

Annexure 10

10.0 Mandatory Disclosures

The following information shall be given in the information Brochure besides being hosted on the Institution's official Website.

The onus of the authenticity of the information lies with the Institution ONLY and not on AICTE.

1) Name of the Institution-

ANAND COLLEGE OF EDUCATION

Address- Vill – Kabilpur, P.O.- Debra, P.S.- Debra, Dist- Paschim Medinipur, Pin- 721126, State- West Bengal, Telephone- 03222-243017,

Mobile- 9434135487, E-Mail -anandcollegeofpharmacy2018@gmail.com

2) Name and address of the Trust and the Trustees-

Name of the Trust - AR EDUCATIONAL TRUST FOR CAREER ADVANCEMENT

Address of the Trust- Vill- Joykrishnapur, P.O.- Panskura, P.S.- Panskura, Dist- Purba Medinipur, Pin- 721139, State- West Bengal,

Telephone – 03222-243017, **Mobile-** 9434135487,

E-Mail- ar.edu.trust2014@gmail.com

Name of the Trustees		
Sl. No	Name	Designation
1	Sk. Arsad Ali	Chairman
2	Mrs. Rosna Ara	Vice - Chairman
3	Sk. Asgar Ali	Secretary
4	Mrs. Rosy Khanam	Treasurer

3) Name and Address of the Principal

Name of the Principal - Dr. Kousik Santra, M.Pharm, B.Pharm,

Address- Natun Bazar(Ghoti Babur Bagan), P.O.- Notun Bazar, Dist- West Medinipur, Pin- 721101, State- West Bengal **Telephone**- 03222-243017, **Mobile** - 6294323881,

E-Mail - ksantramid@gmail.com,

4) Name of the affiliating University -

Maulana Abul Kalam Azad University of Technology, West Bengal (B.Pharm),
West Bengal State Council of Technical and Vocational Education and Skill Development (D.Pharm)

5) Governance

• Members of the Board and their brief background

Board of Governor's -						
Sl. No	Trust/Society/ Compar Repres.	Academic Background		Industry Rep.	Others	Designation
		Technical	Non Technical			
1.	SK. ARSAD ALI	Educationist	M.P		Businessman	Chairman
2.	ROSNA ARA	Educationist	M.P		Businessman	Vice-Chairman
3.	SK ASGAR ALI	Educationist	M.A		Businessman	Secretary
4.	ROSY KHANAM	Educationist	B.A		Businessman	Treasurer
5.	SABNAM YASMIN	Educationist	B.A		Social Work	Member
6.	Regional Officer AICTE,ERO or Nominee	Nominee				Member
7.	Nominee Industrialist/Technol st /Educationist	Nominee by State Govt.				Member
8.	Nominee of the Moulana Abul Kalam Azad University of Technology.					Member
9.	Nominee of W.B.S.C.T&V.E&S.D					Member
10.	Nominee of State Go					Member
11.	Dr. Kousik Santra	M.Pharm			Principal	Member
12.	Sourabh Dubey	M.Pharm			Faculty	Member
13.	Ms. Tanushree Nag	M.Pharm			Faculty	Member

- **Members of Academic Advisory Body**

SL	Name	Designation
1	Dr. Anup Kumar Maity- Principal of Raja Rananjoy Sin College of Pharmacy, Amathy, U.P	Chairperson
2	Dr. Amalesh Samanta- Professor, Department of Pharmaceutical Technology, Jadavpur University, WB.	Member
3	Dr. Mrityunjoy Banerjee- Associate Professor of Institute of Pharmacy & Technology, Salipur, Cuttack, Odisha	Member
3	Nominee of the Moulana Abul Kalam Azad University Technology.	Member
4	Nominee of W.B.S.C.T & V.E & S.D	Member
5	Dr. Kousik Santra, Principal	Convener

- **Frequently of the Board Meeting and Academic Advisory Body**

➤ **Yearly 02 (Two) Time**

- **Organizational chart and processes**

Organizational Chart:	The pattern of organizational chart mentioned the below:
<pre> graph TD Chairman[Chairman] --- Person[Person] Person <--> Administrative[Administrative] Administrative <--> Princip[Princip] Princip <--> Person Person <--> DifferentSub[Different Sub] DifferentSub <--> Administrative DifferentSub <--> Princip Princip <--> Academic[Academic] Princip <--> Academ[Academ] Academic <--> Academ </pre> <p>The diagram illustrates an organizational structure. At the top is the Chairman, who is connected to a Person. The Person is connected to Administrative and Princip via double-headed arrows. Administrative is connected to Princip via a double-headed arrow. Princip is connected to Academic and Academ via double-headed arrows. Academic and Academ are connected to each other via a double-headed arrow. Person is also connected to Different Sub via a double-headed arrow, and Different Sub is connected to Administrative and Princip via double-headed arrows.</p>	

• **Nature and Extent of involvement of Faculty and students in academic affairs/improvements-** All types of arrangement will be taken for this.

• **Mechanism/ Norms and Procedure for democratic/ good Governance**

Vision and mission statement of Anand College of Education is defined in joint co- ordination of the head of the institute and all the staff members including the teaching and non-teaching staff. Vision and mission statement was explained and presented before all staff members by head of the institute and feedback in terms of contributions made and improvements necessary in future is done on timely basis. The various activities, sections and operational methodology have been defined, implemented and supervised continuously to upgrade the whole process. Co-relation and adapting of activities, processes and sections with the organizational chart is being regularly maintained along with definition of functional. Induction manual is being prepared and modified year by year in which the mechanism of working and information regarding all the policies/rules and regulation of the institute is mentioned and explained to new member joining the institute. The institution has also developed a mechanism of regular meeting at department level to suggest any discrepancy in the systems. Administrative in charge and all concerned HODs are responsible to ensure the implementation part conveyed to staff members during the regular presentation. Monthly departmental meeting along with meetings of all the committees handling various activities and processes are in effect which provides all the staff members, an equal opportunity to put their opinion among the higher decision making authorities vice versa head of the department and of the Institute can make aware the members regarding changes expectations and employees involvement for the betterment.

• **Student Feedback on Institutional Governance/ Faculty performance**

Individual students counseling (General) helps in understanding the behavior and expectations of the students towards the institutions and its facilities. A well- developed questionnaire is filled with the response of the students and analyses of the findings are ensured to implement the suggestions and queries raised by the students.

The current procedure of student counseling involves immense faculty involvement. Twenty students are allotted to each teacher and the teacher is in continuous contact with those 20 students. A monthly formal meeting is also organized with the students and the counselor whereby every problem (academic and non-academic) is discussed and sorted. The counselor tries to resolve the issue by him/her self but can also raise the issue to the counseling head in case of difficulty. Student counseling ensures satisfaction of the students pertaining to various academic and non-academic activities. The students are also encouraged and motivated to perform various activities and explore their talents. The students were also encouraged to undertake various small projects in pharmacy to get them acquainted with the research prospective and enabling them writing or presenting research abstracts/articles and projects.

• **Grievance Redressal mechanism for Faculty, staff and students**

Committee headed by The Principal and all the HODs of the institution are taking care for successful implementation of student suggestion feedback. The same committee is authorized for the implementation of grievance redressal system at the institute level. The student counselling system is being implemented. The committee ensures regarding organization of regular department level and entire staff level meetings to solve the problems and grievance on a common ground.

Suggestion Box for students is placed in the library area and at Admin office. Additionally the Student Counseling process also helps in implementation of Grievance redressal mechanism. All faculty members are assigned duties as Student counselor, whereby at least 20 Students are allotted to faculty members. Faculty members as Student's counselor play a pivotal role in motivating the students, information dissemination and collecting feedback from the students.

MEMBER OF GRIEVANCE REDRESSER COMMITTEE

Sl	Name	Designation
1	Dr. Kousik Santra, Principal	Chairperson
2	Dr. Niloy Bhattacharjee	Member
3	Mr. Sourabh Dubey	Member
4	Miss. Parna Pati	Member
5	Mr. Partha Pratim Khatua	Students Representative (In case of issues related to grievance of students.)

• Establishment of Anti Ragging Committee

LIST OF ANTI RAGGING SQUAD MEMBERS

SL	Name	Designation
1	Dr. Kousik Santra, Principal	Chairperson
2	Dr. Niloy Bhattacharjee	Member
3	Miss. Parna Pati	Member
4	Mr. Apu Ghorai	Member
5	Security Officer of ACE	Member

ANTI RAGGING COMMITTEE -01

SL	Name	Designation
1	Dr. Kousik Santra, Principal	Squad Leader
2	Dr. Niloy Bhattacharjee	Member
3	Miss. Parna Pati	Member
4	Students Representative	Member

ANTI RAGGING COMMITTEE -02

SL	Name	Designation
1	H.O.D Pharmaceuticals Dept.	Squad Leader
2	Mr. Partha Pratim Khatua	Member
3	Miss. Tanushree Nag	Member
4	Students Representative	Member

ANTI RAGGING COMMITTEE -03

SL	Name	Designation
1	H.O.D Pharmachemistry Dept.	Squad Leader
2	Apu Ghorai	Member
3	Bithika Mondal	Member
4	Students Representative	Member

ANTI RAGGING COMMITTEE -04

SL	Name	Designation
1	H.O.D Pharmacology Dept.	Squad Leader
2	Dipsankar Bera	Member
3	Debdut Samanta	Member
4	Students Representative	Member

ANTI RAGGING COMMITTEE -05

SL	Name	Designation
1	Security Officer of ACE	Squad Leader
2	Partha Pratim Khatua	Member
3	Namita Sing	Member
4	Students Representative	Member

- Establishment of Online Grievance Redressal Mechanism

Online Grievance redresser mechanism :

Faculties, Staff & Student are key factors for maintaining environment of good governance. Justice and dignity encourage punctuality, sincerity and dedication. Well being of faculty, staff and students are essential for continuous growth for Institute. For sorting out all categories of grievances committees have been set up comprising trust members, Principal, Faculty and Staff. There is Grievances Redressal Cell for sorting out the same, online process already in effect.

• **Establishment of Grievance Redressal Committee in the Institution and Appointment of OMBUDSMAN by the University**

- OMBUDSMAN waiting for Nominee of Maulana Abul Kalam Azad University of Technology, West Bengal

• **Establishment of Internal Complaint Committee (ICC)**

LIST OF INTERNAL COMPLAIN COMMITTEE MEMBERS FOR STUDENTS (ICC)

SL. NO	Name	Designation
1	Dr. Kousik Santra, Principal	Chairperson
2	Miss. Tanushree Nag	Member
3	Miss. Parna Pati	Member
4	Dr. Niloy Bhattacharjee	Member
5	Dr. S.K.Das (M.B.B.S/M.D)	Member

LIST OF INTERNAL COMPLAIN COMMITTEE MEMBERS FOR TEACHER & STAFF

SL. NO	Name	Designation
1	Sk. Arsad Ali (President)	Chairperson
2	Sk. Asgar Ali (Secretary)	Member
3	Dr. Kousik Santra, Principal	Member
4	Rosy Khanam (Treasurer)	Member
5	Sk. Miraz (Advocate)	Member

LIST OF INTERNAL COMPLAIN COMMITTEE MEMBERS FOR MANAGEMENT

Sl. No.	Name	Designation
1	Sk. Arsad Ali	Chairman
2	Mrs. Rosna Ara	Vice - Chairman
3	Sk. Asgar Ali	Secretary
4	Rosy Khanam	Treasurer

• **Establishment of Committee for SC/ ST**

LIST OF ESTABLISHMENT OF COMMITTEE FOR SC/ ST

SL NO	Name	Designation
1	Sourabh Dubey	Chairperson
2	Lochan Sing	Member
3	Namita Sing	Member
4	Champa Sing	Member
5	Atanu Nayek	Member
6	Students Representative (Male)	Member
7	Students Representative (Female)	Member

• **Internal Quality Assurance Cell**

LIST OF INTERNAL QUALITY ASSURANCE CELL MEMBERS

SL NO	Name	Designation
1	Industrial Representative -I	Chairperson
2	Industrial Representative -II	Member
3	Industrial Representative -III	Member
4	Dr. Kousik Santra (Principal)	Convener
5	Sk. Asgar Ali (Secretary)	Member
3	H.O.D Pharmaceuticals Dept.	Member
4	H.O.D Pharmachemistry Dept.	Member
5	H.O.D Pharmacology Dept.	Member

6) Programmes

- **Name of Programmes approved by AICTE**

- Bachelor of Pharmacy & Diploma in Pharmacy

- **Name of Programmes Accredited by AICTE**

- Not Applicable

- **Status of Accreditation of the Courses**

- Not Applicable

- **Total number of Courses**

- Two (Bachelor of Pharmacy & Diploma in Pharmacy)

- **No. of Courses for which applied for Accreditation**

- Not Applicable

- **Status of Accreditation – Preliminary/ Applied for SAR and results awaited/ Applied for SAR and visits completed/ Results of the visits awaited/ Rejected/ Approved for Courses**

- Not Applicable

For each Programme the following details are to be given:

