

Shiva Trust's
Gajanan Maharaj College of Pharmacy Aurangabad

Mandatory Disclosure

1.

Name of the Institution

GAJANAN MAHARAJ COLLEGE OF PHARMACY

Nipani-Bhalgaon, Beed Road,

Near Videocon communication Ltd.,

Aurangabad.

Ph. No. :- (Telefax) 0242-2356565

E-Mail: gmcop2018@gmail.com

Website: gmcoph.com

Office hours- 9:30am- 5:30pm

2.

Name & Address of the Trust

SHIVA TRUST GROUP OF INSTITUTION

Soniya Chamber, 3rd floor, seven hill,

Near over bridge, Jalna Road,

Aurangabad.

Ph. No.: 0240-2368182

Email Id- shivatrusts@yahoo.com

3.

Name & Address of the Principal

Dr. Santosh A. Payghan.

Principal,

Gajanan Maharaj College of Pharmacy,

Aurangabad.

Ph. No.: 0240-2368182

Email Id- principal.gmcop@gmail.com

4.

Name of the Affiliating University

Dr. Babasaheb Ambedkar Technological

University, Lonere.

Address- Vidyavihar, Lonere, Maharashtra 402103

Website: www.dbatu.ac.in

5. Governance

a. Members of the Board and their brief background

Name Of The Member	Designation In The Society / Trust	Brief Background
Dr. Balasaheb Shivajirao Pawar	Chairman	President Shiva trust, Aurangabad
Mrs. Shital Bharat Pawar	Secretary	Shiva trust, Aurangabad
Mr. Vijay More	Madina Complex, 1 st Floor, Near Shivajinagar, Beed byepass, Aurangabad	Chartered account
Dr. Vaijnath Manikrao Yadav	Member	Principal, Yashwantrao chavan ayurved medical & hospital, Aurangabad
Mr. Gaurav Kandalkar	Member	Administrative officer
Member Nominated By AICTE regional office, Mumbai	Member	-
DTE	Member	Nominee affiliated university
DTE	Member	DTE nominee
Dr. Anil Pawar	Member, Industrialist- from the region nominated by DTE/ state government	-
Dr. SantoshAmbadasPayghan	Member	Principal, Gajanana Maharaj College Of Pharmacy, Aurangabad
Dr. Karna Bhagwanrao Khavane	Member	Associate Professor, Gajanana Maharaj College Of Pharmacy, Aurangabad
Mr. Ganesh Mhaske	Member	Head of Department, Gajanan Maharaj College Of Pharmacy, Aurangabad

b. Members of Academic Advisory Body

Sr. No.	Name of the Member	Detail
1.	Dr. S.A. Payghan	Chairman (Principal)
2.	Dr. K. B. Khavane	Member (Associate Professor)
3.	Prof. R.B.Nakhate	Member (Assistant Professor)
4.	Prof.A.N.Padalkar	Member (Assistant Professor)
5.	Prof. S.K. Bhilwade	Member (Assistant Professor)
6.	Mr. Ravi Thorat	Student Representative (Male) II nd B. Pharm (Div. A)
7.	Ms. Raksha Raut	Student Representative (Female) II nd B.Pharm (Div. A)
8.	Mr. Chinmay Darakh	Student Representative (Male) II nd B. Pharm (Div. B)
9.	Ms. Shruti Raut	Student Representative (Female) II nd B.Pharm (Div. B)

c. Frequency of the Board Meetings and Academic Advisory Body

- Twice in a year

d. Organizational chart and processes

e. Nature and extent of involvement of faculty and students in academic affairs/improvements

Training to the new faculty members is imparted by senior faculty members. Teachers prepare class notes at the commencement of the semester under the guidance of the experienced faculty members. Students' feedback is made available to the faculty for self-improvements.

f. Mechanisms/Norms & procedure for democratic/good Governance

Periodic meeting of the faculty and the staff is convened by the Principal and Chairman to discuss academic and other administrative problems. 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.

g. Student Feedback on Institutional Governance/faculty performance

Class representative students of each class gives feedback about the faculty, administration and facilities to the class teacher and Principal. This take care of most of the student problems in day-to-day affairs. The procedure of student counseling involves immense faculty involvement. 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 resolves the issue by him/herself. 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.

