Institute of Pharmaceutical Sciences
Guru Ghasidas Vishwavidyalaya- Bilaspur (C.G.)
1. Name of the Department:
SLT Institute of Pharmaceutical Sciences, GGV
2. Year of establishment: 1997

3. Is the Department part of a School/Faculty of the university? Yes i.e. School of Pharmaceutical Sciences
4. Names of Programmes/ Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.):

a. Diploma in Pharmacy
b. Bachelor in Pharmacy
c. Master of Pharmacy in the specialization of Pharmacology, Pharmaceutical Chemistry, Pharmaceutics
d. Ph.D.
5.
Interdisciplinary courses and departments involved: N.A.
6.
Courses in collaboration with other universities, industries, foreign institutions, etc.: N.A.
7.
Details of programmes / courses discontinued, if any, with reasons: N.A.
8.
Annual/ Semester/Choice Based Credit System: Semester System (But D. Pharm. on yearly pattern).
9.
Participation of the department in the courses offered by other departments: Yes
10.
Number of teaching posts sanctioned and filled (Professors/Associate Professors/Asst. Professors):

	Position
	Sanctioned
	Filled
	Actual (Including CAS & MPS)

	Teaching

	Professor
	05
	02
	02

	Associate Professor
	08
	06
	06

	Assistant Professor
	23
	21
	21

11.
Faculty profile with name, qualification, designation and specialization (D.Sc./D.Litt./ Ph.D./M.Phil., etc.)

	Name

	Qualification
	Designation
	Specialization
	No. of Years of

Experience
	No. of Ph.D. students guided for the last 4 years

	Dr. J. S. Dangi
	M. Pharm., Ph.D., FIC
	Professor
	Pharmaceutics
	34
	06

	Dr. V.D. Rangari
	M. Pharm, PhD
	Professor
	Pharmacognosy
	24
	--

	Dr. Alpana Ram
	M. Pharm., Ph.D.
	Associate Professor
	Pharmaceutics
	24
	03

	Dr. Sanmati. K. Jain
	M. Pharm., Ph.D.
	Associate Professor
	Pharm. Chemistry
	13
	01

	Dr.(Mrs.)Bharti Ahirwar
	M. Pharm, PhD
	Associate Professor
	Pharmacognosy
	14
	-

	Dr. K.P. Namdeo
	M. Pharm, PhD
	Associate Professor
	Pharm. Chemistry
	16
	02

	Dr. S. H. Bodkhe
	M. Pharm., Ph.D.
	Associate Professor
	Pharmacology
	16
	-

	Dr. D. K. Pal
	M. Pharm, PhD
	Associate Professor
	Pharm. Chemistry
	13
	-

	Mrs. Neeli Rose Beck.
	M. Pharm
	Assistant Professor
	Pharmacognosy
	10
	-

	Dr. Sanjay K.

Lanjhiyana
	M. Pharm., Ph.D.
	Assistant Professor
	Pharmaceutics
	10
	-

	Dr. P. K. Samal
	M.Pharm
	Assistant Professor
	Pharmacology
	08
	-

	Mr. K.P. Meena
	M. Pharm.
	Assistant Professor
	Pharmaceutics
	08
	-

	Mr. Manoj Kumar
	M. Pharm.
	Assistant Professor
	Pharmaceutics
	10
	-

	Dr. Harish Rajak
	M. Pharm, PhD
	Assistant Professor
	Pharm. Chemistry
	10
	-

	Dr. R.S. Pandey
	M. Pharm., Ph.D.
	Assistant Professor
	Pharm. Biotech.
	09
	-

	Mrs. Minakshi Jaiswal
	M. Pharm
	Assistant Professor
	Pharm. Chemistry
	07
	-

	Dr. Sunil K. Jain
	M. Pharm., Ph.D.
	Assistant Professor
	Pharmaceutics
	09
	-

	Dr. Jagadish Singh
	M. Pharm, PhD
	Assistant Professor
	Pharm. Chemistry
	2.5
	-

	Mrs. Shivani Rai
	M. Pharm.
	Assistant Professor
	Pharmaceutics
	04
	-

	Dr. Arjun Patra
	M. Pharm, PhD
	Assistant Professor
	Pharmacognosy
	9.5
	-

	Dr. Vivekananda Mandal
	M. Pharm, PhD
	Assistant Professor
	Pharmacognosy
	3.5
	-