- **Name** - Bachelor of Pharmacy & Diploma in Pharmacy
- **Number of seats** - Bachelor of Pharmacy – 100 Diploma in Pharmacy -60
- **Duration** - B.PHARM:- 4 YEARS, D.PHARM:- 2YEARS
- **Cut off marks/rank of admission during the last three years**- NA
- **Fee** - B.Pharm: Rs. 44625.00 Per Semester, D.Pharm – 50000.00 Per Year
- **Placement Facilities** - Not Applicable
- **Campus placement in last three years with minimum salary, maximum salary and average salary** – NA
- **Name and duration of programme(s) having Twinning and Collaboration with Foreign University(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 University - NA

- Name of the University
- Address
- Website
- Accreditation status of the University in its Home Country
- Ranking of the 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 Programme Collaborated provide the following: NA

- Programme Focus
- Number of seats
- Admission Procedure
- Fee
- Placement Facility
- Placement Records for last three years with minimum salary, maximum salary and average salary
- Whether the Collaboration Programme is approved by AICTE? If not whether the Domestic/Foreign University has applied to AICTE for approval

7. Faculty

- **Branch wise list Faculty members:**

- **Permanent Faculty** - B.Pharm- 15, D.Pharm- 07

- **Adjunct Faculty** - 02

- **Permanent Faculty: Student Ratio** - B.Pharm- 1:15, D.Pharm- 1:20

- **Number of Faculty employed and left during the last three years** – Left Faculty Not Applicable

Recruitment					
Year	Professor	Associate Professor	Assistance Professor	Lecturer	Total
1 st Year	1	0	4	4	9
2 nd Year	0	0	5	3	8
3 rd Year	0	0	5	0	5
4 th Year	0	0	5	0	5

8. Profile of Principal

For each Faculty give a page covering Enclosed

1. Name : Prof (Dr.) Kousik Santra, Principal
2. Date of Birth : 21/03/1979
3. Unique ID : ACE/01
4. Educational Qualification : M. Pharm, Ph.D.
5. Work Experience :

Teaching- 15 Yrs. Research- 13 Yrs.
Industry- Nil
Others- Nil

6. Area of Specializations : Pharmaceutics
7. Courses taught at Diploma/ Post Diploma/ Under Graduate/ Post Graduate/ Post Graduate Diploma Level – Pharmaceutics
8. Research guidance -

No. of papers published in National - Nil
International Journals-
Conferences: 12
Master- 16
Ph.D- 01 Completed & 01 Continue.

9. Projects Carried out : Nil
10. Patents : Nil
11. Technology Transfer : Nil
12. Research Publications : 16
13. No. of Books published with details. : Nil

8. Profile of Faculty

For each Faculty give a page covering Enclosed

1. Name: Mr. Sourabh Dubey
2. Date of Birth : 03/07/1982
3. Unique ID : ACE/02
4. Educational Qualification : M. Pharm
5. Work Experience :

Teaching- 13 Yrs. Research- PG-5, UG-10
Industry- Nil
Others- Nil

6. Area of Specializations : Pharmacology
7. Courses taught at Diploma/ Post Diploma/ **Under Graduate**/ Post Graduate/ Post Graduate Diploma Level - Pharmacology
8. Research guidance -
 No. of papers published in National Journal- Nil
 International Journals- Nil
 Conferences- Nil
 Master- 05
 Ph.D- Nil
9. Projects Carried out : Nil
10. Patents : Nil
11. Technology Transfer : Nil
12. Research Publications : Nil
13. No. of Books published with details. : Nil

8. Profile of Faculty

For each Faculty give a page covering Enclosed

1. Name: Partha Pratim Khatua
2. Date of Birth : 01/11/1994
3. Unique ID : ACE/03
4. Educational Qualification : M. Pharm
5. Work Experience:

Teaching-3 Yr. Research- Nil Industry- Nil
Others- Nil

6. Area of Specializations : Pharmaceutics
7. Courses taught at Diploma/ Post Diploma/ **Under Graduate**/ Post Graduate/ Post Graduate Diploma Level - Pharmaceutics
8. Research guidance - Nil

No. of papers published in National Journal- Nil
International Journals- Nil
Conferences- Nil
Master- Nil
Ph.D- Nil

9. Projects Carried out : Nil
10. Patents : Nil
11. Technology Transfer : Nil
12. Research Publications : Nil
13. No. of Books published with details. : Nil

8. Profile of Faculty

For each Faculty give a page covering Enclosed

1. Name: PARNA PATI
2. Date of Birth : 26/02/1996
3. Unique ID : ACE/06
4. Educational Qualification : M. Pharm
5. Work Experience :

Teaching- 02Yr. Research- Nil Industry- Nil
Others- Nil

6. Area of Specializations : Pharmaceutics
7. Courses taught at Diploma/ Post Diploma/ **Under Graduate**/ Post Graduate/ Post Graduate Diploma Level - Pharmaceutics
8. Research guidance - Nil

No. of papers published in National Journal- Nil
International Journals- Nil
Conferences- Nil
Master- Nil
Ph.D- Nil

9. Projects Carried out : Nil
10. Patents : Nil
11. Technology Transfer : Nil
12. Research Publications : Nil
13. No. of Books published with details. : Nil

8. Profile of Faculty

For each Faculty give a page covering Enclosed

1. Name : Dr. Niloy Bhattacharjee
2. Date of Birth : 18/09/1984
3. Unique ID : ACE/07
4. Educational Qualification: Ph.D, M. Pharm
5. Work Experience :

Teaching- 02 Yrs., Industry- 02,

6. Area of Specializations : Pharmaceutical Chemistry
7. Courses taught at Diploma/ Post Diploma/ **Under Graduate**/ Post Graduate/ Post Graduate Diploma Level - Pharmaceutical Chemistry
8. Research guidance -

No. of papers published in National Journal- Nil
International Journals- 12
Conferences- 03
Master- 01
Ph.D- 01

9. Projects Carried out : Nil
10. Patents : Nil
11. Technology Transfer : Nil
12. Research Publications :12
13. No. of Books published with details. :01

8. Profile of Faculty

For each Faculty give a page covering Enclosed

1. Name: Apu Ghorai
2. Date of Birth : 15/01/1994
3. Unique ID : ACE/04
4. Educational Qualification : M. Pharm
5. Work Experience : Nil

Teaching- 03 Years, Research- Nil Industry- 02
Others- Nil

6. Area of Specializations : Pharmaceutics
7. Courses taught at **Diploma**/ Post Diploma/ Under Graduate/ Post Graduate/ Post Graduate Diploma Level – Pharmaceutics
8. Research guidance - Nil

No. of papers published in National Journal- Nil
International Journals- Nil
Conferences- Nil
Master- Nil
Ph.D- Nil

9. Projects Carried out : Nil
10. Patents : Nil
11. Technology Transfer : Nil
12. Research Publications : Nil
13. No. of Books published with details : Ni

8. Profile of Faculty

For each Faculty give a page covering Enclosed

1. Name: Dipsankar Bera
2. Date of Birth : 20/03/1997
3. Unique ID : ACE/05
4. Educational Qualification : M. Pharm
5. Work Experience : Nil

Teaching- 03 Years
Research- Nil Industry- Nil
Others- Nil

6. Area of Specializations : Pharmaceutics
7. Courses taught at **Diploma**/ Post Diploma/ Under Graduate/ Post Graduate/ Post Graduate Diploma Level - Pharmaceutics
8. Research guidance - Nil

No. of papers published in National Journal- Nil
International Journals- Nil
Conferences- Nil
Master- Nil
Ph.D- Nil

9. Projects Carried out : Nil
10. Patents : Nil
11. Technology Transfer : Nil
12. Research Publications : Nil
13. No. of Books published with details : Nil

8. Profile of Faculty

For each Faculty give a page covering Enclosed

1. Name: TANUSHREE NAG
2. Date of Birth : 01/07/1980
3. Unique ID : ACE/08
4. Educational Qualification : M. Pharm
5. Work Experience :

Teaching- 06

Research- 04

Industry- 08

Others- Nil

6. Area of Specializations : Pharmacology
7. Courses taught at **Diploma**/ Post Diploma/ Under Graduate/ Post Graduate/ Post Graduate Diploma Level - Pharmacology
8. Research guidance -

No. of papers published in National Journal- 01

International Journals-02

Conferences- 03

Master- 01

Ph.D- Nil

9. Projects Carried out : Nil
10. Patents : Nil
11. Technology Transfer : Nil
12. Research Publications : 03
13. No. of Books published with details : Nil

8. Profile of Faculty

For each Faculty give a page covering Enclosed

1. Name: Dr. Soma Ghosh
2. Date of Birth : 03/01/1979
3. Unique ID : ACE/09
4. Educational Qualification : Ph.D, M. Pharm,
5. Work Experience :

Teaching- 02

Research- 07

Industries- 08

Others- Nil

6. Area of Specializations : Pharmaceutical Chemistry
7. Courses taught at **Diploma**/ Post Diploma/ Under Graduate/ Post Graduate/ Post Graduate Diploma Level - Pharmaceutical Chemistry
8. Research guidance –

No. of papers published in National Journal- 03

International Journals- 09

Conferences- 05

Master- 07

Ph.D- Nil

9. Projects Carried out : Nil
10. Patents : Nil
11. Technology Transfer : Nil
12. Research Publications : 02
13. No. of Books published with details : Nil

8. Profile of Faculty

For each Faculty give a page covering Enclosed

1. Name: Ms. Bratati Ghosh
2. Date of Birth : 15/09/1994
3. Unique ID : ACE/10
4. Educational Qualification : M.Pharm
5. Work Experience :

Teaching- 01 Research- Nil Industry- Nil
Others- Nil

6. Area of Specializations : Pharmaceutics
7. Courses taught at **Diploma**/ Post Diploma/ Under Graduate/ Post Graduate/ Post Graduate Diploma Level - Pharmaceutics
8. Research guidance - Nil

No. of papers published in National Journal- Nil
International Journals- Nil
Conferences- 02
Master- Nil
Ph.D- Nil

9. Projects Carried out : 02
10. Patents : Nil
11. Technology Transfer : Nil
12. Research Publications : Nil
13. No. of Books published with details : Nil

8. Profile of Faculty

For each Faculty give a page covering Enclosed

1. Name: MALA MAITY
2. Date of Birth : 15/03/1997
3. Unique ID : ACE/11
4. Educational Qualification : M.Pharm
5. Work Experience :

Teaching- 02, Research- Nil Industry-Nil
Others- Nil

6. Area of Specializations : Pharmaceutics
7. Courses taught at **Diploma**/ Post Diploma/ Under Graduate/ Post Graduate/ Post Graduate Diploma Level - Pharmaceutics
8. Research guidance - Nil

No. of papers published in National Journal- Nil
International Journals- Nil
Conferences- Nil
Master- Nil
Ph.D- Nil

9. Projects Carried out : Nil
10. Patents : Nil
11. Technology Transfer : Nil
12. Research Publications : Nil
13. No. of Books published with details : 05

8. Profile of Faculty

For each Faculty give a page covering Enclosed

1. Name: BAPI BERA
2. Date of Birth : 16/02/1995
3. Unique ID : ACE/12
4. Educational Qualification : B.Pharm
5. Work Experience :

Teaching- 01 Research- Nil Industry- Nil
Others- Nil

6. Area of Specializations : Pharmaceutics
7. Courses taught at **Diploma**/ Post Diploma/ Under Graduate/ Post Graduate/ Post Graduate Diploma Level - Pharmaceutics
8. Research guidance - Nil

No. of papers published in National Journal- Nil
International Journals- Nil
Conferences- Nil
Master- Nil
Ph.D- Nil

9. Projects Carried out : Nil
10. Patents : Nil
11. Technology Transfer : Nil
12. Research Publications : Nil
13. No. of Books published with details : Nil

8. Profile of Faculty

For each Faculty give a page covering Enclosed

1. Name: Sourav Maity
2. Date of Birth : 15/02/1985
3. Unique ID : ACE/13
4. Educational Qualification : M.A (English)
5. Work Experience : Nil

Teaching- Nil Research- Nil Industry- Nil
Others- Nil

6. Area of Specializations : English
7. Courses taught at **Diploma**/ Post Diploma/ Under Graduate/ Post Graduate/ Post Graduate Diploma Level - English
8. Research guidance - Nil

No. of papers published in National Journal- Nil
International Journals- Nil
Conferences- Nil
Master- Nil
Ph.D- Nil

9. Projects Carried out : Nil
10. Patents : Nil
11. Technology Transfer : Nil
12. Research Publications : Nil
13. No. of Books published with details : Nil

8. Profile of Faculty

For each Faculty give a page covering Enclosed

1. Name: Samir Kotal Kotal
2. Date of Birth : 15/04/1987
3. Unique ID : ACE/14
4. Educational Qualification : M.Sc (Math)
5. Work Experience : Nil

Teaching- Nil Research- Nil Industry- Nil
Others- Nil

6. Area of Specializations : Mathematics
7. Courses taught at **Diploma**/ Post Diploma/ Under Graduate/ Post Graduate/ Post Graduate Diploma Level – Mathematics
8. Research guidance - Nil

No. of papers published in National Journal- Nil
International Journals- Nil
Conferences- Nil
Master- Nil
Ph.D- Nil

