

MANDATORY DISCLOSURE

1. NAME OF THE INSTITUTION : DAYANAND EDUCATION SOCIETY'S ,
DAYANAND INSTITUTE OF PHARMACY,
BARSHI ROAD, LATUR.
TQ. LATUR DIST. LATUR
PH. No. (02382) 224500, 223199
E-Mail – dayanandiop@gmail.com
WEB SITE : www.dayanandiop.org
2. Name and address of trust society: DAYANAND EDUCATION SOCIETY
BARSHI ROAD, LATUR.
TQ. LATUR DIST. LATUR
Ph. No.: 02382 – 223200
E-mail: dayanandedu@rediffmail.com
3. Name and address of Principal : **DR. SHRINIVAS BUMRELA**

BARSHI ROAD, LATUR.
TQ. LATUR DIST. LATUR
PH. No. (02382) 224500
Mobile: 9822628406
4. Name of Affiliating University :

Diploma Pharmacy : MSBTE, MAHANAGER PALIKA MARG, MUMBAI.
Bachelor of Pharmacy : Swami Ramanand Teerth Marathwada University Nanded
5. GOVERNANCE
❖ Members of the Board and their brief background

Sr. No.	Name of Member	Designation
1	Shri Laxmiraman B. Lahoti	President
2	Shri Arvindrao M. Sonwane	Vice-President
3	Shri Rameshkumar R. Rathi	Vice-President
4	Shri Lalitbhai K. Shah	Vice-President
5	Shri Ramesh G. Biyani	Secretary
6	Shri Suresh I. Jain	Joint Secretary
7	Shri Ramrao S. Patil	Asst. Secretary
8	Adv. Shrikant T. Utge	Asst. Secretary
9	Shri Sanjay T. Bora	Treasurer

❖ Members of Academic Advisory Body

Sr. No.	Name of Member	Designation
1	Shri. Laxmiramn B. Lahoti	Chairman
2	Srhi Ramesh G. Biyani	Secretary
3	Shri Arvindro M. Sonwane	Member
4	Dr. Iswar M. Rathod	Member
5	Shri Suresh I. Jain	Member
6	Dr. Shrinivas Bumrela	Member

❖ Frequency of the Board Meetings and Academic Advisory Body: Twice in a year.

❖ Organizational chart and processes :

❖ Students and staff report to the President, Vice President and Secretary through the Principal.

❖ We also arrange Parent-Teachers meeting to discuss the problems and progress of students.

❖ Student Feedback on Institutional Governance/faculty performance: We frequently call students meeting for feedback from the students.

❖ Grievance redressal mechanism for faculty, staff and students : Online Grievance Redressal mechanism available for staff and student

6. PROGRAMS

❖ Name of the Programmes approved by the AICTE : D. Pharmacy & B. Pharmacy

❖ Name of the Programmes accredited by the AICTE : NIL

❖ For each Programme the following details are to be given:

- Name : D. Pharmacy
- Number of seats : Intake Capacity - 60
- Duration : Two Years.
- Cut off mark/rank for admission during the last three years :

- Name : B. Pharmacy
- Number of seats : Intake Capacity - 60
- Duration : FOUR Years.
- Cut off mark/rank for admission during the last three years :

Course	Year	Merit marks Cut-Off
D. Pharmacy	2017-18	36.67 DEF
	2018-19	37.00 PWDC
B. Pharmacy	2018-19	41.00 MHT-CET 2018 (SC)

- **Fees :**
Fees Regularity Authority (FRA), Mumbai has given Adhoc Fees as follows

Course	Adhoc fees in Rs
D. Pharmacy	55000
B. Pharmacy	71000

- **Placement Facilities :** Placement cell is working efficiently for placement.