h. Grievance redressed mechanism for faculty, staff and students

A Grievance Cell, Anti-Ragging Committee as well as separate Anti-ragging squad are formed for the better functioning of the college, which looks into the complaints of faculty, staff members and students of the college. A separate committee headed by the staff warden and consisting of lady faculty members looks after the welfare of the girl students. An undertaking by the parents / wards has been taken for each student against ragging activity at the time of admission. Anti-ragging signboards & warning boards are put up at vulnerable and sensible locations. Further to maintain good discipline a disciplinary committee has been formed which has framed the disciplinary rules & suitable actions for the defaulters.

I. Establishment of Anti-Ragging Committee

Name of the Committee Member	Profession
Dr. Santosh A. Payghan	Principal
Dr. GovindSangavi	Representative of Civil Administration
LahuKadubaDhote	Representative of Police Admin
ChakradharDalvi	Representative of Media
Adv. ChandrakantJadhav	Representative of Legal Department
Nakhate Rahul B.	Representative of Faculty
Ganesh Mhaske	Representative of Faculty
Chandrakant S. Patil	Representative Parents
Suresh Bodhane	Representative Parents
ManojPatil	Representative of Non-Teaching Staff
NA	Registrar
NA	Representative of Senior Students
Shaibaz Khan	Representative of Junior Student

j. Establishment of online Grievance Redressal Mechanism.

Under progress

k. Establishment of Grievance Redressal committee in the Institute and Appointment of OMBUDSMAN by the university.

Under progress

l. Establishment of Internal Complaint Committee

Sr. No.	Members	Designation
1	Mrs. Trupti Shetane	Representative from Teaching Faculty
	Mrs. Vaishali Kate	Representative from Teaching Faculty
2	Mrs. Trupti Waghmare	Representative from Legal advisor
	Mrs. Nima Suryavanshi	Representative from Legal advisor
3	Dr. Shital Pawar	Member from non-governmental organization

m. Establishment of committee for SC/ST

Sr. No.	Members	Designation
1.	Kailash Pathrikar	Director Extra Mural Studies, Dr. BabasahebAmbedkar Marathwada University, Aurangabad
2.	Sanjay Shete	Public Relation Officer, Shiva Trust, Aurangabad
3.	Trupti Shetane	Assistant Professor, GMCP Aurangabad
4.	Mahavir Narwade	Assistant Professor, GMCP Aurangabad
5.	Amol Sable	Lab Assistant,
6.	Rahul Nakhate	Assistant Professor, GMCP Aurangabad
7.	Pratiksha Shejule	Student, GMCP Aurangabad
8.	Gaurav Kandalkar	Administrative Officer, Shiva Trust, Aurangabad
9.	Kailash Kunde	Statistical Officer, Shiva Trust, Aurangabad

n. Internal Quality Assurance Cell

Sr. No.	Members	Designation
1	Dr. Karana B. Khavane	Member
2	Mr. Rahul Nakhate	Member
3	Mr. Ganesh Mhaske	Member
4	Mrs. Vaishali Kate	Member
5	Mr. Sandip Sakhare	Member from non- Teaching

6. PROGRAMMES

a. Name of the Program approved by AICTE	B. PHARMACY
b. Name of the Program accredited by the AICTE	NONE
c. Status of Accreditation of the courses -	---

d. For each course the following details are to be given:

a. Name of course	B. pharmacy
b. Number of Seats	100 SEATS
c. Duration	4 YEARS (8 SEMESTER)
d. Cut off marks/ rank of admission during the last three years-	--
fee	Rs. 70,000/-year
placement Facilities	No
g. Campus placement in last three years.	No
h. Name and duration of program having Twinning and collaboration with Foreign University	No

7. FACULTY

- Permanent Faculty -09
- Adjunct Faculty -
- Permanent Faculty: Student Ratio 1:20 (B. Pharm) & 1:15 (D. Pharm)