9. Projects Carried out : Nil
10. Patents : Nil
11. Technology Transfer : Nil
12. Research Publications : Nil
13. No. of Books published with details : Nil

8.Profile of Faculty

For each Faculty give a page covering Enclosed

- 14. Name: JAY BISWAS
- 15. Date of Birth : 17/05/1994
- 16. Unique ID : ACE/15
- 17. Educational Qualification : B.PHARM
- 18. Work Experience :

Teaching- 01 Research- Nil Industry- Nil
Others- Nil

- 19. Area of Specializations :Pharmaceutics
- 20. Courses taught at **Diploma**/ Post Diploma/ Under Graduate/ Post Graduate/ Post Graduate Diploma Level – Pharmaceutics
- 21. Research guidance - Nil

No. of papers published in National Journal- Nil
International Journals- Nil
Conferences- Nil
Master- Nil
Ph.D- Nil

- 22. Projects Carried out : Nil
- 23. Patents : Nil
- 24. Technology Transfer : Nil
- 25. Research Publications : Nil
- 26. No. of Books published with details : Nil

8. Profile of Faculty

For each Faculty give a page covering Enclosed

1. Name: MISS.POULAMI PATRA
2. Date of Birth : 18/04/1994
3. Unique ID : ACE/16
4. Educational Qualification : M.PHARM
5. Work Experience :Nil

Teaching- Nil Research- Nil Industry- Nil
Others- Nil

6. Area of Specializations : Pharmaceutics
7. Courses taught at **Diploma**/ Post Diploma/ Under Graduate/ Post Graduate/ Post Graduate Diploma Level – Pharmaceutics
8. Research guidance - Nil

No. of papers published in National Journal- Nil
International Journals- Nil
Conferences- Nil
Master- Nil
Ph.D- Nil

9. Projects Carried out : Nil
10. Patents : Nil
11. Technology Transfer : Nil
12. Research Publications : Nil
13. No. of Books published with details : Nil

8. Profile of Faculty

For each Faculty give a page covering Enclosed

1. Name: MISS SEUNTEE MAITY
2. Date of Birth : 23/06/1997
3. Unique ID : ACE/17
4. Educational Qualification : M.PHARM
5. Work Experience :

Teaching- 01, Research- Nil Industry- Nil
Others- Nil

6. Area of Specializations : Pharmacology
7. Courses taught at **Diploma**/ Post Diploma/ Under Graduate/ Post Graduate/
Post Graduate Diploma Level – Pharmacology
8. Research guidance - Nil

No. of papers published in National Journal- Nil
International Journals- Nil
Conferences- Nil
Master- Nil
Ph.D- Nil

9. Projects Carried out : Nil
10. Patents : Nil
11. Technology Transfer : Nil
12. Research Publications : Nil
13. No. of Books published with details : Nil
14. Seminar attend - 07

8. Profile of Faculty

For each Faculty give a page covering Enclosed

1. Name: Sahed Ali Khan
2. Date of Birth : 20/04/1996
3. Unique ID : ACE/18
4. Educational Qualification : M.PHARM
5. Work Experience : Nil

Teaching- 02, Research- Nil, Industry- Nil
Others- Nil

6. Area of Specializations : Pharmacology
7. Courses taught at **Diploma**/ Post Diploma/ Under Graduate/ Post Graduate/ Post Graduate Diploma Level – Pharmacology
8. Research guidance - Nil

No. of papers published in National Journal- Nil
International Journals- Nil
Conferences- Nil
Master- Nil
Ph.D- Nil

9. Projects Carried out : 01 Year
10. Patents : Nil
11. Technology Transfer : Nil
12. Research Publications : Nil
13. No. of Books published with details : Nil

8. Profile of Faculty

For each Faculty give a page covering Enclosed

1. Name: SUBHADIP PANJA
2. Date of Birth : 27/07/1995
3. Unique ID : ACE/19
4. Educational Qualification : M.PHARM
5. Work Experience :

Teaching- Nil, Research- Nil, Industry- Nil
Others- Nil

6. Area of Specializations : Pharmaceutical Chemistry
7. Courses taught at **Diploma**/ Post Diploma/ Under Graduate/ Post Graduate/ Post Graduate Diploma Level – Pharmaceutical Chemistry
8. Research guidance -

No. of papers published in National Journal- Nil
International Journals- Nil
Conferences- Nil
Master- Nil
Ph.D- Nil

9. Projects Carried out : Nil
10. Patents : Nil
11. Technology Transfer : Nil
12. Research Publications : Nil
13. No. of Books published with details : Nil

8.Profile of Faculty

For each Faculty give a page covering Enclosed

1. Name: Atyurmila Chakraborty
2. Date of Birth : 14/06/1996
3. Unique ID : ACE/20
4. Educational Qualification : M.PHARM,
5. Work Experience :

Teaching- Nil, Research- Nil, Industry- Nil
Others- Nil

6. Area of Specializations : Pharmaceutical Analysis & Quality Assurance
7. Courses taught at **Diploma**/ Post Diploma/ Under Graduate/ Post Graduate/ Post Graduate Diploma Level – Pharmaceutical Analysis & Quality Assurance
8. Research guidance - Nil

No. of papers published in National Journal- 02
International Journals- Nil
Conferences- Nil
Master- Nil
Ph.D- Nil

9. Projects Carried out : Nil
10. Patents : Nil
11. Technology Transfer : Nil
12. Research Publications : Nil
13. No. of Books published with details : Nil

8.Profile of Faculty

For each Faculty give a page covering Enclosed

- 14. Name: SERINA EASMIN
- 15. Date of Birth : 02/06/1999
- 16. Unique ID : ACE/21
- 17. Educational Qualification : B.PHARM
- 18. Work Experience :

Teaching- Nil, Research- Nil, Industry- Nil
Others- Nil

- 19. Area of Specializations : Pharmaceutics
- 20. Courses taught at **Diploma**/ Post Diploma/ Under Graduate/ Post Graduate/ Post Graduate Diploma Level – Pharmaceutics
- 21. Research guidance - Nil

No. of papers published in National Journal- Nil
International Journals- Nil
Conferences- Nil
Master- Nil
Ph.D- Nil

- 22. Projects Carried out : Nil
- 23. Patents : Nil
- 24. Technology Transfer : Nil
- 25. Research Publications : Nil
- 26. No. of Books published with details : Nil

8.Profile of Faculty

For each Faculty give a page covering Enclosed

- 27.Name: SOUMYARUP DUTTA
- 28.Date of Birth : 01/11/1999
- 29.Unique ID : ACE/22
- 30.Educational Qualification : B.PHARM
- 31.Work Experience :

Teaching- Nil, Research- Nil, Industry- Nil
Others- Nil

- 32.Area of Specializations : Pharmaceutics
- 33.Courses taught at **Diploma**/ Post Diploma/ Under Graduate/ Post Graduate/ Post Graduate Diploma Level – Pharmaceutics
- 34.Research guidance - Nil

No. of papers published in National Journal- Nil
International Journals- Nil
Conferences- Nil
Master- Nil
Ph.D- Nil

- 35.Projects Carried out : Nil
- 36.Patents : Nil
- 37.Technology Transfer : Nil
- 38.Research Publications : Nil
- 39.No. of Books published with details : Nil

8.Profile of Faculty

For each Faculty give a page covering Enclosed

- 40. Name: MD. HUMAYUN MONDAL
- 41. Date of Birth : 01/11/1999
- 42. Unique ID : ACE/23
- 43. Educational Qualification : B.P.ED/ M.P.ED
- 44. Work Experience :

Teaching- 05, Research- Nil, Industry- Nil
Others- Nil

- 45. Area of Specializations : Health & Physical Education (Sports)
- 46. Courses taught at **Diploma**/ Post Diploma/ Under Graduate/ Post Graduate/ Post Graduate Diploma Level – Health & Physical Education (Sports)
- 47. Research guidance - Nil

No. of papers published in National Journal- Nil
International Journals- Nil
Conferences- Nil
Master- Nil
Ph.D- Nil

- 48. Projects Carried out : Nil
- 49. Patents : Nil
- 50. Technology Transfer : Nil
- 51. Research Publications : Nil
- 52. No. of Books published with details : Nil

9. Fee

- ❖ Details of fee, as approved by State Fee Committee, for the Institution. B.Pharm- 44,625 Per Semester, D.Pharm- 50,000 Per Year
- ❖ Time schedule for payment of fee for the entire programme. 31st July- odd semester and 31st December even semester(B.Pharm), 31st July (D.Pharm)
- ❖ No. of Fee waivers granted with amount and name of students- Nil
- ❖ Number of scholarships offered by the institute with the name of students, duration and amount- Nil
- ❖ Criteria for fee waivers/scholarships.-NA
- ❖ Estimated cost of Boarding and Lodging in Hostels - NA

10. Admission –

Course	No. of seats sanctioned with the year of Approval	No. of students admitted under various categories each year in last three years	No. of applications received during last two years for admission under management Quota and number admitted	
B.Pharm	60 (2019) 60 (2020) 100(2021)	Nil	No. of applications received	No. of admitted
D.Pharm	60(2018) 60 (2019) 60(2020) 60(2021)	Nil	Nil	Nil

11. Admission Procedure

Mention the admission test being followed, name and address of the Test Agency and its URL (Website). –

Through WBJEE Exams and counselling conducted by Central Selection Committee, West Bengal in the First year B. Pharm (www.csc-et.org)

Through JELET Exams and counseling conducted by Central Selection Committee, West Bengal in the Second year B. Pharm (www.csc-et.org)

Number of seats allotted to different Test Qualified candidates separately (AIEEE/CET (State conducted test/University tests) / Association conducted test) - WBJEE – 100%, - JELET – 10% of intake capacity plus vacancy / shortfall of intake

- **Calendar for admission against Management/vacant seats:**

- **Last date of request for applications** - As decided/declared by the State Govt.
- **Last date of submission of applications** - As decided/declared by the State Govt.
- **Dates for announcing final results** - As decided/declared by the State Govt.
- **Release of admission list (main list and waiting list shall be announced on the same day)** - As decided/declared by the State Govt.
- **Date for acceptance by the candidate (time given shall in no case be less than 15 days)** - As decided/declared by the State Govt.
- **Last date for closing of admission** - As decided/declared by the State Govt.
- **Starting of the Academic session** - As decided/declared by the State Govt.
- **The waiting list shall be activated only on the expiry of date of main list** -
As decided/declared by the State Govt.
- **The policy of refund of the fee, in case of withdrawal, shall be clearly notified**
As decided/declared by the State Govt.

12. Criteria and Weight ages for Admission

As decided/declared by the State Govt.

- **Describe each criterion with its respective weightages i.e. Admission Test, marks in qualifying examination etc.** – As decided/declared by the State Govt.
- **Mention the minimum level of acceptance, if any** - As decided/declared by the State Govt.
- **Mention the cut-off levels of percentage and percentile score of the candidates in the admission test for the last three years** - As decided/declared by the State Govt.
- **Display marks scored in Test etc. and in aggregate for all candidates who were admitted** - As decided/declared by the State Govt.

13. List of Applicants (Please see the website- List of Students)

- List of candidate 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. (NA)

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

15. Information of Infrastructure and Other Resources Available

• Number of Class Rooms and size of each

Number:06

Features: There are one smart Class rooms with LCD projector, Sound system ,Laptop with windows 10, high speed WiFi connection & good ventilation Remaining class rooms are provided by White & black boards, Podium, LCD Projector, Table, Chair, high speed Wi-Fi connection & good ventilation .

Sl.No	ROOM	SIZE (Sq.M)
1	CLASS ROOM-1	90.04
2	CLASS ROOM-2	95.25
3	CLASS ROOM-3	75
4	CLASS ROOM-4	102.87
5	CLASS ROOM-5	80
6	CLASS ROOM-6	80.03

• **Number of Tutorial rooms and size**

of each Number: 02

Sl.No	ROOM	SIZE (Sq.M)
1	TUTORIAL ROOM-1	33
2	TUTORIAL ROOM-2	42.75

• **Number of Laboratories and size**

of each Number: 13

Well ventilated and illuminated laboratory with stipulated types and number of instruments.

Sl.No	ROOM	SIZE (Sq.M)
1	Lab-1	102.87
2	Lab-2	86.82
3	Lab-3	86.82
4	Lab-4	83.97
5	Lab-5	79.52
6	Lab-6	75
7	Lab-7	79.51
8	Lab-8	79.51
9	Lab-9	75
10	Lab-10	75.07
11	Lab-11	102.87
12	Lab-12	102.87
13	Lab-13	79.52
14	Lab-14	75.07

• **Number of Drawing Halls with capacity of each -NA**

• **Number of Computer Centres with capacity of each**

Number: 01, Size – 150.09 Sq. M.