❖ Campus placement in last three years with minimum salary, maximum salary and average salary: New Institute

❖ Name and duration of programme(s) having affiliation/collaboration with Foreign University(s)/Institution(s) and being run in the same Campus along with status of their AICTE approval. If there is foreign collaboration, give the following details: **NA**

Details of the Foreign Institution/University : **NA**

- Name of the University/Institution
- Address
- Website
- Accreditation status of the University Home Country
- Ranking of the Institution/University in the Home Country

- Whether the degree offered is equivalent to an Indian Degree? If yes, the name of the agency which has approved equivalence. If no, implications for

students in terms of pursuit of higher studies in India and abroad and job both within and outside the country.

- Nature of Collaboration
- Conditions of Collaboration
- Complete details of payment a student has to make to get the full benefit of collaboration.

❖ For each Collaborative/affiliated Program give the following : **NA**

- Programme Focus
- Number of seats
- Admission Procedure
- Fees
- Placement Facility
- Placement Records for last three years with minimum salary, maximum salary and average salary

❖ Whether the Collaborative Programme is approved by AICTE? If not whether the Domestic/Foreign Institution has applied to AICTE for approval

7. Faculty

❖ Branch wise list faculty members:

Sr. No.	Type	Faculty
1	Permanent	13
2	Visiting	01
3	Adjunct	00
		14

❖ Number of faculty employed and left during the last three years : Nil

8. Profile of Principal and Faculty

PROFILE OF PRINCIPAL

- | | | | |
|-------|--|--------------------------------|---|
| i. | Name | : DR. SHRINIVAS BUMRELA | |
| ii. | Date of Birth | : 28/10/1977 | |
| iii. | Unique ID | : | |
| iv. | Educational Qualification | : M. Pharm., Ph.D., DBM, PDCR. | |
| v. | Work experience | | |
| | • Teaching | : 16 Yrs | |
| | • Research | : 11 Yrs | |
| | • Industry | : Nil | |
| | • Others | : Nil | |
| vi. | Area of Specializations | : Pharmaceutics | |
| vii. | Courses taught | : Pharmaceutics | |
| viii. | Research guidance | | |
| | • No. of papers published in National / International Journals/ Conferences: | 48 | |
- Master: 18
 - Ph.D.: Nil
- | | | |
|-------|--------------------------------------|--------------------------------|
| ix. | Projects carried out | : Nil. |
| x. | Patents | : 01 (Filed) |
| xi. | Technology Transfer | : Nil |
| xii. | Research Publications | : National 06/International 10 |
| xiii. | No. of Books published with details: | 01 |
- Biopharmaceutics and Pharmacokinetics, Everest Publishing House, Pune, India (ISBN-978-81-7660-311-9).

PROFILE OF FACULTY

- i. Name : Mr. Kondapure Arun. A.
- ii. Date of Birth : 05/04/1981
- iii. Unique ID : 1-4641546521
- iv. Educational Qualification : M. Pharm.
- v. Work experience
 - Teaching : 11 Yrs
 - Research : Nil
 - Industry : 05 months
 - Others : Nil
- vi. Area of Specializations : Pharm. Chemistry
- vii. Courses taught : Pharm. Chemistry
- viii. Research guidance
 - No. of papers published in National / International Journals/ Conferences: 04
 - Master: Nil
 - Ph.D.: Nil
- ix. Projects carried out : Nil
- x. Patents : Nil
- xi. Technology Transfer : Nil
- xii. Research Publications : Nil
- xiii. No. of Books published with details: Nil

- i. Name : Mr. Usnale Rohit D.
- ii. Date of Birth : 21/06/1988
- iii. Unique ID : 1-4665591296
- iv. Educational Qualification : M. Pharm.
- v. Work experience
- Teaching : 2 yrs
 - Research : Nil
 - Industry : 2.5 yrs
 - Others : Nil
- vi. Area of Specializations : Quality Assurance
- vii. Courses taught : Quality Assurance
- viii. Research guidance
- No. of papers published in National / International Journals/ Conferences: Nil
 - Master: Nil
 - Ph.D.: Nil
- ix. Projects carried out : Nil
- x. Patents : Nil
- xi. Technology Transfer : Nil
- xii. Research Publications : Nil
- xiii. No. of Books published with details: Nil