	Dr. P. P. Roy

	M. Pharm, PhD.,PostDoc.
	Assistant Professor
	Pharm. Chemistry
	1.5
	-

	*Dr. Dinesh Mishra
	M. Pharm., Ph.D.
	Assistant Professor
	Pharmaceutics
	05
	-

	Dr. K. Kesavan
	M. Pharm., Ph.D.
	Assistant Professor
	Pharmaceutics
	02
	-

	Dr. Sanjay K. Bharti
	M. Pharm., Ph.D.
	Assistant Professor
	Pharm. Chemistry
	03
	-

	*Dr. R. R. Ugale
	M. Pharm., Ph.D.
	Assistant Professor
	Pharmacology
	10
	-

	Dr. Suresh Thareja
	M. Pharm, PhD
	Assistant Professor
	Pharm. Chemistry
	01
	-

	Dr. N. S. Jain
	M. Pharm., Ph.D.
	Assistant Professor
	Pharmacology
	10.5
	-

	Dr. Akhilesh Jain
	M. Pharm., Ph.D.
	Assistant Professor
	Pharmaceutics
	07
	-

	**Mr KC Patra
	M. Pharm.
	Assistant Professor
	Pharmacognosy
	02
	-

	**Mr Pramod K Dewangan
	M. Pharm., Ph.D.
	Assistant Professor
	Pharm. Chemistry
	01
	-

	**Mr Brijesh Singh
	M. Pharm.
	Assistant Professor
	Pharm. Chemistry
	01
	-

	**Mr Md Shah Faisal
	M. Pharm.
	Assistant Professor
	Pharmaceutics
	01
	-

	**Mr Akhlaquer Rahman
	M. Pharm.
	Assistant Professor
	Pharm. Chemistry
	01
	-

	**Mr Debapriya Garabadu
	M. Pharm.
	Assistant Professor
	Pharmacology
	01
	-

	**Mr Mrityunjay Kundu
	M. Pharm.
	Assistant Professor
	Pharm. Chemistry
	01
	-

	**Mr Suredra K Pareta
	M. Pharm.
	Assistant Professor
	Pharmacology
	02
	-

	**Mr Rajarshree Biswas
	M. Pharm.
	Assistant Professor
	Pharm. Chemistry
	01
	-

	**Mr Ranjeet K Harwansh
	M. Pharm.
	Assistant Professor
	Pharmaceutics
	02
	-

	**Mrs Savita Chadhar
	M. Pharm.
	Assistant Professor
	Pharmaceutics
	01
	-

*Dr Dinesh Mishra: Joined on 03.01.2012, left on 16.07.2013 & *Dr. R. R. Ugale Joined on 12.01.2012, left on 21.10.2013 as permanent teacher in the department.
**Mr KC Patra: Joined on 28.08.09 & left on 30.06.10, again joined on 08.08.11 to 30.05.12, again joined on 02.08.12 to 30.06.13; Mr Pramod Dewangan joined on 27.08.09 & left on 30.06.10; Mr Brijesh Singh joined on 03.09.09 & left on 30.06.10; Mr Md Shah Faisal joined on 26.08.09 & left on 30.06.10; Mr Akhlaquer Rahman joined on 26.08.09 & left on 30.06.10; Mr Debapriya Garabadu joined on 26.08.09 & left on 30.06.10; Mr Mrityunjay Kundu joined on 27.08.09 & left on 30.06.10; Mr Suredra K Pareta 27.08.09 & left on 30.06.10, again joined on 08.08.11 & left on 14.05.12; Mr Rajarshree Biswas 29.08.09 & left on 30.06.10; Mr Ranjeet K Harwansh 25.08.09 & left on 30.06.10, and again joined on 08.08.11 to 30.05.12; Mrs Savita Chadhar joined on 01.08.12 to 25.12.12 as ad-hoc teachers in the department.
12.
List of senior Visiting Fellows, faculty, adjunct faculty, emeritus professors:

	Name of visiting/ adjunct faculty
	Designation

	Prof. P.C. Dandia
	Emeritus Professor

	Dr. Subhas Pandey
	Vice-President,

Glenmark Pharmaceutical, Mumbai

	Dr. M. D. Burande
	Director, IPER, Pune

	Dr. B. Mishra
	Professor, BHU, Varanasi

	Dr. S.H. Ansari
	Professor, Jamia Hamdard, New Delhi

	Prof. B. Suresh
	President, PCI, NewDelhi

	Prof. B. G. Shivananda
	Director, Al-Ameen COP, Bangalore

	Prof. B. N. Sinha
	Professor, BITS Mesra, Ranchi.