- Number and configuration of System- 44 Nos.
- Total number of systems connected by LAN- 44 Nos.
- Internet bandwidth-32 KBPS & all hours
- Major software packages available-Window-98, Office-2000,Q.Basic C,C++,Window-10, Window-7 etc.
- Legal Application Software- 14
- Legal System Software- 02

- **Central Examination Facility, Number of rooms and capacity of each Number: 02**

Sl.No	ROOM	SIZE (Sq.M)	Seat Capacity
1	Central Examination Room-1	102.87	100
2	Central Examination Room-2	95.25	60

- **Barrier Free Built Environment for disabled and elderly persons**

1. Presence of ramp at the entrance
2. Disabled friendly toilet both for boys and girls.
3. Lift facilities available.

- **Occupancy Certificate - YES Available**
- **Fire and Safety Certificate - YES Available**
- **Hostel Facilities - NA**

- **Library**

Number of Library books –

4715 Titles – 2250

Journals available- 25 (B.Pharm-10 &
D.Pharm-13) Multi Media PC^S- 10

Library Management Software- 01

List of online National/ International Journals subscribed

– 10 E- Library facilities Available

• **Laboratory and Workshop**

Pharmaceutics Lab

Sl No	Name of the Lab	Name of the Machines/Equipment	No.
1	Pharmaceutics Lab	Magnetic stirrer 500ml & 1 Litr capacity	03
2	Pharmaceutics Lab	Aseptic cabinet	01
3	Pharmaceutics Lab	Tablet coating machine	01
4	Pharmaceutics Lab	Ball mill	01
5	Pharmaceutics Lab	Double cone blender	01
6	Pharmaceutics Lab	Autoclave	01
7	Pharmaceutics Lab	Steam distillation stil	01
8	Pharmaceutics Lab	Vacuum pump	01
9	Pharmaceutics Lab	Standard sieves no. 8, 10, 12, 22, 44, 66, 80	01
10	Pharmaceutics Lab	Tablet punching machine	01
11	Pharmaceutics Lab	Capsule filling machine	01
12	Pharmaceutics Lab	Ampoules washing machine	01
13	Pharmaceutics Lab	Tablet Disintegration apparatus	02
14	Pharmaceutics Lab	Hardness tester	02
15	Pharmaceutics Lab	Friability test apparatus	01
16	Pharmaceutics Lab	Clarity test apparatus	01
17	Pharmaceutics Lab	BOD Incubator	01
18	Pharmaceutics Lab	Digital pH meter	01
19	Pharmaceutics Lab	Hot plate	01
20	Pharmaceutics Lab	Water bath	01
21	Pharmaceutics Lab	Capsule counter	02
22	Pharmaceutics Lab	Homoginizer	02
23	Pharmaceutics Lab	Digital balance	01
24	Pharmaceutics Lab	Mechanical Stirrer	02

25	Pharmaceutics Lab	Suppository mold	04
26	Pharmaceutics Lab	Bath Sonicator	01
27	Pharmaceutics Lab	Hot Air Oven	02
28	Pharmaceutics Lab	Tablet Dissolution test apparatus	02
29	Pharmaceutics Lab	Mortar and Pestle	20
30	Pharmaceutics Lab	Milli Pore Filter	01
31	Pharmaceutics Lab	Desiccators	02
32	Pharmaceutics Lab	Tincture press	01
33	Pharmaceutics Lab	Centrifuge	01
34	Pharmaceutics Lab	Laminar Air Flow	01
35	Pharmaceutics Lab	UV Cabinet	02

Pharmaceutical Chemistry Lab

Sl No	Name of the Lab	Name of the Machines/Equipment	No.
1	Pharmaceutical Chemistry Lab	Refractometer	
2	Pharmaceutical Chemistry Lab	Polarimeter	
3	Pharmaceutical Chemistry Lab	Photoelectric colorimeter	
4	Pharmaceutical Chemistry Lab	Atomic model set	02
5	Pharmaceutical Chemistry Lab	Electronic balance	02
6	Pharmaceutical Chemistry Lab	Periodic table chart	Adequate
7	Pharmaceutical Chemistry Lab	Hot plates	02
8	Pharmaceutical Chemistry Lab	Oven	08
09	Pharmaceutical Chemistry Lab	Analytical Balances for demonstration	01
10	Pharmaceutical Chemistry Lab	Digital balance 10mg sensitivity	01
11	Pharmaceutical Chemistry Lab	Suction pumps	05
12	Pharmaceutical Chemistry Lab	Muffle Furnace	01
13	Pharmaceutical Chemistry Lab	Mechanical Stirrers	02

14	Pharmaceutical Chemistry Lab	Magnetic Stirrers with Thermostat	02
15	Pharmaceutical Chemistry Lab	Vacuum Pump	01
16	Pharmaceutical Chemistry Lab	Digital pH meter	01
17	Pharmaceutical Chemistry Lab	Distillation Unit	01
18	Pharmaceutical Chemistry Lab	Nessler's Cylinders	05
19	Pharmaceutical Chemistry Lab	Reflux flask and condenser single Necked	
20	Pharmaceutical Chemistry Lab	Electronic water bath(12 holes)	01
21	Pharmaceutical Chemistry Lab	Copper water bath	04
22	Pharmaceutical Chemistry Lab	Colorimeter	02

Pharmacology Lab

Sl No	Name of the Lab	Name of the Machines/Equipment	No.
1	Pharmacology Lab	Digital Balance	01
2	Pharmacology Lab	Flame Photometer	01
3	Pharmacology Lab	Potentiometer	01
4	Pharmacology Lab	Conductivity meter	01
5	Pharmacology Lab	Microscopes	20
6	Pharmacology Lab	Haemocytometer with Micropipettes	10
7	Pharmacology Lab	Sahli's haemocytometer	10
8	Pharmacology Lab	Spygmomanometer	10
9	Pharmacology Lab	Stethoscope	10
10	Pharmacology Lab	Different Contraceptive Devices and Models	01
11	Pharmacology Lab	Pregnancy diagnosis kit	01
12	Pharmacology Lab	Mercury thermometer	10
13	Pharmacology Lab	Cell analyzer	05
14	Pharmacology Lab	Permanent Slides for various tissues	05

15	Pharmacology Lab	Models for various organs	05
16	Pharmaceutics Lab	Colony Counter	01
17	Pharmaceutics Lab	Antibiotic Zone Rader	01
18	Pharmacology Lab	Specimen for various organs and systems	01
19	Pharmacology Lab	Skeleton and bones	01
20	Pharmacology Lab	Myographic lever	01
21	Pharmacology Lab	Centrifuge	01
22	Pharmacology Lab	Sherrington's kymograph machine / polyrite	01
23	Pharmacology Lab	Sherrington drum	01
24	Pharmaceutics Lab	Perspex bath assembly (single unit)	01
25	Pharmaceutics Lab	Aerators	02
26	Pharmacology Lab	Analgesiometer (eddy's hot plate and radiant heat methods)	01
27	Pharmacology Lab	Convulsiometer	01
28	Pharmacology Lab	Plethysmograph	01
29	Pharmacology Lab	Digital pH meter	01
30	Pharmacology Lab	Histamine chamber	01
31	Pharmacology Lab	Metabolic cage	01
32	Pharmacology Lab	Dissection tray & boards	10
33	Pharmacology Lab	Stereotaxic apparatus	01
34	Pharmacology Lab	Digital glucometer	01
35	Pharmacology Lab	Folin- wu tubes	05
36	Pharmacology Lab	Hemostatic artery forceps	02
37	Pharmacology Lab	Levers , cannula	05

Pharmacognosy Lab

Sl No	Name of the Lab	Name of the Machines/Equipment	No.
1	Pharmacognosy Lab	Compound Microscope	20
2	Pharmacognosy Lab	Dissecting Microscope	15
3	Pharmacognosy Lab	Projection Microscope	02
4	Pharmacognosy Lab	Binocular Microscope	02
5	Pharmacognosy Lab	Electronic Digital balance	02
6	Pharmacognosy Lab	Autoclave	01
7	Pharmacognosy Lab	Hot air oven	02
8	Pharmacognosy Lab	Zone reader	01
9	Pharmacognosy Lab	Digital pH meter	01
10	Pharmacognosy Lab	Colorimeter	01
11	Pharmacognosy Lab	Muffle furnace	01
12	Pharmacognosy Lab	Moisture balance	
13	Pharmacognosy Lab	Heating Mantles-Small	02
14	Pharmacognosy Lab	Vacuum pump	02
15	Pharmacognosy Lab	Micro Centrifuge	01
16	Pharmacognosy Lab	Electric water bath	02
17	Pharmacognosy Lab	Hot plate	02
18	Pharmacognosy Lab	Mixer grinder	02
19	Pharmacognosy Lab	UV Cabinet	02
20	Pharmacognosy Lab	Water Distillation unit	01
21	Pharmacognosy Lab	Cutter Mill (Bark and seed grinder)	01
22	Pharmacognosy Lab	Medicinal Plant Chart	Adequate
23	Pharmacognosy Lab	Models	Adequate
24	Pharmacognosy Lab	Permanent Slide	Adequate
25	Pharmacognosy Lab	Electrophoresis	

Pharmacy Practice Lab

Sl No	Name of the Lab	Name of the Machines/Equipment	No.
1	Pharmacy Practice Lab	Autoclave sterilizer	1
2	Pharmacy Practice Lab	Hot air oven	1
3	Pharmacy Practice Lab	Membrane filter	1
4	Pharmacy Practice Lab	Centrifuge	1
5	Pharmacy Practice Lab	Filling Machine	1
6	Pharmacy Practice Lab	Sealing Machine	1
7	Pharmacy Practice Lab	Glucometer	1
8	Pharmacy Practice Lab	Sintered glass funnel with complete filtering assemble	Adequate
9	Pharmacy Practice Lab	Vacuum pump	1
10	Pharmacy Practice Lab	Surgical dressing	Adequate
11	Pharmacy Practice Lab	pH meter	
12	Pharmacy Practice Lab	Blood Pressure Apparatus and stethoscope	10
13	Pharmacy Practice Lab	Clinical thermometer	10

- List of Experimental Setup in each Laboratory/ Workshop - **List of facilities available.**

- **Computing Facilities**

- Internet Bandwidth – YES 64 MBPS
- Number and configuration of System – 40 Computer, 6GB Ram, Windows- 7,10 etc.
- Total number of system connected by LAN -20
- Total number of system connected by WAN - 20
- Major software packages available – Yes 14 Application Software, 02 Legal Software Available.
- Special purpose facilities available - Yes

- Innovation Cell - YES
- Social Media Cell - YES
- Compliance of the National Academic Depository (NAD), applicable to PGCM/ PGDM Institutions and University Departments - NA
- WORKSHOP: List of facilities available

- **Games and Sports Facilities –**

Cricket- Pad, Keeping Gloves, Arm Guard, Chest guard, Thy, Helmet, Bat, Lbow, Ball, Wicket keeper Pad, Cap, Batsman Gloves **Chess –** Chess board and Chess cookies
Carrom - Carrom board and carom cookies
Volley Ball – Volley Ball
Table-Tennis - with all the requirements.

- **Extra-Curricular Activities**

Seminar cum presentation Hall and speaker facilities, Laptops and LCD for extracurricular activities like one day seminars, workshops, conferences, performances on annual days, elocution competition, rangoli competition etc.

- **Soft Skill Development Facilities –**

- Institute has organized English cum Personality Development training programme which has immensely benefited First year students.
- A one day training workshop on Leadership was attended by students of the Institute.
- Students participated in a Debate competition.
- Cultural programmes were organized along with Annual day celebration and students participated in various like Drama, Dance etc.
- Daily Pharma news and General news are displayed on electronic notice (LCD TV) board to enhance the knowledge of the students.
- Attendance of the students are monitored on daily basis and parents of irregular students are informed and their feedback is taken.
- Open session is kept once in a month where students can come forward with suggestions and problems
- Remedial classes for the poor and weak students are organized which helps them to cope up with the syllabus.

- Teaching Learning Process -

- Curricula and syllabus for each of the programmes as approved by the University –

Available in the www.wbut.ac.in (B.Pharm) & <https://webscte.co.in> (D.Pharm)

W.B.U.T. 2018
W.B. UNIVERSITY OF TECHNOLOGY
(TUMS) 2018

1. Introduction to the course: This course is designed to provide students with a comprehensive understanding of the field of Pharmacy.

2. Objectives of the course: The course aims to provide students with a comprehensive understanding of the field of Pharmacy.

3. Learning Objectives: The course aims to provide students with a comprehensive understanding of the field of Pharmacy.

4. Course Structure: The course is divided into four main sections: Introduction to Pharmacy, Pharmacology, Pharmacokinetics, and Pharmacodynamics.

5. Course Content: The course covers the following topics: Introduction to Pharmacy, Pharmacology, Pharmacokinetics, and Pharmacodynamics.

6. Assessment: The course is assessed through a combination of written and oral examinations.

7. References: The following references are recommended for this course: Introduction to Pharmacy, Pharmacology, Pharmacokinetics, and Pharmacodynamics.

8. Additional Information: The course is designed to provide students with a comprehensive understanding of the field of Pharmacy.

W.B.U.T. 2018
W.B. UNIVERSITY OF TECHNOLOGY
(TUMS) 2018

1. Introduction to the course: This course is designed to provide students with a comprehensive understanding of the field of Pharmacy.

2. Objectives of the course: The course aims to provide students with a comprehensive understanding of the field of Pharmacy.