- i. Name : Mr. Chaudhary Avinash
- ii. Date of Birth : 21/08/1986
- iii. Unique ID : 1-4665960240
- iv. Educational Qualification : M. Pharm.
- v. Work experience
- Teaching : Nil
 - Research : Nil
 - Industry : 4 yrs
 - Others : Nil
- vi. Area of Specializations : Pharmaceutics
- vii. Courses taught : Pharmaceutics
- viii. Research guidance
- No. of papers published in National / International Journals/ Conferences: Nil
 - Master: Nil
 - Ph.D.: Nil
- ix. Projects carried out : Nil
- x. Patents : Nil
- xi. Technology Transfer : Nil
- xii. Research Publications : Nil
- xiii. No. of Books published with details: Nil

- i. Name : Ms.Jadhav Pratibha S.
- ii. Date of Birth : 5/8/1994
- iii. Unique ID : 1-4665960240
- iv. Educational Qualification : M. Pharm.
- v. Work experience
- Teaching : 1 Yrs
 - Research : Nil
 - Industry : Nil
 - Others : Nil
- vi. Area of Specializations : Pharmaceutics
- vii. Courses taught : Pharmaceutics
- viii. Research guidance
- No. of papers published in National / International Journals/ Conferences: Nil
 - Master: Nil
 - Ph.D.: Nil
- ix. Projects carried out : Nil
- x. Patents : Nil
- xi. Technology Transfer : Nil
- xii. Research Publications : Nil
- xiii. No. of Books published with details: Nil

- i. Name : Mr.Mulaje Suraj S.
- ii. Date of Birth : 06/10/1988
- iii. Unique ID : 1-3601631087
- iv. Educational Qualification : M. Pharm.
- v. Work experience
- Teaching : 03 Yrs
 - Research : Nil
 - Industry : Nil
 - Others : Nil
- vi. Area of Specializations : Quality Assurance
- vii. Courses taught : Pharmaceutics
- viii. Research guidance
- No. of papers published in National / International Journals/ Conferences: 08
 - Master: Nil
 - Ph.D.: Nil
- ix. Projects carried out : Nil
- x. Patents : Nil
- xi. Technology Transfer : Nil
- xii. Research Publications : Nil
- xiii. No. of Books published with details: Nil

- i. Name : Ms. Shaikh Hina Kouser A.K.
- ii. Date of Birth : 25/06/1992
- iii. Unique ID : 1-3601511350
- iv. Educational Qualification : M. Pharm. (Ph. D Regd.)
- v. Work experience
- Teaching : 02 Yrs
 - Research : Nil
 - Industry : Nil
 - Others : Nil
- vi. Area of Specializations : Pharmaceutics
- vii. Courses taught : Pharmaceutics, Pharmacognosy
- viii. Research guidance
- No. of papers published in National / International Journals/ Conferences: 02
 - Master: Nil
 - Ph.D.: Nil
- ix. Projects carried out : Nil
- x. Patents : Nil
- xi. Technology Transfer : Nil
- xii. Research Publications : Nil
- xiii. No. of Books published with details: Nil

- i. Name : Ms. Shendge Pratima S.
- ii. Date of Birth : 07/10/1992
- iii. Unique ID : 1-4666387885
- iv. Educational Qualification : M. Pharm (Quality Assurance)
- v. Work experience
- Teaching : 1 Yrs
 - Research : Nil
 - Industry : Nil
 - Others : Nil
- vi. Area of Specializations : Chemistry
- vii. Courses taught : Chemistry
- viii. Research guidance
- No. of papers published in National / International Journals/ Conferences: Nil
 - Master: Nil
 - Ph.D.: Nil
- ix. Projects carried out : Nil
- x. Patents : Nil
- xi. Technology Transfer : Nil
- xii. Research Publications : Nil
- xiii. No. of Books published with details: Nil

