063	0	10125	1406	0	700	200	0	0	30832200048245	BIDPR6658H	24695
39	TAPAN KUMAR PATEL	B Pharm, M Pharm,	Asstt. Professor	15713	0	11313	1571	0	700	200	0	0	30832200048134	BCDPP7500E	27698
40	N ANUSHA	B Pharm, Pharm D,	Lecturer	15713	0	11313	1571	0	700	200	0	0	30832200048414	AXWPN0420G	27698

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
P SAI NATH	Office Superintendent	MCom	01/09/2011	05		
Y. Kiran Kumar	First Division Assistant	BA	21/07/2010	07		
K. Deena Abraham Babu	Librarian	MLib	16/03/2012	08		
A PRABHU	Computer Data Operator	BCom	17/01/2013	02		
N. Anusha	Laboratory Technician	DPharm	23/01/2012	1		
M.Prabhakar	Laboratory Technician	ITI	27/10/2007	05		
P. Lakshmi	Laboratory Technician	MSc	06/02/2012	02		
T. Bhagyamma	Accountant	V CLASS	27/10/2007	05		
M.Yellamma	Accountant	V CLASS	27/10/2007	05		
M. Suresh Babu	Accountant	MCom	06/09/2012	6		
K. Yadamma	Accountant	V CLASS	09/07/2012	5		
N. Pabitha	Accountant	V CLASS	09/07/2012	4		
Ch SANGEETHA LAKSHMI	Laboratory Assistants	MSc	15/07/2013	0		
M RAMESHWAR REDDY	Second Division Assistant	SSC	03/01/2013	07		
P JEEVAN REDDY	Peon	SSC	01/11/2014	3		
J VANDANA	Cleaning personnel	SSC	19/11/2013	2		

CSV CHANDRA KALA	Second Division Assistant	INTER	01/08/2014	1		
M SAI SAMPATH	Laboratory Assistants	INTER	28/07/2015	0		
G SHYAM VENKATA CHIRANJEEVI	Laboratory Assistants	BA	17/07/2015	0		
B BUDEVI	Accountant	V CLASS	09/07/2007	3		
S PARVATHI	Laboratory Technician	MSc	03/08/2015	0		
P VIJAY KUMAR	Laboratory Assistants	BSc	06/02/2015	1		
Y Rajendra Prasad	Peon	SSC	20/08/2015	2		
B. Somulu	Store keeper	BSc	01/09/2009	4		
K NARASIMHULU	Laboratory Technician	MSc	03/12/2012	01		
N Kumar	Laboratory Assistants	SSC	01/07/2013	03		
T Sreelatha	Laboratory Assistants	BA	27/07/2016	5		
K Venkatesh	Laboratory Technician	BSc MLT	27/07/2016	4		
S Rathipath	Laboratory Technician	Diploma	03/08/2016	0		

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

Records Maintained (Essential)			
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.2014-2015			Expenditure in Rs.2015-2016			Expenditure in Rs.2016-2017			Remarks of the Inspectors*
Total budget sanctioned	Recurring	Non Recurring	Total budget sanctioned	Recurring	Non Recurring	Total budget sanctioned	Recurring	Non Recurring	
850000	650000	200000	850000	600000	250000	850000	600000	250000	

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

Total budget allocated	Sanctioned	Incurr ed	Total budget allocated	Sanctioned	Incurr ed	Total budget allocated	Sanctioned	Incurr ed	Remarks of the Inspectors*
Chemicals	90000	62858	Chemicals	90000	58645	Chemicals	90000	0	
Glassware	100000	85926	Glassware	100000	87416	Glassware	100000	0	
Equipment	300000	214673	Equipment	300000	262190	Equipment	300000	0	
Books	300000	245009	Books	240000	139614	Books	300000	0	
Journals	60000	39500	Journals	100000	66000	Journals	60000	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 " EQUIPMENT AND APPARATUS

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

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	Sahlia™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	10	Yes	
8	Models for various organs	0	20	Yes	
9	Specimen for various organs and systems	0	20	Yes	
10	Skeleton and bones	0	2	Yes	
11	Different Contraceptive Devices and Models	0	10	Yes	
12	Muscle electrodes	1	5	Yes	
13	Lucas moist chamber	1	1	Yes	
14	Myographic lever	1	1	Yes	
15	Stimulator	1	1	Yes	
16	Centrifuge	1	1	Yes	
17	Digital Balance	1	1	Yes	
18	Physical /Chemical Balance	1	1	Yes	
19	Sherrington™s Kymograph Machine or 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	1	1	Yes	
24	Software packages for experiment	1	1	Yes	
25	Standard graphs of various drugs	0	10	Yes	
26	Actophotometer	1	1	Yes	
27	Rotarod	1	1	Yes	
28	Pole climbing apparatus	1	1	Yes	
29	Analgesimeter (Eddy™s hot plate and radiant heat methods)	1	1	Yes	
30	Convulsimeter	1	1	Yes	
31	Plethysmograph	1	1	Yes	
32	Digital pH meter	1	1	Yes	