3. Learning Objectives: The course aims to provide students with a comprehensive understanding of the field of Pharmacy.

4. Course Structure: The course is divided into four main sections: Introduction to Pharmacy, Pharmacology, Pharmacokinetics, and Pharmacodynamics.

5. Course Content: The course covers the following topics: Introduction to Pharmacy, Pharmacology, Pharmacokinetics, and Pharmacodynamics.

6. Assessment: The course is assessed through a combination of written and oral examinations.

7. References: The following references are recommended for this course: Introduction to Pharmacy, Pharmacology, Pharmacokinetics, and Pharmacodynamics.

8. Additional Information: The course is designed to provide students with a comprehensive understanding of the field of Pharmacy.

W.B. UNIVERSITY OF TECHNOLOGY
(TUMS) 2018

Syllabus for the Bachelor of Pharmacy (B.Pharm) Course

[Syllabus for the Bachelor of Pharmacy (B.Pharm) Course]

W.B. UNIVERSITY OF TECHNOLOGY
(TUMS) 2018

Syllabus for the Bachelor of Pharmacy (B.Pharm) Course

[Syllabus for the Bachelor of Pharmacy (B.Pharm) Course]

- **Academic Calendar of the University** - Available in the www.wbut.ac.in (B.Pharm) & <https://webscte.co.in> (D.Pharm)

[illegible][illegible]

West Bengal State Council of Technical and Vocational Education and Skill Development

(A National Institute of Advanced Technical Education)

Technical Education Division

Director, West Bengal State Council of Technical Education

Sangeet Bhawan, 36 Park Road, B.T. Nagar, Kolkata - 700 009

Tel: 2222 2222, 2222 2222, 2222 2222

Form No.: WB/VET/2019/001/002/003/004/005

Date: / /

NOTIFICATION

Academic Calendar for the Academic Session 2019-2020

It is notified to all to be followed strictly and to be strictly followed by all concerned persons.

Dated: / /

SYMBOLS

➤ **DATE** : DATE OF THE MEETING

➤ **TIME** : TIME OF THE MEETING

➤ **PLACE** : PLACE OF THE MEETING

➤ **ATTENDANCE** : ATTENDANCE OF THE MEETING

➤ **AGENDA** : AGENDA OF THE MEETING

➤ **RESOLUTIONS** : RESOLUTIONS OF THE MEETING

➤ **MINUTES** : MINUTES OF THE MEETING

➤ **NOTES** : NOTES OF THE MEETING

➤ **REPORTS** : REPORTS OF THE MEETING

➤ **RECOMMENDATIONS** : RECOMMENDATIONS OF THE MEETING

➤ **CONCLUSIONS** : CONCLUSIONS OF THE MEETING

➤ **DISCUSSIONS** : DISCUSSIONS OF THE MEETING

➤ **DECISIONS** : DECISIONS OF THE MEETING

➤ **IMPLEMENTATION** : IMPLEMENTATION OF THE MEETING

➤ **EVALUATION** : EVALUATION OF THE MEETING

➤ **FEEDBACK** : FEEDBACK OF THE MEETING

➤ **IMPROVEMENTS** : IMPROVEMENTS OF THE MEETING

➤ **ACKNOWLEDGEMENTS** : ACKNOWLEDGEMENTS OF THE MEETING

➤ **SIGNATURES** : SIGNATURES OF THE MEETING

➤ **INITIALS** : INITIALS OF THE MEETING

➤ **STAMPS** : STAMPS OF THE MEETING

➤ **SEALS** : SEALS OF THE MEETING

➤ **LOGS** : LOGS OF THE MEETING

➤ **RECORDS** : RECORDS OF THE MEETING

➤ **FILES** : FILES OF THE MEETING

➤ **BOOKS** : BOOKS OF THE MEETING

➤ **PAPERS** : PAPERS OF THE MEETING

➤ **CLIPBOARD** : CLIPBOARD OF THE MEETING

➤ **STATIONERY** : STATIONERY OF THE MEETING

➤ **OFFICE SUPPLIES** : OFFICE SUPPLIES OF THE MEETING

➤ **TELEPHONE** : TELEPHONE OF THE MEETING

➤ **COMPUTER** : COMPUTER OF THE MEETING

➤ **INTERNET** : INTERNET OF THE MEETING

➤ **MOBILE** : MOBILE OF THE MEETING

➤ **SMARTPHONE** : SMARTPHONE OF THE MEETING

➤ **TABLET** : TABLET OF THE MEETING

➤ **SMARTWATCH** : SMARTWATCH OF THE MEETING

➤ **SMARTGLASSES** : SMARTGLASSES OF THE MEETING

➤ **SMARTHELMET** : SMARTHELMET OF THE MEETING

➤ **SMARTSHIRT** : SMARTSHIRT OF THE MEETING

➤ **SMARTSHOE** : SMARTSHOE OF THE MEETING

➤ **SMARTWATCH** : SMARTWATCH OF THE MEETING

➤ **SMARTGLASSES** : SMARTGLASSES OF THE MEETING

➤ **SMARTHELMET** : SMARTHELMET OF THE MEETING

➤ **SMARTSHIRT** : SMARTSHIRT OF THE MEETING

➤ **SMARTSHOE** : SMARTSHOE OF THE MEETING

➤ **SMARTWATCH** : SMARTWATCH OF THE MEETING

➤ **SMARTGLASSES** : SMARTGLASSES OF THE MEETING

➤ **SMARTHELMET** : SMARTHELMET OF THE MEETING

➤ **SMARTSHIRT** : SMARTSHIRT OF THE MEETING

➤ **SMARTSHOE** : SMARTSHOE OF THE MEETING

➤ **SMARTWATCH** : SMARTWATCH OF THE MEETING

➤ **SMARTGLASSES** : SMARTGLASSES OF THE MEETING

➤ **SMARTHELMET** : SMARTHELMET OF THE MEETING

➤ **SMARTSHIRT** : SMARTSHIRT OF THE MEETING

➤ **SMARTSHOE** : SMARTSHOE OF THE MEETING

➤ **SMARTWATCH** : SMARTWATCH OF THE MEETING

➤ **SMARTGLASSES** : SMARTGLASSES OF THE MEETING

➤ **SMARTHELMET** : SMARTHELMET OF THE MEETING

➤ **SMARTSHIRT** : SMARTSHIRT OF THE MEETING

➤ **SMARTSHOE** : SMARTSHOE OF THE MEETING

➤ **SMARTWATCH** : SMARTWATCH OF THE MEETING

➤ **SMARTGLASSES** : SMARTGLASSES OF THE MEETING

➤ **SMARTHELMET** : SMARTHELMET OF THE MEETING

➤ **SMARTSHIRT** : SMARTSHIRT OF THE MEETING

➤ **SMARTSHOE** : SMARTSHOE OF THE MEETING

➤ **SMARTWATCH** : SMARTWATCH OF THE MEETING

➤ **SMARTGLASSES** : SMARTGLASSES OF THE MEETING

➤ **SMARTHELMET** : SMARTHELMET OF THE MEETING

➤ **SMARTSHIRT** : SMARTSHIRT OF THE MEETING

➤ **SMARTSHOE** : SMARTSHOE OF THE MEETING

➤ **SMARTWATCH** : SMARTWATCH OF THE MEETING

➤ **SMARTGLASSES** : SMARTGLASSES OF THE MEETING

➤ **SMARTHELMET** : SMARTHELMET OF THE MEETING

➤ **SMARTSHIRT** : SMARTSHIRT OF THE MEETING

➤ **SMARTSHOE** : SMARTSHOE OF THE MEETING

➤ **SMARTWATCH** : SMARTWATCH OF THE MEETING

➤ **SMARTGLASSES** : SMARTGLASSES OF THE MEETING

➤ **SMARTHELMET** : SMARTHELMET OF THE MEETING

➤ **SMARTSHIRT** : SMARTSHIRT OF THE MEETING

➤ **SMARTSHOE** : SMARTSHOE OF THE MEETING

➤ **SMARTWATCH** : SMARTWATCH OF THE MEETING

➤ **SMARTGLASSES** : SMARTGLASSES OF THE MEETING

➤ **SMARTHELMET** : SMARTHELMET OF THE MEETING

➤ **SMARTSHIRT** : SMARTSHIRT OF THE MEETING

➤ **SMARTSHOE** : SMARTSHOE OF THE MEETING

➤ **SMARTWATCH** : SMARTWATCH OF THE MEETING

➤ **SMARTGLASSES** : SMARTGLASSES OF THE MEETING

➤ **SMARTHELMET** : SMARTHELMET OF THE MEETING

➤ **SMARTSHIRT** : SMARTSHIRT OF THE MEETING

➤ **SMARTSHOE** : SMARTSHOE OF THE MEETING

➤ **SMARTWATCH** : SMARTWATCH OF THE MEETING

➤ **SMARTGLASSES** : SMARTGLASSES OF THE MEETING

➤ **SMARTHELMET** : SMARTHELMET OF THE MEETING

➤ **SMARTSHIRT** : SMARTSHIRT OF THE MEETING

➤ **SMARTSHOE** : SMARTSHOE OF THE MEETING

➤ **SMARTWATCH** : SMARTWATCH OF THE MEETING

➤ **SMARTGLASSES** : SMARTGLASSES OF THE MEETING

➤ **SMARTHELMET** : SMARTHELMET OF THE MEETING

➤ **SMARTSHIRT** : SMARTSHIRT OF THE MEETING

➤ **SMARTSHOE** : SMARTSHOE OF THE MEETING

➤ **SMARTWATCH** : SMARTWATCH OF THE MEETING

➤ **SMARTGLASSES** : SMARTGLASSES OF THE MEETING

➤ **SMARTHELMET** : SMARTHELMET OF THE MEETING

➤ **SMARTSHIRT** : SMARTSHIRT OF THE MEETING

➤ **SMARTSHOE** : SMARTSHOE OF THE MEETING

➤ **SMARTWATCH** : SMARTWATCH OF THE MEETING

➤ **SMARTGLASSES** : SMARTGLASSES OF THE MEETING

➤ **SMARTHELMET** : SMARTHELMET OF THE MEETING

➤ **SMARTSHIRT** : SMARTSHIRT OF THE MEETING

➤ **SMARTSHOE** : SMARTSHOE OF THE MEETING

➤ **SMARTWATCH** : SMARTWATCH OF THE MEETING

➤ **SMARTGLASSES** : SMARTGLASSES OF THE MEETING

➤ **SMARTHELMET** : SMARTHELMET OF THE MEETING

➤ **SMARTSHIRT** : SMARTSHIRT OF THE MEETING

➤ **SMARTSHOE** : SMARTSHOE OF THE MEETING

➤ **SMARTWATCH** : SMARTWATCH OF THE MEETING

➤ **SMARTGLASSES** : SMARTGLASSES OF THE MEETING

➤ **SMARTHELMET** : SMARTHELMET OF THE MEETING

➤ **SMARTSHIRT** : SMARTSHIRT OF THE MEETING

➤ **SMARTSHOE** : SMARTSHOE OF THE MEETING

➤ **SMARTWATCH** : SMARTWATCH OF THE MEETING

➤ **SMARTGLASSES** : SMARTGLASSES OF THE MEETING

➤ **SMARTHELMET** : SMARTHELMET OF THE MEETING

➤ **SMARTSHIRT** : SMARTSHIRT OF THE MEETING

➤ **SMARTSHOE** : SMARTSHOE OF THE MEETING

➤ **SMARTWATCH** : SMARTWATCH OF THE MEETING

➤ **SMARTGLASSES** : SMARTGLASSES OF THE MEETING

➤ **SMARTHELMET** : SMARTHELMET OF THE MEETING

➤ **SMARTSHIRT** : SMARTSHIRT OF THE MEETING

➤ **SMARTSHOE** : SMARTSHOE OF THE MEETING

➤ **SMARTWATCH** : SMARTWATCH OF THE MEETING

➤ **SMARTGLASSES** : SMARTGLASSES OF THE MEETING

➤ **SMARTHELMET** : SMARTHELMET OF THE MEETING

➤ **SMARTSHIRT** : SMARTSHIRT OF THE MEETING

➤ **SMARTSHOE** : SMARTSHOE OF THE MEETING

➤ **SMARTWATCH** : SMARTWATCH OF THE MEETING

➤ **SMARTGLASSES** : SMARTGLASSES OF THE MEETING

➤ **SMARTHELMET** : SMARTHELMET OF THE MEETING

➤ **SMARTSHIRT** : SMARTSHIRT OF THE MEETING

➤ **SMARTSHOE** : SMARTSHOE OF THE MEETING

➤ **SMARTWATCH** : SMARTWATCH OF THE MEETING

➤ **SMARTGLASSES** : SMARTGLASSES OF THE MEETING

➤ **SMARTHELMET** : SMARTHELM

[illegible]