- i. Name : Ms. Hande Abhilasha.
- ii. Date of Birth : 29/04/1995
- iii. Unique ID : 1-4666635717
- iv. Educational Qualification : B. Pharm
- v. Work experience
- Teaching : 1 Yrs
 - Research : Nil
 - Industry : Nil
 - Others : Nil
- vi. Area of Specializations : Chemistry
- vii. Courses taught : Chemistry
- viii. Research guidance
- No. of papers published in National / International Journals/ Conferences: Nil
 - Master: Nil
 - Ph.D.: Nil
- ix. Projects carried out : Nil
- x. Patents : Nil
- xi. Technology Transfer : Nil
- xii. Research Publications : Nil
- xiii. No. of Books published with details: Nil

- i. Name : Ms. Ambad Shruti
- ii. Date of Birth : 10/7/1994
- iii. Unique ID : 1-5028382404
- iv. Educational Qualification : B. Pharm
- v. Work experience
- Teaching : 1 Yrs
 - Research : Nil
 - Industry : Nil
 - Others : Nil
- vi. Area of Specializations : Chemistry
- vii. Courses taught : Chemistry
- viii. Research guidance
- No. of papers published in National / International Journals/ Conferences: Nil
 - Master: Nil
 - Ph.D.: Nil
- ix. Projects carried out : Nil
- x. Patents : Nil
- xi. Technology Transfer : Nil
- xii. Research Publications : Nil
- xiii. No. of Books published with details: Nil

- i. Name : Ms. Renuka Deshpande
- ii. Date of Birth : 13/09/1992
- iii. Unique ID : 1-5117438296
- iv. Educational Qualification : B. Pharm
- v. Work experience
 - Teaching : 1 Yrs
 - Research : Nil
 - Industry : Nil
 - Others : Nil
- vi. Area of Specializations : Quality Assurance
- vii. Courses taught : Pharmaceutics
- viii. Research guidance
 - No. of papers published in National / International Journals/ Conferences: Nil
 - Master: Nil
 - Ph.D.: Nil
- ix. Projects carried out : Nil
- x. Patents : Nil
- xi. Technology Transfer : Nil
- xii. Research Publications : Nil
- xiii. No. of Books published with details: Nil

- i. Name : Mr.Birajdar Shivprasad
- ii. Date of Birth : 25/05/1989
- iii. Unique ID : 1-5119846555
- iv. Educational Qualification : M. Pharm
- v. Work experience
- Teaching : 1 Yrs
 - Research : Nil
 - Industry : 3 Yrs
 - Others : Nil
- vi. Area of Specializations : Quality Assurance
- vii. Courses taught : Pharmaceutics
- viii. Research guidance
- No. of papers published in National / International Journals/ Conferences: Nil
 - Master: Nil
 - Ph.D.: Nil
- ix. Projects carried out : Nil
- x. Patents : Nil
- xi. Technology Transfer : Nil
- xii. Research Publications : Nil
- xiii. No. of Books published with details: Nil

- i. Name : Mr. Dahale Anand
- ii. Date of Birth : 25/05/1993
- iii. Unique ID : 1-5115783286
- iv. Educational Qualification : B. Pharm
- v. Work experience
- Teaching : 1 Yrs
 - Research : Nil
 - Industry : Nil
 - Others : Nil
- vi. Area of Specializations : NA
- vii. Courses taught : Pharmacy
- viii. Research guidance
- No. of papers published in National / International Journals/ Conferences: Nil
 - Master: Nil
 - Ph.D.: Nil
- ix. Projects carried out : Nil
- x. Patents : Nil
- xi. Technology Transfer : Nil
- xii. Research Publications : Nil
- xiii. No. of Books published with details: Nil

- i. Name : Ms.Snehal Survase
- ii. Date of Birth : 25/08/1996
- iii. Unique ID : 1-5116797583
- iv. Educational Qualification : B. Pharm
- v. Work experience
 - Teaching : 1 Yrs
 - Research : Nil
 - Industry : Nil
 - Others : Nil
- vi. Area of Specializations : NA
- vii. Courses taught : Pharmacy
- viii. Research guidance
 - No. of papers published in National / International Journals/ Conferences: Nil
 - Master: Nil
 - Ph.D.: Nil
- ix. Projects carried out : Nil
- x. Patents : Nil
- xi. Technology Transfer : Nil
- xii. Research Publications : Nil
- xiii. No. of Books published with details: Nil