	Prof. S. N.Umathe
	Professor, Nagpur University

13.
Percentage of classes taken by temporary faculty – programme-wise information:
	Programme
	Percent of classes taken by ad-hoc faculty

	D. Pharm.
	20%

	B. Pharm.
	10%

	M.Pharm.
	No

14.
Programme-wise Student Teacher Ratio

	Programme
	Students teacher ratio

	D. Pharm.
	1:15

	B. Pharm.
	1:16

	M.Pharm.
	1:12

	Ph.D.
	As per norms

15.
Number of academic support staff (technical) and administrative staff: sanctioned and filled:

	Position
	Sanctioned
	Filled
	Vacant/Required

	Technical

	Technical Assistant (Grade-1)
	N.A.
	N.A.
	04

	Lab Technician
	N.A.
	02
	10

	Lab Assistant
	N.A.
	02
	04

	Computer Operator
	N.A.
	N.A.
	02

	Gardner
	N.A.
	N.A.
	02

	Animal House Care taker
	N.A.
	N.A.
	02

	Lab Attendant
	N.A.
	04
	10

	Non-Teaching

	Office Superintendent
	N.A.
	01
	Nil

	Clerks
	
	03
	Nil

	Office Assistant
	N.A.
	01
	02

	Store Keeper
	N.A.
	01
	01

	Accountant
	N.A.
	N.A.
	01

16.
Research thrust areas recognized by funding agencies:
	Thrust areas
	Funding agencies

	Ethanopharmacological Studies
	UGC

	Drug Design/ Synthesis
	UGC; AICTE

	Novel Drug Delivery Systems
	AICTE; CCOST

17.
Number of faculty with ongoing projects from (a) national, (b) international funding agencies and (c) Total grants received. Give the names of the funding agencies and grants received project-wise:
	Funding Agency
	Title
	Principal Investigator
	Worth (in Lakhs)
	Duration of project
	Total grants received (in Lakhs)

	Dept. of Land Resourses, Govt. of India.
	Cultivation and evaluation of Petro-Crops on degraded lands in Chhattisgarh
	Prof. J. S. Dangi
	36.5
	05 yrs
	Completed

	AICTE
	Ethnopharmacological studies of Traditional Medicinal plants of Amarkantak and Pendra regions of chhattisgarh State
	Prof. J. S. Dangi
	7.0
	02 yrs
	Completed

	AICTE
	Industry Institute Partnership cell
	Prof. J. S. Dangi
	6.5
	03 yrs
	Completed

	AICTE
	Entrepreneurship Development Programme
	Prof. J. S. Dangi
	6.0
	01 yrs
	Completed

	AICTE
	Phytochemical investigation, Antisickling activity studies and formulation development of Indian medicinal plants
	Prof. V. D. Rangari
	19.4
	03 years
	17.13

	UGC
	Phytochemical investigation and fracture healing activity studies of Indian medicinal plants
	Prof. V. D. Rangari
	12.85
	03 years
	8.71

	UGC
	Isolation of secondary metabolites and evaluation of antisteroidal activity
	Dr. Dilip K. Pal
	13.24
	03 years
	9.59

	AICTE
	Design synthesis and Biological evaluation of CCR-5 Antagonists as Anti-AIDS drugs
	Dr. Sanmati K. Jain
	9.3
	03 yrs
	Completed

	AICTE
	Development of Controlled release gastro-retensive multiparticulate delivery systems for the effective management of Type-2 Diabetes mellitus
	Dr. Sunil K. Jain
	6.9
	02 yrs
	Completed

	CGCOST
	Development and evaluation of Colon specific drug delivery systems for some Anti -Cancer drugs
	Dr. SK Lanjhiyana
	1.27
	3yrs
	Completed