- Academic Time Table with the name of the Faculty members handling the Course –

ACADEMIC TIME TABLE				
B.PHARM - SEMESTER III, SESSION 2019-2020				
Sl. No.	Course	Faculty	Time	Room
1	Pharmaceutical Organic Chemistry (PHO)	Dr. A. S. Srinivasulu Reddy	10:00-11:00	PHO
2	Pharmaceutical Microbiology (PM)	Dr. B. Srinivasulu Reddy	11:00-12:00	PM
3	Pharmaceutical Engineering (PE)	Dr. C. Srinivasulu Reddy	12:00-13:00	PE
4	Pharmaceutical Chemistry (PC)	Dr. D. Srinivasulu Reddy	13:00-14:00	PC
5	Pharmaceutical Analysis (PA)	Dr. E. Srinivasulu Reddy	14:00-15:00	PA
6	Pharmaceutical Toxicology (PT)	Dr. F. Srinivasulu Reddy	15:00-16:00	PT
7	Pharmaceutical Quality Control (PQC)	Dr. G. Srinivasulu Reddy	16:00-17:00	PQC
8	Pharmaceutical Regulatory Affairs (PRA)	Dr. H. Srinivasulu Reddy	17:00-18:00	PRA
9	Pharmaceutical Economics (PE)	Dr. I. Srinivasulu Reddy	18:00-19:00	PE
10	Pharmaceutical Law (PL)	Dr. J. Srinivasulu Reddy	19:00-20:00	PL
11	Pharmaceutical History (PH)	Dr. K. Srinivasulu Reddy	20:00-21:00	PH
12	Pharmaceutical Ethics (PE)	Dr. L. Srinivasulu Reddy	21:00-22:00	PE
13	Pharmaceutical Statistics (PS)	Dr. M. Srinivasulu Reddy	22:00-23:00	PS
14	Pharmaceutical Research (PR)	Dr. N. Srinivasulu Reddy	23:00-24:00	PR
15	Pharmaceutical Innovation (PI)	Dr. O. Srinivasulu Reddy	24:00-25:00	PI
16	Pharmaceutical Development (PD)	Dr. P. Srinivasulu Reddy	25:00-26:00	PD
17	Pharmaceutical Marketing (PM)	Dr. Q. Srinivasulu Reddy	26:00-27:00	PM
18	Pharmaceutical Sales (PS)	Dr. R. Srinivasulu Reddy	27:00-28:00	PS
19	Pharmaceutical Distribution (PD)	Dr. S. Srinivasulu Reddy	28:00-29:00	PD
20	Pharmaceutical Logistics (PL)	Dr. T. Srinivasulu Reddy	29:00-30:00	PL
21	Pharmaceutical Supply Chain (PSC)	Dr. U. Srinivasulu Reddy	30:00-31:00	PSC
22	Pharmaceutical Quality Assurance (PQA)	Dr. V. Srinivasulu Reddy	31:00-32:00	PQA
23	Pharmaceutical Quality Control (PQC)	Dr. W. Srinivasulu Reddy	32:00-33:00	PQC
24	Pharmaceutical Regulatory Affairs (PRA)	Dr. X. Srinivasulu Reddy	33:00-34:00	PRA
25	Pharmaceutical Economics (PE)	Dr. Y. Srinivasulu Reddy	34:00-35:00	PE
26	Pharmaceutical Law (PL)	Dr. Z. Srinivasulu Reddy	35:00-36:00	PL
27	Pharmaceutical History (PH)	Dr. AA. Srinivasulu Reddy	36:00-37:00	PH
28	Pharmaceutical Ethics (PE)	Dr. AB. Srinivasulu Reddy	37:00-38:00	PE
29	Pharmaceutical Statistics (PS)	Dr. AC. Srinivasulu Reddy	38:00-39:00	PS
30	Pharmaceutical Research (PR)	Dr. AD. Srinivasulu Reddy	39:00-40:00	PR
31	Pharmaceutical Innovation (PI)	Dr. AE. Srinivasulu Reddy	40:00-41:00	PI
32	Pharmaceutical Development (PD)	Dr. AF. Srinivasulu Reddy	41:00-42:00	PD
33	Pharmaceutical Marketing (PM)	Dr. AG. Srinivasulu Reddy	42:00-43:00	PM
34	Pharmaceutical Sales (PS)	Dr. AH. Srinivasulu Reddy	43:00-44:00	PS
35	Pharmaceutical Distribution (PD)	Dr. AI. Srinivasulu Reddy	44:00-45:00	PD
36	Pharmaceutical Logistics (PL)	Dr. AJ. Srinivasulu Reddy	45:00-46:00	PL
37	Pharmaceutical Supply Chain (PSC)	Dr. AK. Srinivasulu Reddy	46:00-47:00	PSC
38	Pharmaceutical Quality Assurance (PQA)	Dr. AL. Srinivasulu Reddy	47:00-48:00	PQA
39	Pharmaceutical Quality Control (PQC)	Dr. AM. Srinivasulu Reddy	48:00-49:00	PQC
40	Pharmaceutical Regulatory Affairs (PRA)	Dr. AN. Srinivasulu Reddy	49:00-50:00	PRA
41	Pharmaceutical Economics (PE)	Dr. AO. Srinivasulu Reddy	50:00-51:00	PE
42	Pharmaceutical Law (PL)	Dr. AP. Srinivasulu Reddy	51:00-52:00	PL
43	Pharmaceutical History (PH)	Dr. AQ. Srinivasulu Reddy	52:00-53:00	PH
44	Pharmaceutical Ethics (PE)	Dr. AR. Srinivasulu Reddy	53:00-54:00	PE
45	Pharmaceutical Statistics (PS)	Dr. AS. Srinivasulu Reddy	54:00-55:00	PS
46	Pharmaceutical Research (PR)	Dr. AT. Srinivasulu Reddy	55:00-56:00	PR
47	Pharmaceutical Innovation (PI)	Dr. AU. Srinivasulu Reddy	56:00-57:00	PI
48	Pharmaceutical Development (PD)	Dr. AV. Srinivasulu Reddy	57:00-58:00	PD
49	Pharmaceutical Marketing (PM)	Dr. AW. Srinivasulu Reddy	58:00-59:00	PM
50	Pharmaceutical Sales (PS)	Dr. AX. Srinivasulu Reddy	59:00-60:00	PS
51	Pharmaceutical Distribution (PD)	Dr. AY. Srinivasulu Reddy	60:00-61:00	PD
52	Pharmaceutical Logistics (PL)	Dr. AZ. Srinivasulu Reddy	61:00-62:00	PL
53	Pharmaceutical Supply Chain (PSC)	Dr. BA. Srinivasulu Reddy	62:00-63:00	PSC
54	Pharmaceutical Quality Assurance (PQA)	Dr. BB. Srinivasulu Reddy	63:00-64:00	PQA
55	Pharmaceutical Quality Control (PQC)	Dr. BC. Srinivasulu Reddy	64:00-65:00	PQC
56	Pharmaceutical Regulatory Affairs (PRA)	Dr. BD. Srinivasulu Reddy	65:00-66:00	PRA
57	Pharmaceutical Economics (PE)	Dr. BE. Srinivasulu Reddy	66:00-67:00	PE
58	Pharmaceutical Law (PL)	Dr. BF. Srinivasulu Reddy	67:00-68:00	PL
59	Pharmaceutical History (PH)	Dr. BG. Srinivasulu Reddy	68:00-69:00	PH
60	Pharmaceutical Ethics (PE)	Dr. BH. Srinivasulu Reddy	69:00-70:00	PE
61	Pharmaceutical Statistics (PS)	Dr. BI. Srinivasulu Reddy	70:00-71:00	PS
62	Pharmaceutical Research (PR)	Dr. BJ. Srinivasulu Reddy	71:00-72:00	PR
63	Pharmaceutical Innovation (PI)	Dr. BK. Srinivasulu Reddy	72:00-73:00	PI
64	Pharmaceutical Development (PD)	Dr. BL. Srinivasulu Reddy	73:00-74:00	PD
65	Pharmaceutical Marketing (PM)	Dr. BM. Srinivasulu Reddy	74:00-75:00	PM
66	Pharmaceutical Sales (PS)	Dr. BN. Srinivasulu Reddy	75:00-76:00	PS
67	Pharmaceutical Distribution (PD)	Dr. BO. Srinivasulu Reddy	76:00-77:00	PD
68	Pharmaceutical Logistics (PL)	Dr. BP. Srinivasulu Reddy	77:00-78:00	PL
69	Pharmaceutical Supply Chain (PSC)	Dr. BQ. Srinivasulu Reddy	78:00-79:00	PSC
70	Pharmaceutical Quality Assurance (PQA)	Dr. BR. Srinivasulu Reddy	79:00-80:00	PQA
71	Pharmaceutical Quality Control (PQC)	Dr. BS. Srinivasulu Reddy	80:00-81:00	PQC
72	Pharmaceutical Regulatory Affairs (PRA)	Dr. BT. Srinivasulu Reddy	81:00-82:00	PRA
73	Pharmaceutical Economics (PE)	Dr. BU. Srinivasulu Reddy	82:00-83:00	PE
74	Pharmaceutical Law (PL)	Dr. BV. Srinivasulu Reddy	83:00-84:00	PL
75	Pharmaceutical History (PH)	Dr. BW. Srinivasulu Reddy	84:00-85:00	PH
76	Pharmaceutical Ethics (PE)	Dr. BX. Srinivasulu Reddy	85:00-86:00	PE
77	Pharmaceutical Statistics (PS)	Dr. BY. Srinivasulu Reddy	86:00-87:00	PS
78	Pharmaceutical Research (PR)	Dr. BZ. Srinivasulu Reddy	87:00-88:00	PR
79	Pharmaceutical Innovation (PI)	Dr. CA. Srinivasulu Reddy	88:00-89:00	PI
80	Pharmaceutical Development (PD)	Dr. CB. Srinivasulu Reddy	89:00-90:00	PD
81	Pharmaceutical Marketing (PM)	Dr. CC. Srinivasulu Reddy	90:00-91:00	PM
82	Pharmaceutical Sales (PS)	Dr. CD. Srinivasulu Reddy	91:00-92:00	PS
83	Pharmaceutical Distribution (PD)	Dr. CE. Srinivasulu Reddy	92:00-93:00	PD
84	Pharmaceutical Logistics (PL)	Dr. CF. Srinivasulu Reddy	93:00-94:00	PL
85	Pharmaceutical Supply Chain (PSC)	Dr. CG. Srinivasulu Reddy	94:00-95:00	PSC
86	Pharmaceutical Quality Assurance (PQA)	Dr. CH. Srinivasulu Reddy	95:00-96:00	PQA
87	Pharmaceutical Quality Control (PQC)	Dr. CI. Srinivasulu Reddy	96:00-97:00	PQC
88	Pharmaceutical Regulatory Affairs (PRA)	Dr. CJ. Srinivasulu Reddy	97:00-98:00	PRA
89	Pharmaceutical Economics (PE)	Dr. CK. Srinivasulu Reddy	98:00-99:00	PE
90	Pharmaceutical Law (PL)	Dr. CL. Srinivasulu Reddy	99:00-100:00	PL
91	Pharmaceutical History (PH)	Dr. CM. Srinivasulu Reddy	100:00-101:00	PH
92	Pharmaceutical Ethics (PE)	Dr. CN. Srinivasulu Reddy	101:00-102:00	PE
93	Pharmaceutical Statistics (PS)	Dr. CO. Srinivasulu Reddy	102:00-103:00	PS
94	Pharmaceutical Research (PR)	Dr. CP. Srinivasulu Reddy	103:00-104:00	PR
95	Pharmaceutical Innovation (PI)	Dr. CQ. Srinivasulu Reddy	104:00-105:00	PI
96	Pharmaceutical Development (PD)	Dr. CR. Srinivasulu Reddy	105:00-106:00	PD
97	Pharmaceutical Marketing (PM)	Dr. CS. Srinivasulu Reddy	106:00-107:00	PM
98	Pharmaceutical Sales (PS)	Dr. CT. Srinivasulu Reddy	107:00-108:00	PS
99	Pharmaceutical Distribution (PD)	Dr. CU. Srinivasulu Reddy	108:00-109:00	PD
100	Pharmaceutical Logistics (PL)	Dr. CV. Srinivasulu Reddy	109:00-110:00	PL
101	Pharmaceutical Supply Chain (PSC)	Dr. CW. Srinivasulu Reddy	110:00-111:00	PSC
102	Pharmaceutical Quality Assurance (PQA)	Dr. CX. Srinivasulu Reddy	111:00-112:00	PQA
103	Pharmaceutical Quality Control (PQC)	Dr. CY. Srinivasulu Reddy	112:00-113:00	PQC
104	Pharmaceutical Regulatory Affairs (PRA)	Dr. CZ. Srinivasulu Reddy	113:00-114:00	PRA
105	Pharmaceutical Economics (PE)	Dr. DA. Srinivasulu Reddy	114:00-115:00	PE
106	Pharmaceutical Law (PL)	Dr. DB. Srinivasulu Reddy	115:00-116:00	PL
107	Pharmaceutical History (PH)	Dr. DC. Srinivasulu Reddy	116:00-117:00	PH
108	Pharmaceutical Ethics (PE)	Dr. DD. Srinivasulu Reddy	117:00-118:00	PE
109	Pharmaceutical Statistics (PS)	Dr. DE. Srinivasulu Reddy	118:00-119:00	PS
110	Pharmaceutical Research (PR)	Dr. DF. Srinivasulu Reddy	119:00-120:00	PR
111	Pharmaceutical Innovation (PI)	Dr. DG. Srinivasulu Reddy	120:00-121:00	PI
112	Pharmaceutical Development (PD)	Dr. DH. Srinivasulu Reddy	121:00-122:00	PD
113	Pharmaceutical Marketing (PM)	Dr. DI. Srinivasulu Reddy	122:00-123:00	PM
114	Pharmaceutical Sales (PS)	Dr. DJ. Srinivasulu Reddy	123:00-124:00	PS
115	Pharmaceutical Distribution (PD)	Dr. DK. Srinivasulu Reddy	124:00-125:00	PD
116	Pharmaceutical Logistics (PL)	Dr. DL. Srinivasulu Reddy	125:00-126:00	PL
117	Pharmaceutical Supply Chain (PSC)	Dr. DM. Srinivasulu Reddy	126:00-127:00	PSC
118	Pharmaceutical Quality Assurance (PQA)	Dr. DN. Srinivasulu Reddy	127:00-128:00	PQA
119	Pharmaceutical Quality Control (PQC)	Dr. DO. Srinivasulu Reddy	128:00-129:00	PQC
120	Pharmaceutical Regulatory Affairs (PRA)	Dr. DP. Srinivasulu Reddy	129:00-130:00	PRA
121	Pharmaceutical Economics (PE)	Dr. DQ. Srinivasulu Reddy	130:00-131:00	PE
122	Pharmaceutical Law (PL)	Dr. DR. Srinivasulu Reddy	131:00-132:00	PL
123	Pharmaceutical History (PH)	Dr. DS. Srinivasulu Reddy	132:00-133:00	PH
124	Pharmaceutical Ethics (PE)	Dr. DT. Srinivasulu Reddy	133:00-134:00	PE
125	Pharmaceutical Statistics (PS)	Dr. DU. Srinivasulu Reddy	134:00-135:00	PS
126	Pharmaceutical Research (PR)	Dr. DV. Srinivasulu Reddy	135:00-136:00	PR
127	Pharmaceutical Innovation (PI)	Dr. DW. Srinivasulu Reddy	136:00-137:00	PI
128	Pharmaceutical Development (PD)	Dr. DX. Srinivasulu Reddy	137:00-138:00	PD
129	Pharmaceutical Marketing (PM)	Dr. DY. Srinivasulu Reddy	138:00-139:00	PM
130	Pharmaceutical Sales (PS)	Dr. DZ. Srinivasulu Reddy	139:00-140:00	PS
131	Pharmaceutical Distribution (PD)	Dr. EA. Srinivasulu Reddy	140:00-141:00	PD
132	Pharmaceutical Logistics (PL)	Dr. EB. Srinivasulu Reddy	141:00-142:00	PL
133	Pharmaceutical Supply Chain (PSC)	Dr. EC. Srinivasulu Reddy	142:00-143:00	PSC
134	Pharmaceutical Quality Assurance (PQA)	Dr. ED. Srinivasulu Reddy	143:00-144:00	PQA
135	Pharmaceutical Quality Control (PQC)	Dr. EE. Srinivasulu Reddy	144:00-145:00	PQC
136	Pharmaceutical Regulatory Affairs (PRA)	Dr. EF. Srinivasulu Reddy	145:00-146:00	PRA
137	Pharmaceutical Economics (PE)	Dr. EG. Srinivasulu Reddy	146:00-147:00	PE
138	Pharmaceutical Law (PL)	Dr. EH. Srinivasulu Reddy	147:00-148:00	PL
139	Pharmaceutical History (PH)	Dr. EI. Srinivasulu Reddy	148:00-149:00	PH
140	Pharmaceutical Ethics (PE)	Dr. EJ. Srinivasulu Reddy	149:00-150:00	PE
141	Pharmaceutical Statistics (PS)	Dr. EK. Srinivasulu Reddy	150:00-151:00	PS
142	Pharmaceutical Research (PR)	Dr. EL. Srinivasulu Reddy	151:00-152:00	PR
143	Pharmaceutical Innovation (PI)	Dr. EM. Srinivasulu Reddy	152:00-153:00	PI
144	Pharmaceutical Development (PD)	Dr. EN. Srinivasulu Reddy	153:00-154:00	PD
145	Pharmaceutical Marketing (PM)	Dr. EO. Srinivasulu Reddy	154:00-155:00	PM
146	Pharmaceutical Sales (PS)	Dr. EP. Srinivasulu Reddy	155:00-156:00	PS
147	Pharmaceutical Distribution (PD)	Dr. EQ. Srinivasulu Reddy	156:00-157:00	PD
148	Pharmaceutical Logistics (PL)	Dr. ER. Srinivasulu Reddy	157:00-158:00	PL
149	Pharmaceutical Supply Chain (PSC)	Dr. ES. Srinivasulu Reddy	158:00-159:00	PSC
150	Pharmaceutical Quality Assurance (PQA)	Dr. ET. Srinivasulu Reddy	159:00-160:00	PQA
151	Pharmaceutical Quality Control (PQC)	Dr. EU. Srinivasulu Reddy	160:00-161:00	PQC
152	Pharmaceutical Regulatory Affairs (PRA)	Dr. EV. Srinivasulu Reddy	161:00-162:00	PRA
153	Pharmaceutical Economics (PE)	Dr. EW. Srinivasulu Reddy	162:00-163:00	PE
154	Pharmaceutical Law (PL)	Dr. EX. Srinivasulu Reddy	163:00-164:00	PL
155	Pharmaceutical History (PH)	Dr. EY. Srinivasulu Reddy	164:00-165:00	PH
156	Pharmaceutical Ethics (PE)	Dr. EZ. Srinivasulu Reddy	165:00-166:00	PE
157	Pharmaceutical Statistics (PS)	Dr. FA. Srinivasulu Reddy	166:00-167:00	PS
158	Pharmaceutical Research (PR)	Dr. FB. Srinivasulu Reddy	167:00-168:00	PR
159	Pharmaceutical Innovation (PI)	Dr. FC. Srinivasulu Reddy	168:00-169:00	PI
160	Pharmaceutical Development (PD)	Dr. FD. Srinivasulu Reddy	169:00-170:00	PD
161	Pharmaceutical Marketing (PM)	Dr. FE. Srinivasulu Reddy	170:00-171:00	PM
162	Pharmaceutical Sales (PS)	Dr. FF. Srinivasulu Reddy	171:00-172:00	PS
163	Pharmaceutical Distribution (PD)	Dr. FG. Srinivasulu Reddy	172:00-173:00	PD
164	Pharmaceutical Logistics (PL)	Dr. FH. Srinivasulu Reddy	173:00-174:00	PL
165	Pharmaceutical Supply Chain (PSC)	Dr. FI. Srinivasulu Reddy	174:00-175:00	PSC
166	Pharmaceutical Quality Assurance (PQA)	Dr. FJ. Srinivasulu Reddy	175:00-176:00	PQA
167	Pharmaceutical Quality Control (PQC)	Dr. FK. Srinivasulu Reddy	176:00-177:00	PQC
168	Pharmaceutical Regulatory Affairs (PRA)	Dr. FL. Srinivasulu Reddy	177:00-178:00	PRA
169	Pharmaceutical Economics (PE)	Dr. FM. Srinivasulu Reddy	178:00-179:00	PE
170	Pharmaceutical Law (PL)	Dr. FN. Srinivasulu Reddy	179:00-180:00	PL
171	Pharmaceutical History (PH)	Dr. FO. Srinivasulu Reddy	180:00-181:00	PH
172	Pharmaceutical Ethics (PE)	Dr. FP. Srinivasulu Reddy	181:00-182:00	PE
173	Pharmaceutical Statistics (PS)	Dr. FQ. Srinivasulu Reddy	182:00-183:00	PS
174	Pharmaceutical Research (PR)	Dr. FR. Srinivasulu Reddy	183:00-184:00	PR
175	Pharmaceutical Innovation (PI)	Dr. FS. Srinivasulu Reddy	184:00-185:00	PI
176	Pharmaceutical Development (PD)	Dr. FT. Srinivasulu Reddy	185:00-186:00	PD
177	Pharmaceutical Marketing (PM)	Dr. FU. Srinivasulu Reddy	186:00-187:00	PM
178	Pharmaceutical Sales (PS)	Dr. FV. Srinivasulu Reddy	187:00-188:00	PS
179	Pharmaceutical Distribution (PD)	Dr. FW. Srinivasulu Reddy	188:00-189:00	PD
180	Pharmaceutical Logistics (PL)	Dr. FX. Srinivasulu Reddy	189:00-190:00	PL
181	Pharmaceutical Supply Chain (PSC)	Dr. FY. Srinivasulu Reddy	190:00-191:00	PSC
182	Pharmaceutical Quality Assurance (PQA)	Dr. FZ. Srinivasulu Reddy	191:00-192:00	PQA
183	Pharmaceutical Quality Control (PQC)	Dr. GA. Srinivasulu Reddy	192:00-193:00	PQC
184	Pharmaceutical Regulatory Affairs (PRA)	Dr. GB. Srinivasulu Reddy	193:00-194:00	PRA
185	Pharmaceutical Economics (PE)	Dr. GC. Srinivasulu Reddy	194:00-195:00	PE
186	Pharmaceutical Law (PL)	Dr. GD. Srinivasulu Reddy	195:00-196:00	PL
187	Pharmaceutical History (PH)	Dr. GE. Srinivasulu Reddy	196:00-197:00	PH
188	Pharmaceutical Ethics (PE)	Dr. GF. Srinivasulu Reddy	197:00-198:00	PE
189	Pharmaceutical Statistics (PS)	Dr. GG. Srinivasulu Reddy	198:00-199:00	PS
190	Pharmaceutical Research (PR)	Dr. GH. Srinivasulu Reddy	199:00-200:00	PR
191	Pharmaceutical Innovation (PI)	Dr. GI. Srinivasulu Reddy	200:00-201:00	PI
192	Pharmaceutical Development (PD)	Dr. GJ. Srinivasulu Reddy	201:00-202:00	PD
193				