Appratus:

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	10	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	20	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	5	Yes	
5	Stage and eye piece micrometers	5	10	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	1	Yes	
10	Double cone blender	1	1	Yes	
11	Propeller type mechanical agitator	5	5	Yes	
12	Autoclave	1	1	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	1	Yes	
16	Tablet punching machine	1	1	Yes	
17	Capsule filling machine	1	1	Yes	
18	Ampoule washing machine	1	1	Yes	
19	Ampoule filling and sealing machine	1	1	Yes	
20	Tablet disintegration test apparatus IP	1	1	Yes	
21	Tablet dissolution test apparatus IP	1	1	Yes	
22	Monsanto's hardness tester	1	1	Yes	
23	Pfizer type hardness tester	1	1	Yes	
24	Friability test apparatus	1	1	Yes	
25	Clarity test apparatus	1	1	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	2	Yes	
30	Digital pH meter	1	1	Yes	
31	All purpose equipment with all accessories	1	1	Yes	
32	Aseptic Cabinet	1	1	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	2	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	2	Yes	
44	Precision Melting point Apparatus	1	1	Yes	
45	Distillation Unit	1	1	Yes	

Appratus:

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

Appratus:

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	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	Nessler's Cylinders	40	40	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	1	Yes	
2	Digital pH meter	1	1	Yes	
3	UV- Visible Spectrophotometer	1	1	Yes	
4	Fluorimeter	1	1	Yes	
5	Digital Balance (1mg sensitivity)	1	1	Yes	
6	Nephelo Turbidity meter	1	1	Yes	
7	Flame Photometer	1	1	Yes	
8	Potentiometer	1	1	Yes	
9	Conductivity meter	1	1	Yes	
10	Fourier Transform Infra Red Spectrometer (Desirable)	1	0	No	
11	HPLC	1	1	Yes	
12	HPTLC (Desirable)	1	0	No	
13	Atomic Absorption and Emission spectrophotometer (Desirable)	1	1	Yes	
14	Biochemistry Analyzer (Desirable)	1	1	Yes	
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	0	No	

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	0	No	
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	0	No	
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	2	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	10	Yes	
3	Permanent slides (skin, kidney, pancreas, smooth muscle, liver etc.,)	0	10	Yes	
4	Watch glass	0	20	Yes	
5	Centrifuge	1	1	Yes	
6	Biochemical reagents for analysis of normal and pathological constituents in urine and blood facilities	0	1	Yes	
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	1	Yes	
12	Sintered glass funnel with complete filtering assemble	0	1	Yes	
13	Small disposable membrane filter for IV admixture filtration	0	1	Yes	
14	Laminar air flow bench	1	1	Yes	
15	Vacuum pump	1	1	Yes	
16	Oven	1	1	Yes	
17	Surgical dressing	0	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 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	Yes	
4	Hot air oven	2	2	Yes	
5	B.O.D.incubator	1	1	Yes	
6	Refrigerator	1	1	Yes	
7	Laminar air flow	1	1	Yes	
8	Colony counter	2	2	Yes	
9	Zone reader	1	1	Yes	
10	Digital pH meter	1	1	Yes	
11	Microscope with stage and oil immersion objective	20	20	Yes	
12	Sterility testing unit	1	1	Yes	
13	Camera Lucida	15	15	Yes	
14	Eye piece micrometer	15	15	Yes	
15	Stage micrometer	20	20	Yes	
16	Incinerator	1	1	Yes	
17	Moisture balance	1	1	Yes	
18	Heating mantle	15	15	Yes	
19	Flourimeter	1	1	Yes	
20	Vacuum pump	2	2	Yes	
21	Micropipettes (Single and multi channeled)	2	2	Yes	
22	Micro Centrifuge	1	1	Yes	
23	Projection Microscope	1	1	Yes	

Appratus:

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	10	Yes	
5	TLC chamber and sprayer	10	10	Yes	
6	Distillation unit	1	1	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 Baccalaureate) 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		
		- Own		
		- Teaching hospital recognised by MCI or University		

		- Govt. Hospital not below the level of district Hospital		
		- 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.	200	
3	Available specialties ++	Medicine (Compulsory)		
		(Any three of the following)		
		Surgery		
		Pediatrics		
		Gynecology and Obstetrics		
		Psychiatry		

		Skin and VD	
		Orthopedics	
4	Location of the Hospital Give details.	Within the same limits of Corporation or Municipality or Campus with Medical Faculty involvement as adjunct faculty	same campus

*** 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	PROFESSOR	Dr S RAJENDER	01/10/1950	Full Time	MBBS MS	1979	OSMANIA MEDICAL COLLEGE	OSMANIA UNIVERSITY	PROFESSOR	OSMANIA MEDICAL COLLEGE	15/07/1981	31/10/2008	9970	
2	PROFESSOR	Dr RAGHURAMULU	12/01/1950	Full Time	MBBS MD	1991	OSMANIA MEDICAL COLLEGE	OSMANIA UNIVERSITY	PROFESSOR	OSMANIA MEDICAL COLLEGE	04/03/1992	31/01/2008	5811	
3	PROFESSOR	Dr V GOPALA KRISHNAIAH	15/01/1950	Full Time	MBBS MD	1990	ANDHRA MEDICAL COLLEGE	ANDHRA UNIVERSITY	PROFESSOR	ANDHRA MEDICAL COLLEGE	29/10/1990	31/01/2008	6303	
4	PROFESSOR	DR ADUSUMALLI TILAK CHANDRAPAL	15/05/1952	Full Time	MBBS MD	1982	ANDHRA MEDICAL COLLEGE	ANDHRA UNIVERSITY	PROFESSOR	ANDHRA MEDICAL COLLEGE	26/10/1983	31/05/2010	9714	
5	PROFESSOR	Dr N RADHA KRISHNA	02/02/1948	Full Time	MBBS MD	1979	ANDHRA MEDICAL COLLEGE	ANDHRA UNIVERSITY	PROFESSOR	ANDHRA MEDICAL COLLEGE	01/08/2006	31/05/2008	669	
6	PROFESSOR	Dr UMA BHASHYAKARLA	11/08/1950	Full Time	MBBS MD	1980	OSMANIA MEDICAL COLLEGE	OSMANIA	PROFESSOR	OSMANIA MEDICAL COLLEGE	01/07/1983	31/08/2008	9193	
7	PROFESSOR	Dr TIRUVEETHY PRASAD	07/03/1949	Full Time	MBBS MS	1982	RANGARAYA MEDICAL COLLEGE	ANDHRA UNIVERSITY	PROFESSOR	RANGARAYA MEDICAL COLLEGE	03/08/1983	31/03/2007	8641	
8	PROFESSOR	Dr G PRASAD RAO	01/06/1958	Full Time	MBBS MD	1985	PIMER	PIMER	PROFESSOR	PIMER	04/04/1989	31/05/1995	2248	
9	PROFESSOR	Dr SURENDER RAO YADAGIRI	14/04/1946	Full Time	MBBS MS	1976	OSMANIA MEDICAL COLLEGE	OSMANIA	PROFESSOR	OSMANIA MEDICAL COLLEGE	14/07/2002	30/06/2005	1082	
10	PROFESSOR	Dr MURALI	12/02/19	Full Time	MBBS	1984	OSMANIA	OSMANIA	PROFESSOR	OSMANIA	05/02/19	20/03/19	1504	

Pharmacy Practice Area	80
Dispensary	80
Drug Information Centre	80
Computer/Internet facility	80

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
Dr A Srinivasa Rao	M. Pharm., Ph.D	
Dr A V Kishore Babu	Pharm.D (P.B)	
Mrs Sabitha Sahoo	M.Pharm	
Dr T Keerthi	Pharm.D	
Dr N Anusha	Pharm.D	
Mrs K Suvama Lakshmi	M.Pharm	
Dr K Srinath	Pharm.D	

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
			Age
2.	Name of the institution	Name and other particulars of Intitution(Principal/Head)	
			Qualification detail.
			Experience:Adequate/Inadequate
			Age
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	Requisite important information of the Hospital			
	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 Pharm.Dstudents admitted and availablestaff during the last 5 years	Year	No. of Pharm.Dstudents admitted	No. of staff 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 Signature of the Inspectors

--