	CGCOST
	Insecticidal activity of medicinal plant
	Dr. Bharti Ahirwar
	1.15
	3 yrs
	Completed

	AICTE RPS
	Synthesis and biological evaluation of histone deacetylase inhibitors
	Prof. J. S. Dangi
	14.5
	2 yrs
	14.5

	MODROB
	--
	Prof. J. S. Dangi
	12.0
	2 yrs
	Completed

	UGC- SAP
	Ethanopharmacological studies of some traditional medicinal plants
	Prof. J. S. Dangi and Dr SH Bodakhe
	75
	5 yrs
	66.0

	UGC-MRP
	Design, synthesis and pharmacological evaluation of novel combretastatin A-4 analogues as anticancer agent
	Dr. Harish Rajak
	10.5
	3 yrs
	8.3

	UGC-MRP
	Dosage form development and evaluation of phytomedicines for effective treatment of lymphatic filariasis disease prevelant among indian population
	Dr. SK Lanjhiyana
	5.14
	3 yrs
	4.3

	UGC-MRP
	Photochemical and pharmacological evaluation of some potential antigenotoxic plant
	Dr. PK Samal
	3.2
	3 yrs
	2.2

	UGC-MRP
	Development of colon targeted new generation vaccine formulation
	Dr. Ravi Shanker Pandey
	7.2
	3 yrs
	3.9

	UGC-STARTUP
	Evaluation of lipid based carrier system for delivery of hepatitis C antigen for vaccination using subcutaneous route
	Dr. Dinesh Mishra
	6.0
	2 yrs
	5.4

	UGC-STARTUP
	Development of colloidal carriers for mucosal vaccination
	Dr. Akhlesh Jain
	6.0
	2 yrs
	5.4

	UGC-STARTUP
	To assess the Antiabuse potential of central histamine receptor analogs for anxiety related reinforcing effect of nicotine
	Dr. Nishant S. Jain
	6.0
	2 yrs
	5.4

	UGC-STARTUP
	Computer aided design, synthesis and study of novel PTP-1B inhibitors as potential antidiabetic agents
	Dr. Suresh Thareja
	6.0
	2 yrs
	5.4

	UGC-STARTUP
	Computational prediction of cytochrome P-450 enzyme inhibitors
	Dr. P. P. Roy
	6.0
	2 yrs
	5.4

	UGC-STARTUP
	Pharmacological evaluation, quality control and standardization of some potential antidiabetic plants
	Dr. Arjun Patra
	6.0
	2 yrs
	5.4

	UGC-STARTUP
	Synthesis, characterization and antiproliferation of oxadiazole derivatives
	Dr. Jagadish Singh
	6.0
	2 yrs
	5.4

	UGC-STARTUP
	Evalaution of selective imidazoline I2 receptor ligand as analgesic in chronic neuropathic pain models
	Dr. Rajesh R. Ugale
	6.0
	2 yrs
	5.4

	UGC-STARTUP
	Design and synthesis of some novel metal (Co, Ni, Ga) complexes of bi-/tridentate ligand(s) as potential nucleolytic and anticancer agents
	Dr. Sanjay Kumar Bharti
	6.0
	2 yrs
	5.4

	UGC-STARTUP
	Chitosan-coated mucoadhesive nanoemulsion system: ocular drug delivery
	Dr. K. Kesavan
	6.0
	2yrs
	5.4

18 .Inter-institutional collaborative projects and grants received

 (A) All India collaboration: In process (B) International: In process
19.
Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, etc.; total grants received.

	Funding Agency
	Topic
	Amount

(in Lakhs)

	UGC-SAP
	Ethanopharmacological studies of traditional medicinal plants
	 75.00

20.
Research facility / center with:
Existing research facilities/ equipments available in the dept.: UV Spectrophotometer (Shimadzu), IR Spectrophotometer (Shimadzu), HPTLC (Camag), Particle Size Analyzer (Shimadzu), HPLC (Merck) etc.
· State recognition:

in process
· National recognition:

N.A.
· International recognition:
N.A.
21.
Special research laboratories sponsored by / created by industry or corporate bodies: N.A.
22.
Publications:

· Number of papers published in peer reviewed journals (national / international): 340
 (Enclosed List: Appendix 1; pg 1-23)
· Monographs: Nil

· Chapters in Books: 18 (Enclosed List: Appendix 2; pg 1)