UNIVERSITY OF KERALA
DEPARTMENT OF PHARMACY

GROUP-B: BCCP (IB)	E	174	1141
GROUP-A: BCCP (IB)	F		
GROUP-B: PHARMACOLOGY (AG)	G	HAP (IB)	Pharmacology (IB)
GROUP-A: PHARMACOLOGY (AG)			
GROUP-B: HAP (IB)		BCCP (IB)	Pharm. Chemistry (IB)

[Signature]

INDIAN COLLEGE OF EDUCATION, DEPT. OF PHARMACY

Kollam, Kerala, Pin-686 006

DEPHARM-2nd YEAR SESSION-2019-2021

08.06-11.06	11.06-11.06	12.06-1.06	1.06-1.06	1.06-1.06	1.06-1.06
Pharmacology & Toxicology (IB)	Hospital and Clinical Pharmacy (IB)	Drug abuse and Pharmacy Management (IB)		GROUP-A: Pharmacology	
				GROUP-B: Pharmacology	
Pharmacology & Toxicology (IB)	Hospital and Clinical Pharmacy (IB)	Pharmaceutical Jurisprudence (IB)		GROUP-A: Pharm. C	
				GROUP-B: Pharmacology	
Pharm. Chemistry (AG)	Pharmaceuticals-II (IB)	Pharmaceutical Jurisprudence (IB)		GROUP-A: Pharm.	
				GROUP-B: Hospital	
Pharmacology & Toxicology (IB)	Pharmaceuticals-II (IB)	Pharm. Chemistry (AG)		GROUP-A: Hospital	
				GROUP-B: Pharm. C	
Pharm. Chemistry (AG)	Hospital and Clinical Pharmacy (IB)	Drug abuse and Pharmacy Management (IB)			

[Signature]
 11.11.19

PRINC

• **Teaching Load of each Faculty -**

Sl. No.	Name of the Faculty	Teaching Load (Per Week) -2021	
		Theory (Hour)	Practical (Hour)
1	PARTHA PRATIM KHATUA	08	20
2	TANUSREE NAG	08	20
3	SUBODH KUMAR KOLEY	06	08
4	SAMIR KOTAL	08	00
5	SOURABH DUBEY	06	08
6	SUBHADIP PANJA	06	12
7	SOURAV MAITY	08	00
8	DIP SANKAR BERA	05	12
9	APU GHORAI	06	12
10	SOUMYARUP DUTTA	04	06
11	SOMA GHOSH	07	20
12	SEUNTEE MAITI	05	08
13	SERINA EASMIN	03	09
14	SAHED ALI KHAN	03	09
15	POULAMI PATRA	08	10
16	PARNA PATI	04	12
17	NILOY BHATTACHARJEE	07	20
18	MALA MAITY	06	18
19	MD. HUMAYUN MONDAL	00	05
20	JAY BISWAS	06	06
21	BRATATI GHOSH	20	08
22	BAPI BERA	05	10
23	ATYURMILA CHAKRABORTY	06	12