9. FEES

- ❖ Details of fee, as approved by State fee Committee, for the Institution.
AdHoc Fees Approved by FRA for 2018-19:
D.PHARM Rs. 55000/- AND B. PHARM Rs. 71000/-
- ❖ Time schedule for payment of fee for the entire programme. : Nil
- ❖ No. of Fee waivers granted with amount and name of students. : Nil
- ❖ Number of scholarship offered by the institute, duration and amount :- Nil

Course	AY	Number of Beneficiaries	Amount Sanctioned
D. Pharm	2017-18		
D. Pharm	2018-19		
B. Pharm	2018-19		

- ❖ Criteria for fee waivers/scholarship : **As per Govt of Maharashtra and DTE, Mumbai**
- ❖ Estimated cost of Boarding and Lodging in Hostels: 1000 + 1200 = 2200 Rs. Per month.

10. ADMISSION

- ❖ Number of seats sanctioned with the year of approval. :

Course	Year of Approval	Number of seats
D. Pharm	2017-18	50
D. Pharm	2018-19	60
B. Pharm	2018-19	60

- ❖ Number of students admitted under various categories each year in the last three years.

Sr.No.	Class	Year	Open	OBC	SC	ST	SBC	NT	Total
1	D.Pharm (I)	2017-18	30	06	04	03	-	07	50
2	D.Pharm(II)	2018-19	29	10	08	02	01	10	60
3	B. Pharm (I)	2018-19	35	11	04	00	01	08	59

- ❖ Number of applications received during last two years for admission under management Quota and number admitted

11. Admission Procedure

- ❖ Mention the admission test being followed, name and address of the Test Agency and its URL (website). Directorate of technical education, Maharashtra State, 3, Mahaplika Marg, Mumbai. www.dte.org.in
- ❖ Number of seats allotted to different Test Qualified candidates separately [AIEEE/CET (State conducted test/University tests)/Association conducted test]

Sr. No.	Class	Year	No. Of candidates allotted in different tests
1	D.Pharm (I)	2017-18	All admission through HSC BOARD
2	D.Pharm (I)	2018-19	All admission through HSC BOARD
3	B.Pharm (I)	2018-19	MHT-CET-53, NEET-07

Calendar for admission against management/vacant seats

: Management Seat 15 % surrendered to government.

B.Pharm

- Last date for request for applications B.Pharm (I). : 24/07/2018
- Last date for submission of application B.Pharm.: 24/07/2018
- Dates for announcing final results B. Pharm : 27/07/2018
- Release of admission list (main list and waiting list should be announced on the same day) : 27/07/2018
- Date for acceptance by the candidate (time given should in no case be less than 15 days) : 24/07/2018
- Last date for closing of admission : 31/08/2018
- Starting of the Academic session : 16/08/2018
- The waiting list should be activated only on the expiry of date of main list.
- The policy of refund of the fees, in case of withdrawal, should be clearly notified.

D.Pharm

- Last date for request for applications D.Pharm . : 22/08/2018
- Last date for submission of application D.Pharm.: 22/08/2018
- Dates for announcing final results D. Pharm : 25/08/2018
- Release of admission list (main list and waiting list should be announced on the same day) : 25/07/2018
- Date for acceptance by the candidate (time given should in no case be less than 15 days) : 24/07/2018
- Last date for closing of admission : 31/08/2018
- Starting of the Academic session : 16/08/2018
- The waiting list should be activated only on the expiry of date of main list.
- The policy of refund of the fees, in case of withdrawal, should be clearly notified.

12. CRITERIA AND WEIGHT AGES FOR ADMISSION

- ❖ Describe each criteria with its respective weightages i.e. Admission Test, marks in qualifying examination etc.