· Edited Books: N.A.
· Books with ISBN with details of publishers: 05 (Enclosed List: Appendix 3; pg 1)
· Number listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.): 362
· Citation Index – range / average: 01-722
· SNIP:

· SJR:

· Impact Factor – range / average: 0.172 – 10.22
· h-index: range = 01-15
[image: image1.png]80 -
70 4
60 -

50 -

30 4
20 4

10 -

Internatioanal Publications

009

M Internatioanal
Publications

2010 2011 2012 2013

[image: image2.png]35
30
25
20
15
10

National Publications

I I m National Publications

009

2010

2011 2012 2013

23. Details of patents and income generated:

	S.No.
	Patentee
	Title
	Details of Patent

	1
	Dr Vinod D Rangari

	Development of an Effective Herbal Drug Formulation for the treatment of Sickle Cell Anaemia and the Process thereof
	Applcn. No.: 2948/MUM/2009, Date of filing: 22.12.2009

	2
	Dr Vinod D Rangari

	An Effective herbal formulation for the treatment of vascular headaches and process for the preparation thereof
	Applcn. No.: 1932/MUM/2013, Date of filing: 03.06.2013

24.
Areas of consultancy and income generated:
 The followings consultancy and income generated by Dr. Vinod D Rangari are follows-
MoU has been signed in between Researchist - Dr. Vinod D. Rangari and the

Director- Uni-Jule Laboratories Pvt. Ltd, Nagpur, for collaborative research

work, Patent proposals, and commercialization of the research output.

25.
Faculty selected nationally/ internationally to visit other laboratories in India and abroad:

Dr. Vinod D. Rangari, Professor

1. Indian Institute of Integrated Medicine,(CSIR), Jammu-Tawi
2. Botanical Survey of India, Kolkata
3. National Facility for X-Ray Crystallography, Department of Physics, Jammu University, Jammu
Dr SK Lanjhiyana

1. SGPGIMS Medical College, Lucknow
26.
Faculty serving in:

a) National committees: Dr JS Dangi (AICTE, GPAT Committee recommended by MHRD), APTI-EC Member
b) International committees: N.A.
c) Editorial Boards: (Enclosed List: Appendix 4; pg 1)
d) Any other (please specify): Reviewer- (Enclosed List: Appendix 5; pg 1)
27.
Faculty recharging strategies:
· By attending Refresher/Orientation programmes

· Lectures by eminent scientists

· Organization of conferences and symposia

28.
Student projects

· 100% students of B.Pharm. Final Year have performed project work as a part of their curriculum (Academic Session: 2009-13)
· 100% students of M.Pharm. Final Year have performed project work as a part of their curriculum (Academic Session: 2009-13)
· Percentage of students doing projects in collaboration with other universities/ industry/ institute: CDRI Lucknow, CSIR Lab, Nagpur University, BITS Meshra
29.
Awards/ recognitions received at the national and international level by: (Enclosed List: Appendix 6; pg 1)
30.
Seminars/Conferences/Workshops organized and the source of funding (national /

 International) with details of outstanding participants, if any:
	S. No.
	Theme
	Dates

	1
	Entrepreneurship Awareness Programme (AICTE)
	December 3-5, 2009

	2
	Faculty Development Programme (AICTE)
	January 6-20, 2010

	3
	Standardization of Herbal Formualations (UGC)
	February 25-26, 2012

31. Code of ethics for research followed by the departments: Research activities are running as per norms of the University and all experimental works on animals are performed as per guidelines by Institutional Ethical Committee as approved by Govt. of India.
32. Student profile course-wise:

	Name of the Course

(refer to question no. 4)
	Applications received
	Selected
	Pass percentage

	
	