• **Internal Continuous Evaluation System and place - YES**

• **Student's assessment of Faculty, System in place - YES**

• **For each Post Graduate Courses give the following: NA**

• Title of the Course

• Curricula and Syllabi

• Laboratory facilities exclusive to the Post Graduate Course

• **Special Purpose**

• Software, all design tools in case –Language Lab software, Legal Application Software- 14, Legal System Software- 02

-

Ministry of Education
Government of India

Central Board of Secondary Education
For the year 2023-24

Page No. _____

Roll No. _____

Registration No. _____

Page No. _____

Subject _____

Class _____

For the year 2023-24

Page No. _____

Examination _____

Centre _____

For the year 2023-24

Page No. _____

Examination _____

Centre _____

For the year 2023-24

Page No. _____

Examination _____

Centre _____

For the year 2023-24

Page No. _____

Examination _____

Centre _____

For the year 2023-24

Page No. _____

Examination _____

Centre _____

For the year 2023-24

Page No. _____

Examination _____

Centre _____

For the year 2023-24

Page No. _____

Examination _____

Centre _____

For the year 2023-24

Page No. _____

Examination _____

Centre _____

For the year 2023-24

Page No. _____

Examination _____

Centre _____

For the year 2023-24

Page No. _____

Examination _____

Centre _____

For the year 2023-24

Page No. _____

Examination _____

Centre _____

For the year 2023-24

Page No. _____

Examination _____

Centre _____

For the year 2023-24

Page No. _____

Examination _____

Centre _____

For the year 2023-24

Page No. _____

Examination _____

Centre _____

For the year 2023-24

Page No. _____

Examination _____

Centre _____

For the year 2023-24

Page No. _____

Examination _____

Centre _____

For the year 2023-24

Page No. _____

Examination _____

Centre _____

For the year 2023-24

Page No. _____

Examination _____

Centre _____

For the year 2023-24

Page No. _____

Examination _____

Centre _____

For the year 2023-24

Page No. _____

Examination _____

Centre _____

For the year 2023-24

Page No. _____

Examination _____

Centre _____

For the year 2023-24

Page No. _____

Examination _____

Centre _____

For the year 2023-24

Page No. _____

Examination _____

Centre _____

For the year 2023-24

Page No. _____

Examination _____

Centre _____

For the year 2023-24

Page No. _____

Examination _____

Centre _____

For the year 2023-24

Page No. _____

Examination _____

Centre _____

[illegible]

 West Bengal State Council of Technical and Vocational Education and Skill Development A National Institute of Technical Education & Research (NITEER) Technical Education Division Council for Technical Education Sectoral Office, 36, Park Road, D.T. Area, Kolkata - 700 009 Tel: 2220 8444, 2220 8445, 2220 8446	
Form No.: WB/VET/ET/2019/001 (2019-2020)	Date: / /
NOTIFICATION	
Academic Calendar for the Academic Session 2019-2020	
It is notified to all to be followed strictly and to be observing the following provisions in connection with the Academic Calendar 2019-2020. The provisions are as follows:-	
REGULATIONS	
1. ACADEMIC CALENDAR	
a) Commencement of the Session: 1 st July to 31 st September 2019 b) Closure of 1 st 10 th Semester for all Institutes: 1 st to 31 st September 2019 c) 1 st Mid-Semester Examination for all Institutes: 1 st to 31 st September 2019 d) 2 nd Mid-Semester Examination for all Institutes: 1 st to 31 st September 2019 e) 3 rd Mid-Semester Examination for all Institutes: 1 st to 31 st September 2019 f) 4 th Mid-Semester Examination for all Institutes: 1 st to 31 st September 2019 g) 5 th Mid-Semester Examination for all Institutes: 1 st to 31 st September 2019 h) 6 th Mid-Semester Examination for all Institutes: 1 st to 31 st September 2019 i) 7 th Mid-Semester Examination for all Institutes: 1 st to 31 st September 2019 j) 8 th Mid-Semester Examination for all Institutes: 1 st to 31 st September 2019 k) 9 th Mid-Semester Examination for all Institutes: 1 st to 31 st September 2019 l) 10 th Mid-Semester Examination for all Institutes: 1 st to 31 st September 2019	
2. ACADEMIC CALENDAR	
a) Commencement of the Session: 1 st July to 31 st September 2019 b) Closure of 1 st 10 th Semester for all Institutes: 1 st to 31 st September 2019 c) 1 st Mid-Semester Examination for all Institutes: 1 st to 31 st September 2019 d) 2 nd Mid-Semester Examination for all Institutes: 1 st to 31 st September 2019 e) 3 rd Mid-Semester Examination for all Institutes: 1 st to 31 st September 2019 f) 4 th Mid-Semester Examination for all Institutes: 1 st to 31 st September 2019 g) 5 th Mid-Semester Examination for all Institutes: 1 st to 31 st September 2019 h) 6 th Mid-Semester Examination for all Institutes: 1 st to 31 st September 2019 i) 7 th Mid-Semester Examination for all Institutes: 1 st to 31 st September 2019 j) 8 th Mid-Semester Examination for all Institutes: 1 st to 31 st September 2019 k) 9 th Mid-Semester Examination for all Institutes: 1 st to 31 st September 2019 l) 10 th Mid-Semester Examination for all Institutes: 1 st to 31 st September 2019	

*** INTERNATIONAL EXAMINATIONS**

1. *How is the internationality of a contract determined?* (Article 1, Rome Convention, 1980)
 a. by the law of the country of the parties or the law of the country of the contract
2. **ANNUAL MEETING**
3. *Object of the law (Contract)* – *Article 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126, 127, 128, 129, 130, 131, 132, 133, 134, 135, 136, 137, 138, 139, 140, 141, 142, 143, 144, 145, 146, 147, 148, 149, 150, 151, 152, 153, 154, 155, 156, 157, 158, 159, 160, 161, 162, 163, 164, 165, 166, 167, 168, 169, 170, 171, 172, 173, 174, 175, 176, 177, 178, 179, 180, 181, 182, 183, 184, 185, 186, 187, 188, 189, 190, 191, 192, 193, 194, 195, 196, 197, 198, 199, 200, 201, 202, 203, 204, 205, 206, 207, 208, 209, 210, 211, 212, 213, 214, 215, 216, 217, 218, 219, 220, 221, 222, 223, 224, 225, 226, 227, 228, 229, 230, 231, 232, 233, 234, 235, 236, 237, 238, 239, 240, 241, 242, 243, 244, 245, 246, 247, 248, 249, 250, 251, 252, 253, 254, 255, 256, 257, 258, 259, 260, 261, 262, 263, 264, 265, 266, 267, 268, 269, 270, 271, 272, 273, 274, 275, 276, 277, 278, 279, 280, 281, 282, 283, 284, 285, 286, 287, 288, 289, 290, 291, 292, 293, 294, 295, 296, 297, 298, 299, 300, 301, 302, 303, 304, 305, 306, 307, 308, 309, 310, 311, 312, 313, 314, 315, 316, 317, 318, 319, 320, 321, 322, 323, 324, 325, 326, 327, 328, 329, 330, 331, 332, 333, 334, 335, 336, 337, 338, 339, 340, 341, 342, 343, 344, 345, 346, 347, 348, 349, 350, 351, 352, 353, 354, 355, 356, 357, 358, 359, 360, 361, 362, 363, 364, 365, 366, 367, 368, 369, 370, 371, 372, 373, 374, 375, 376, 377, 378, 379, 380, 381, 382, 383, 384, 385, 386, 387, 388, 389, 390, 391, 392, 393, 394, 395, 396, 397, 398, 399, 400, 401, 402, 403, 404, 405, 406, 407, 408, 409, 410, 411, 412, 413, 414, 415, 416, 417, 418, 419, 420, 421, 422, 423, 424, 425, 426, 427, 428, 429, 430, 431, 432, 433, 434, 435, 436, 437, 438, 439, 440, 441, 442, 443, 444, 445, 446, 447, 448, 449, 450, 451, 452, 453, 454, 455, 456, 457, 458, 459, 460, 461, 462, 463, 464, 465, 466, 467, 468, 469, 470, 471, 472, 473, 474, 475, 476, 477, 478, 479, 480, 481, 482, 483, 484, 485, 486, 487, 488, 489, 490, 491, 492, 493, 494, 495, 496, 497, 498, 499, 500, 501, 502, 503, 504, 505, 506, 507, 508, 509, 510, 511, 512, 513, 514, 515, 516, 517, 518, 519, 520, 521, 522, 523, 524, 525, 526, 527, 528, 529, 530, 531, 532, 533, 534, 535, 536, 537, 538, 539, 540, 541, 542, 543, 544, 545, 546, 547, 548, 549, 550, 551, 552, 553, 554, 555, 556, 557, 558, 559, 560, 561, 562, 563, 564, 565, 566, 567, 568, 569, 570, 571, 572, 573, 574, 575, 576, 577, 578, 579, 580, 581, 582, 583, 584, 585, 586, 587, 588, 589, 590, 591, 592, 593, 594, 595, 596, 597, 598, 599, 600, 601, 602, 603, 604, 605, 606, 607, 608, 609, 610, 611, 612, 613, 614, 615, 616, 617, 618, 619, 620, 621, 622, 623, 624, 625, 626, 627, 628, 629, 630, 631, 632, 633, 634, 635, 636, 637, 638, 639, 640, 641, 642, 643, 644, 645, 646, 647, 648, 649, 650, 651, 652, 653, 654, 655, 656, 657, 658, 659, 660, 661, 662, 663, 664, 665, 666, 667, 668, 669, 670, 671, 672, 673, 674, 675, 676, 677, 678, 679, 680, 681, 682, 683, 684, 685, 686, 687, 688, 689, 690, 691, 692, 693, 694, 695, 696, 697, 698, 699, 700, 701, 702, 703, 704, 705, 706, 707, 708, 709, 710, 711, 712, 713, 714, 715, 716, 717, 718, 719, 720, 721, 722, 723, 724, 725, 726, 727, 728, 729, 730, 731, 732, 733, 734, 735, 736, 737, 738, 739, 740, 741, 742, 743, 744, 745, 746, 747, 748, 749, 750, 751, 752, 753, 754, 755, 756, 757, 758, 759, 760, 761, 762, 763, 764, 765, 766, 767, 768, 769, 770, 771, 772, 773, 774, 775, 776, 777, 778, 779, 780, 781, 782, 783, 784, 785, 786, 787, 788, 789, 790, 791, 792, 793, 794, 795, 796, 797, 798, 799, 800, 801, 802, 803, 804, 805, 806, 807, 808, 809, 810, 81*

16. Enrolment of students in the last 3 years - YES

17. List of Research Projects/ Consultancy Works -NO

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

18. LoA and subsequent EoA till the current Academic Year –

- EoA issued for Academic Year 2021-2022

19. Accounted audited statement–

2021-2022

		35 BHAGWAN DAS GANGULY LANE HOWRAH PIN CODE : 713301 gmail- carakhatapara@gmail.com	
VANCHMENT			
LURA			
JENDAL			
YEAR ENDED 31ST MARCH 2021			
PAYMENTS			
Total (Administrative/Office Exp.			
Tural Propanone		28480.00	
eting Expenses		71580.00	
yding & Stationary		97280.00	
ron & Fax		16800.00	
Extinguisher refilling		40000.00	
Electricity Bill payment		30275.00	
ice Exp.		383243.00	
velling Exp.		645860.00	
Travel celebration Exp.		27455.00	
Travel Exp.		26400.00	
IT Fees		18000.00	
c. Expenses		327545.00	
Travel celebration Exp.		27455.00	
ntertainment		161202.00	
Bonus		80000.00	1,782,468.00
ny . Whoot & Teachers Honorarium exp.			
ny(Guide -G, Gardener)		528000.00	
cher Honorium		2356400.00	
Teaching Honorium		894000.00	3748400.00
s Paid to Board / University			
Approval Fees		200000.00	
IT Processing fees		20000.00	
University affiliation fee		40000.00	
Registration fees to university		180122.00	441,122.00
Jobs & Maintenance Exp.			
Cable Maintenance		15000.00	
Water Heaps		2475.00	17,475.00
ce Expenses			
Arts Insurance renewal		5,440.00	
Sing Insurance		67292.00	
ra		35100.00	
om. Purchase		112200.00	
Material		425000.00	
Chemical		129455.00	
Gas Purchase		7350.00	753,585.00
U Welfare expenses			
d-19 relief purpose		1311700.00	1,311,700.00
Total			8,654,750.00

20. Best Practices adopted, if any – NEW INSTITUTION

21. NBA Accreditation – NA

NBA Accreditation Status	
1 Name/ List of Programmes/ Courses Accredited	List of NBA accredited programmes/ courses may be shown with Accreditation letters/ duration of accreditation (3 year/ 6 year)
2 Applied for Accreditation	List to be shown
A. Applied but Visit not happened	
B. Visit happened but result awaited	
3 List of programmes/ courses Not Applied	List of programmes/ courses may be shown

22. NAAC Accreditation Status – NA

NAAC Accreditation Status	
1 Accredited	Accreditation grade may be shown
2 Applied for Accreditation	
A. Applied but Visit not happened	
B. Visit happened but result awaited	
3 Not Applied	

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