* Number of Faculty employed

Academic Year	Number of Faculty Employed	Number of Faculty Left
2018-19	09	00

8. Faculty Profile

Name (Full name in Block letters) : Dr.Khavane Karna Bhagwanrao

Designation : Associate Professor
 Date of birth : 05/10/1983
 Area of specialization : Clinical Pharmacy Practice/Pharmacology
 Contact information Telephone : +91 9527816666

Email : Kbkhavane.gmcp@gmail.com

Age : 35yrs

Sex : Male

Date of joining : 17/10/2016

Educational Qualification :

Course / Degree	Board/ University	Year of Passing	Percentage	Class
Ph. D.	JNU, Jodhpur	2013	Awarded	Awarded
M. Pharm.	NMIMS University, Mumbai	2009	70.11	First
B. Pharm.	North Maharashtra University, Jalgaon	2007	61.00	First
H. S. C.	Divisional Board Latur	2000	67.33	First
S. S. C.	Divisional Board, Aurangabad	1998	68.10	First

Experience Teaching : 9.0Yrs
 Research : 3.0 Yrs.
 Other : --

Recognition :

Subject taught at UG : Human Anatomy & Physiology
 Clinical Pharmacy, Pharmacotherapeutics I,II& III
 Pharmacology, Pharmaceutical Jurisprudence
 Hospital & Community Pharmacy, Pharmacoepidemiology

Books published : --

Papers published International : 03

National : 13

Papers presented International : 00

National : 11

Research Projects sanctioned : --

Professional membership : MSPC

Awards/ grants : **1st prize** for poster presentation "**Hospital and Clinical Pharmacy**" division "**Mandatory Use of Collapsible Bags instead of conventional PVC Bottles in Critical Care Patients: A New prospective**" at 60th Indian pharmaceutical congress (IPC), dated 13-December-2008, at New Delhi.

Date: Thursday, October 04, 2018.

Name : Ganesh P Mhaske
Designation : H.O.D (D Pharm)
Date of birth : 24/01/1985
Area of specialization : Pharmacology
Contact information : +918329981127
 Telephone
Email : gpmhaske.gmcp@gmail.com
Age : 33yrs
Sex : Male
Date of joining : 01/08/2018
Educational Qualification :

Course / Degree	Board/ University	Year of Passing	Percentage	Class
M. Pharm.	Dr.MGR Medical University, Chennai	2010	66.31%	First
B. Pharm.	SGBAU, Amravati	2006	57.12%	Higher Second
H.S.C.	State Board, Amravati	2002	72.00%	First
S. S. C.	State Board, Amravati	2000	67.86 %	First

Experience : 7.0Yrs
 Teaching
Research : --
Other : 01
Recognition :
Subject taught at Diploma : Human Anatomy
 Pharmacognosy
Books published : --
Papers published : --
 :
Papers presented : --
 International
 National : --
Research Projects sanctioned : --
Professional membership : **Registered Pharmacist**
Awards/ grants : --

Date: August 1, 2018

Place: Aurangabad

Name (Full name in Block letter) : **Rahul B. Nakhate**
Designation : Assistant Professor
Date of birth : 6/7/1984
Area of specialization : Pharmaceutics
Contact information Telephone : +919421525089
Email : rbnakhate.gmcp@gmail.com
Age : 34yrs
Sex : Male
Date of joining : 17/7/2018
Educational Qualification :

Course / Degree	Board/ University	Year of Passing	Percentage	Class
M. Pharm.	Dr. BAMU University, Aurangabad	2012	67.42	Distinction
B. Pharm.	Dr. BAMU University, Aurangabad	2010	60.00	First
D. Pharm	MSBTE Mumbai	2004	65.40	First
H. S. C.	Dr. BAMU University, Aurangabad	2002	63.17	First
S. S. C.	Dr. BAMU University, Aurangabad	1999	67.20	First

Experience Teaching : 4.7Yrs

Recognition :

Subject taught at UG : Human Anatomy & Physiology I & II
 Pharmaceutics– I & II
 Pharmaceutical inorganic chemistry
 Pharmaceutical Jurisprudence
 Physical Pharmacy I
 Biopharmaceutics
 Pharmaceutical Engineering

Books published :

Papers published :