	Male
	Female
	Male
	Female

	B. Pharm I Sem (2009-10)
	145
	39
	17
	53.84
	64.7

	B. Pharm II Sem
	-
	36
	17
	36.11
	23.52

	B. Pharm II year
	-
	43
	20
	83.72
	90

	B. Pharm III year
	-
	49
	16
	85.71
	93.75

	B. Pharm IV year
	-
	42
	20
	97.61
	90

	B. Pharm I Sem (2010-11)
	160
	39
	21
	64.28
	79.16

	B. Pharm II Sem
	-
	39
	20
	53.33
	84.37

	B. Pharm III Sem
	-
	33
	19
	64.7
	75

	B. Pharm IV Sem
	-
	33
	19
	68.75
	79.16

	B. Pharm III year
	-
	42
	19
	88.88
	90

	B. Pharm IV year
	-
	44
	15
	91.11
	93.33

	B. Pharm I Sem (2011-12)
	163
	43
	17
	46.15
	62.5

	B. Pharm II Sem
	-
	40
	15
	78.94
	87.5

	B. Pharm III Sem
	-
	39
	20
	56.81
	80.95

	B. Pharm IV Sem
	-
	39
	20
	50
	80.95

	B. Pharm V Sem
	-
	27
	18
	80.76
	78.26

	B. Pharm VI Sem
	-
	27
	18
	88.46
	95.65

	B. Pharm IV year
	-
	45
	18
	86.66
	100

	B. Pharm I Sem (2012-13)
	160
	48
	28
	64.58
	64.28

	B. Pharm II Sem
	-
	34
	22
	Not Available

	B. Pharm III Sem
	-
	52
	24
	73.07
	79.16

	B. Pharm IV Sem
	-
	42
	21
	Not Available

	B. Pharm V Sem
	-
	48
	24
	87.5
	91.66

	B. Pharm VI Sem
	-
	44
	23
	Not Available

	B. Pharm VII Sem
	-
	25
	21
	88.00
	100

	B. Pharm VIII Sem
	-
	25
	21
	72.00
	61.90

	
	
	
	
	
	

	
	
	
	
	
	

	Name of the Course

(refer to question no. 4)
	Applications received
	Selected
	Pass percentage

	
	
	Male
	Female
	Male
	Female

	
	
	
	
	
	

	D. Pharm I year
 (2009-10)
	100
	42
	10
	69
	70

	D. Pharm
 II year
	--
	36
	23
	42
	60.8

	D. Pharm I year
 (2010-11)
	85
	33
	16
	69.6
	32

	D. Pharm
 II year
	--
	43
	10
	76.7
	60

	D. Pharm I year
 (2011-12)
	65
	32
	14
	63
	28.2

	D. Pharm II year
	--
	25
	10
	47.8
	25.7

	D. Pharm I year
 (2012-13)
	87
	32
	14
	NA
	NA

	D. Pharm
 II year
	--
	38
	18
	97.3
	88.8

	Name of the Course

(refer to question no. 4)
	Applications received
	Selected
	Pass percentage

	
	
	Male
	Female
	Male
	Female

	
	
	
	
	
	

	M. Pharm (P’ceutics) (2009-10)
	136
	14
	04
	100
	100

	M. Pharm (P’chem.) (2009-10)
	
	
	
	
	

	M. Pharm. (P’ceutics) (2010-11)
	301
	28
	08
	100
	100

	M. Pharm (P’chem.) (2010-11)
	
	
	
	
	

	M. Pharm (P’cology) (2010-11)
	
	
	
	
	

	M. Pharm (P’ceutics) (2011-12)
	441
	23
	09
	100
	100

	M. Pharm (P’chem.) (2011-12)
	
	
	
	
	

	M. Pharm (P’cology) (2011-12)
	
	
	
	
	

	M. Pharm (P’ceutics) (2012-13)
	109
	11
	10
	Continue
	Continue

	M. Pharm (P’chem.) (2012-13)
	
	
	
	
	

	M. Pharm (P’cology) ((2012-13)
	
	
	
	
	

33. Diversity of students:
	Name of the Course

(refer to question no. 4)
	% of students from the same university
	% of students from other universities within the State
	% of students from universities outside the State
	% of students from other countries

	M. Pharm. (09-10)
	18
	40
	42
	N.A.

	M. Pharm. (10-11)
	16
	42
	42
	N.A.

	M. Pharm. (11-12)
	10
	38
	52
	N.A.

	M. Pharm. (12-13)
	05
	24
	71
	N.A.

	PhD (11-12)
	50
	30
	20
	N.A.

	PhD (12-13)
	13
	00
	87
	N.A.