As per DTE , MSBTE Mumbai Norms.

Mention the minimum level of acceptance, if any.

Passed in HSC examination from Maharashtra State candidates.

- ❖ Mention the cut-off levels of percentage & percentile scores of the candidates in the admission test for the last three years.

Sr. No.	Year	Class	Lowest %		
			CAP	CAP-II	MGT
1	2017-2018	D.Pharm (I)	42	36.67	
2	2018-2019	D.Pharm(I)	37.00 PWDC	66.00 SC	12
3	2018-19	B. Pharm (I)	54.67	49.00	

Display marks scored in Test etc. and in aggregate for all candidates who were admitted.

13. LIST OF APPLICANTS

- ❖ List of candidates whose applications have been received along with percentile/percentage score for each of the qualifying examination in separate categories for open seats. List of candidates who have applied along with percentage and percentile score for Management quota seats.

14. RESULTS OF ADMISSION UNDER MANAGEMENT SEATS/VACANT SEATS

- ❖ Composition of selection team for admission under Management Quota with the brief profiles of members (This information be made available in the public domain after the admission process is over)
- ❖ Score of the individual candidates admitted arranged in order of merit.
- ❖ List of candidates who have been offered admission.
- ❖ Waiting list of the candidates in order of merit to be operative from the last date of joining of the first list candidates.
- ❖ List of the candidates who joined within the date, vacancy position in each category before operation of waiting list.

Sr. No	Class	No. Of candidates	Lowest %
1.	D.Pharm (I)	17	41.54%
2.	D.Pharm (II)	12	38%
3.	B.Pharm (I)	12	44.67%

15. Information on infrastructure and other resources available

- Number of Classrooms and size of each

Particulars	Number of rooms		Carpet area of each room	
	Requirement as per norms	Available in the institution	Requirement as per norms	Available in the Institution (Sq.M)
Class Rooms	06	06	66 sq. m.	90 Sq. m.

- Number of Tutorial rooms and size of each

Particulars	Number of rooms		Carpet area of each room	
	Requirement as per norms	Available in the institution	Requirement as per norms	Available in the Institution (Sq.M)
Tutorial Hall		01		33 Sq. m.

- Number of laboratories and size of each

Particulars	Number of rooms		Carpet area of each room	
	Requirement as per norms	Available in the institution	Requirement as per norms	Available in the Institution (Sq.M)
Laboratories & workshops	12	12	900	990 sq. m.

- Number of Computer centers with capacity of each: 01 capacity 20
- Central Examination Facility, number of rooms and capacity of each: 04 capacity 60
- Barrier free built environment for disabled and elderly persons: Lift facility available
- Occupancy Certificate: Available
- Fire and Safety Certificate: Available
- Hostel Facilities: Available

❖ Library

- Number of Library books/Titles/Journals available (programme-wise)

S. No	Course(s)	Number of titles of the books	Number of volumes	Journals	
				National	International
1	D. Pharm	1807	129	10	05
2	B. Pharm	981	137		

- List of online National/International Journals subscribed: DELNET 200 Online Journals
- E-library facilities: Available