34. How many students have cleared Civil Services and Defense Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise:

	
	2009-10
	2010-11
	2011-12
	2012-13

	
	GEN OBC SC ST
	GEN
	OBC
	SC
	ST
	GEN
	OBC
	SC
	ST
	GEN
	OBC
	SC
	ST

	Drug Inspector (CG-PSC)
	Nil
	Nil
	Nil
	Nil
	01
	04
	01
	01
	Nil
	Nil
	Nil
	Nil
	Nil
	Nil
	Nil
	Nil

	CAT/MAT (MBA)
	Nil
	Nil
	Nil
	Nil
	Nil
	Nil
	Nil
	Nil
	01
	Nil
	Nil
	Nil
	01
	Nil
	Nil
	Nil

	GPAT
	09
	07
	02
	02
	10
	06
	01
	02
	08
	03
	01
	01
	04
	01
	01
	Nil

	NET
	Nil
	Nil
	Nil
	Nil
	Nil
	Nil
	Nil
	Nil
	Nil
	Nil
	Nil
	Nil
	01
	Nil
	Nil
	Nil

35. Student progression

	Student progression
	Percentage against enrolled

	
	2009-10
	2010-11
	2011-12
	2012-13

	UG to PG
	02
	05
	02
	02

	PG to M.Phil.
	N.A.
	N.A.
	N.A.
	N.A.

	PG to Ph.D.
	Nil
	22
	Nil
	07

	Ph.D. to Post-Doctoral
	Nil
	Nil
	Nil
	Nil

	Employed:
A. Campus selection

B. Other than campus recruitment
	Nil

32
	Nil

24
	Nil

36
	Nil

21

	Entrepreneurs
	Nil
	Nil
	Nil
	Nil

36. Diversity of staff:
	Percentage of faculty who are graduates

	of the same university
	N.A.

	from other universities within the State
	N.A.

	from universities from other States
	100

	from universities outside the country
	N.A.

37. Number of faculty who were awarded Ph.D., D.Sc. and D.Litt. during the assessment

 period: 20
38. Present details of infrastructural facilities with regard to:
a) Library: No. Books- 4015; No. of Titles = 1010
b) Internet facilities for staff and students: yes
c) Total number of class rooms: 04
d) Class rooms with ICT facility: 02
e) Students’ laboratories: 13
f) Research laboratories: 02
39. List of doctoral, post-doctoral students and Research Associates

a. From the host university:
	
	2009-10
	2010-11
	2011-12
	2012-13

	Doctoral
	Nil
	04
	Nil
	02

	Post- Doctoral
	Nil
	Nil
	Nil
	Nil

	Research Associate
	Nil
	Nil
	Nil
	01

 b. From other universities: N.A.
40. Number of post graduate students getting financial assistance from the AICTE: 124
41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology. N.A.
42. Does the department obtain feedback form?
1. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback: The feedback of the faculty on curriculum as well as teaching-learning-evaluation is used for the improvements in curricula by updating the syllabi from time to time.

2. Students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback: The feedback of the students on staff is used for the improvements in teaching methodology, use of the teaching aid facilities such as over head Projector, LCD Projector for PPT (Power point presentation), scientific charts and models etc. as per the requirements.
3. Alumni and employers on the programmes offered and how does the department utilize the feedback: The feedback of the alumni is the working in Pharma industries, R&D organizations, various Governmental bodies; academic institutions are of great help in designing the curricula and updating the syllabi from time to time. Feed back of the employers on the programmes offered helps in designing new courses and programs as per the need.

43. List the distinguished alumni of the department (maximum 10):
	Name
	Post Held

	Mr. Yogendra Choudhary
	Director, Ethix Pharma

	Mr. Sunil Dubey
	Asst. Prof., BITS, Pilani.

	Mr. Shanti Prasanna
	Drug Inspector, Central Govt.

	Mr. Basant Kaushik
	Drug Inspector, State Govt.

	Mr. Ravindra Gendle
	Drug Inspector, State Govt.

	Mr. Kamal Kant Patanwar
	Drug Inspector, State Govt.

	Mr. Mahesh Nzagwanshi
	Drug Inspector, State Govt.

	Ms. Ramila Bhagat
	Drug Inspector, State Govt.