❖ **Laboratory and Workshop**

List of Major Equipment/Facilities in each Laboratory

Department/Lab	Major equipments
Pharmaceutics	<ul style="list-style-type: none"> ➤ Suppository mold 4 hole 1gm ➤ Continuous Hot Extraction ➤ Conical Percolator ➤ Tincture Press ➤ Hand Grinding Mill ➤ Ball Mill ➤ Hand operating Tablet Machine ➤ Tablet Coating Pan ➤ polishing Pan Laboratory size ➤ Monsanto hardness tester ➤ Pfizer type hardness tester ➤ Tablet Disintegration test apparatus IP ➤ Tablet Dissolution test apparatus ➤ Friability test apparatus ➤ Collapsible tube-Filling and sealing ➤ Capsule Filling Machine ➤ Distillation unit ➤ Ampoule washing machine ➤ Ampoule filling and sealing machine ➤ Autoclave ➤ Hot air sterilizer ➤ Incubator ➤ Aseptic Cabinet ➤ PH meter
Pharmacology	<ul style="list-style-type: none"> ➤ Haemoglobinometer ➤ Haemocytometer ➤ Sphygmomanometer ➤ Stethoscope ➤ Analgesiometer ➤ Projection Microscope ➤ Microscope
Pharmaceutical chemistry	<ul style="list-style-type: none"> ➤ Vacuum pump ➤ Distillation unit ➤ PH meter ➤ Thermostatic water bath ➤ Heating mantle ➤ Digital conductivity meter ➤ Refractometer ➤ Polarimeter ➤ Photoelectric Colorimeter ➤ Arsenic Limit Test Apparatus ➤ Conductivity meter ➤ Buchner Funnel small medium large

Pharmacognosy	<ul style="list-style-type: none"> ➤ Microscope compound medical ➤ Electronic digital balance ➤ Stage Micro meter ➤ Model of various organ human body
----------------------	---

- **List of Experimental Setup in each Laboratory**

D. PHARMACY: AS PER THE SYLLABUS OF MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION, MUMBAI.

B. PHARMACY: AS PER THE SYLLABUS OF PCI, NEW DELHI

❖ **Computing facility**

- Internet Bandwidth : 32mbps
- Number and configuration of System: P-V
- Total number of system connected by LAN: 20
- Total number of system connected by WAN: 20
- Major software packages available: Microsoft, Windows, Tally, Library Management software, ERP software, Language Lab software etc
- Special purpose facilities available: NIL

❖ **Innovation Cell:** Available

❖ **Social Media Cell:** Available

❖ **List of facilities available**

- **Games and Sports Facilities: Indoor and outdoor facilities are** provided to students viz Cricket, volleyball, football play ground and carom, badminton, table tennis etc
- **Extra-Curricular Activities** We are conducting guest lectures and seminars on regular basis. Arranged Blood Donation Camp and social awareness rallies. We organized the (IDEESA) G-2 zone Badminton competition.
- **Soft Skill Development Facilities: For soft skill development guest lectures were conducted. Moreover** Language Laboratory facility with communication skill software has been provided to students.

❖ Teaching Learning Process

- Curricula and syllabus for each of the programmes as approved by the University
D. Pharm: Syllabus as per MSBTE, Mumbai
B. Pharm: Syllabus as per PCI, New Delhi
- Academic Calendar of the University:
D. Pharm: As provided MSBTE, Mumbai (www.msbte.com)
B. Pharm: As provided by SRTMU, Nanded (<http://www.srtmun.ac.in>)
- Academic Time Table with the name of the Faculty members handling the Course: Available
- Teaching Load of each Faculty: Available
- Internal Continuous Evaluation System and place: Students are evaluated using Internal Continuous Evaluation System as per guidelines from examining authority.
- Student's assessment of Faculty, System in place: Online feedback mechanism system is in place.

❖ For each Post Graduate Courses give the following

- Title of the Course: NA
- Curricula and Syllabi: NA
- Laboratory facilities exclusive to the Post Graduate Course: NA

❖ Special Purpose

- Software, all design tools in case: NA
- Academic Calendar and frame work: Available

16. Enrollment of students in the last 3 years

Course	2018-19	2017-18	2016-17
D. Pharmacy	60	50	NA
B. Pharmacy	59	NA	NA

17. List of Research Projects/ Consultancy Works

- Number of Projects carried out, funding agency, Grant received: NIL
- Publications (if any) out of research in last three years out of masters projects: NIL
- Industry Linkage: Yes
- MoUs with Industries (minimum 3): Yes

18. LoA and subsequent EoA till the current Academic Year: Available on institute website.

19. Accounted audited statement for the last three years: Available

20. Best Practices adopted, if any

Note: Suppression and/or misrepresentation of information shall invite appropriate penal action. The Website shall be dynamically updated with regard to Mandatory Disclosures.