	Mr. Manoj S. Tomar
	Research Scientist, Ranbaxy Laboratories

	Mr. Ashish Jawalkar
	Business Analyst, Novartis

44. Give details of student enrichment programmes (special lectures/workshops / seminar) involving external experts:
	S.No.
	Name of Expert
	Affiliation
	Topic of Talk

	1.
	Prof. SH Ansari
	Dean, Jamia Hamdard University, N.Delhi
	Herbal formulations and their evaluations

	2.
	Prof. SN Umathe
	HOD, Pharmacy, Nagpur University, Nagpur
	Toxicology of new medicines

	3.
	Dr DV Kohli
	Professor, HS Gour University, Sagar
	QSAR Studies and its applications

	4.
	Prof. VK Dixit
	Professor, HS Gour University, Sagar
	Traditional Medicinal Plants

	5.
	Prof. AT Patil
	Professor, Pharmacy, Nagpur University, Nagpur
	New drug delivery systems

	6.
	Dr MD Kharya
	Professor, HS Gour University, Sagar
	Newer antidiabetic drugs of herbal origin

	7.
	Dr B Mishra
	Professor, Pharmacy, BHU, Varanasi
	Targeted drug delivery systems

	8.
	Dr K Jayawanth
	Sr Manager, Pharma Industry, Sagar
	Entereprenuership Development

	9.
	Dr MD Burande
	Indian Institute of Pharma Research, Pune
	Community Pharmacy

45. List the teaching methods adopted by the faculty for different programmes.

The department has the Teaching aid facilities such as Over Head Projector, LCD Projector for PPT (Power point presentation), Scientific Charts and Models, etc. This teaching aid is used by the teachers for teaching Diploma, Graduate and PG students.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored? : Internal assessment, synopsis, seminars, viva voce, oral presentations
47. Highlight the participation of students and faculty in extension activities.

a. NSS activity and Awareness programmes for drug-drug interactions and other infectious diseases during National Pharmacy Week particularly in rural areas.
b. Sports and cultural activities.

48. Give details of “beyond syllabus scholarly activities” of the department.

a. Industrial training and tour, Personality development activity
b. Health Check-up programme of Villagers at Birkona, Bilaspur

c. Blood donation camp in collaboration with Red cross society, Raipur

d. Pharmacist training programme

e. Interactions with Baigas and Baidhyas regarding traditional medicinal plants

49. State whether the programme /department is accredited/graded by other agencies? If yes, give details: Documents are ready and to be submitted shortly to AICTE for National Board of Accreditations.
50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied: Training to the community Pharmacists regarding latest medicines, drug abuse, side effects, drug-drug interactions organized.
51. Future plans of the department:
a. The Institute of Pharmaceutical sciences has the four main departmental specializations i.e. Pharmaceutics, Pharmaceutical Chemistry, Pharmacology and Pharmacognosy. The institute is working with inter-departmental collaboration on novel research projects at the M. Pharm. and Ph. D. levels.
b. Being placed in the State of Chhattisgarh which is bestowed with the waste biodiversity of promising unexplored medicinal flora, the Institute has already taken the New Drug Discovery Programs in hand. The institute envisages collaborating with Pharmaceutical Industry at one side and Local Vaidus and Baigas on the other, to bring about the best possible exploitation of the unexploited medicinal and herbal flora of Chhattisgarh state.
c. The institute is interested to start PharmD. Programme as per norms of Pharmacy Council of India. This programme is based on clinical aspects and their will be a collaborative work with hospitals and medical colleges. This programme will help durg monitoring therapy in consultation with the physicians in the interest of the patients.
d. Highly Sophisticated Research Facilities particularly centered on the area of cancer oriented, hepatic oriented and blood related diseases/ ailments.
e. B.Pharm. Course in Ayurvedic may be started in consultation with Ayurvedic Council of India.

52. Detail any five Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department:

	Strengths
	Weaknesses
	Opportunities and Challenges

	Experienced qualified faculty
	Not sufficient Trained Technical Staff
	Job orientated programme

	Sophisticated instruments
	No Separate Animal House
	Entrepreneurship Awareness

	Good Laboratories facilities
	Maintenance of the existing building
	Exploration of the traditional medicinal plants of this region

	Smart Classrooms
	Industry institute collaboration
	Development of new medicines/drug formulations

	Well managed library
	Collaboration with National Laboratories for R & D activities
	Opportunity to work in Pharma Industries at National / International Level

5