Papers presented International : 01

National : 01

Research Projects sanctioned : --

Professional membership : **Registered Pharmacist**

Awards/ grants	:	
-----------------------	---	--

Date: August 1, 2018

Place: Aurangabad

Name (Full name in Block letters) : **Kate Vaishali K.**
Designation : Assistant Professor
Date of birth : 23/12/1986
Area of specialization : Pharmaceutics
Contact information : +919970850176
 Telephone
Email : vkkate.gmcp@gmail.com
Age : 32yrs
Sex : Female
Date of joining : 1/8/2018
Educational Qualification :

Course / Degree	Board/ University	Year of Passing	Percentage	Class
M. Pharm.	Shivaji University, kolhapur	2013	58.82	Second
B. Pharm.	BAMU University, Aurangabad	2009	65.22	First
D. Pharm	MSBTE Mumbai	2006	69.30	First
H. S. C.	Divisional Board Pune	2004	57.33	First
S. S. C.	Divisional Board, Pune	2002	63.86	First

Experience : 4.0Yrs
 Teaching
Research :
Other : --
Recognition :
Subject taught at UG : Human Anatomy
 Pharmaceutics– I & II
Books published : 1
Papers published : 34
 :
Papers presented : 01
 International
 National : 05
Research Projects sanctioned : --
Professional membership : **Registered Pharmacist**
Awards/ grants :

Date: August 1, 2018

Place: Aurangabad

: **AWALE KALYANI BABASO**

Name (Full name in Block letters)

Designation : Assistant Professor

Date of birth : 28/08/1990

Area of specialization : Quality assurance

Contact information : +919890316528
Telephone

Email : kbawale.gmcp@gmail.com

Age : 28yrs

Sex : Female

Date of joining : 4/02/2019

Educational Qualification :

Course / Degree	Board/ University	Year of Passing	Percentage	Class
M. Pharm.	Shivaji University, kolhapur	2014	62.82	First
B. Pharm.	Shivaji University, kolhapur	2012	66.05	First
H. S. C.	Divisional Board Pune	2008	52.50	Second
S. S. C.	Divisional Board, Pune	2006	67.33	First

Experience : 2.0Yrs
Teaching

Research :

Other : --

Recognition :

Subject taught at UG : Pharmacognosy
Health Education and community
pharmacy

Books published : -

Papers published : 1

:

Papers presented : -

International

National : -

Research Projects sanctioned : --

Professional membership : **Registered Pharmacist**

Awards/ grants :

Date: February, 2019

Place: Aurangabad

Name (Full name in Block letters) : **Mrs. Anjali N. Padalkar**
Designation : Assistant Professor
Date of birth : 05/12/1979
Area of specialization : Pharmaceutical Analysis
Contact information : +918169374965

Telephone
Email : anpadalkar.gmcp@gmail.com
Age : 38yrs
Sex : Female
Date of joining : 21/06/2018
Educational Qualification :

Course / Degree	Board/ University	Year of Passing	Percentage	Class
M. Pharm.	BAMU University, Aurangabad	2014	71.00	Distinction
B. Pharm.	BAMU University, Aurangabad	2001	66.03	First
H. S. C.	Divisional Board Aurangabad	1998	56.13	second
S. S. C.	Divisional Board Aurangabad	1996	74.14	First

Experience

Teaching : --
Research : --
Other : --

Recognition : --

Subject taught at UG : --

Books published : --

Papers published : --

Papers presented : --

International

National : --

Research Projects sanctioned : --

Professional membership : **Registered Pharmacist**

Awards/ grants : --

Date: August 1, 2018

Place: **Aurangabad**

Name (Full name in Block letters) : **TruptiDattatrayShetane**
Designation : Assistant Professor
Date of birth : 03/04/1991
Area of specialization : Quality Assurance Technique
Contact information : +91 9767480618
 Telephone
Email : tdshetane.gmcp@gmail.com
Age : 27yrs
Sex : Female
Date of joining : 30/1/2018
Educational Qualification :

Course Degree	Board/ University	Year of Passing	Percentage	Class
M. Pharm.	Savitribai Phule, Pune University	2016	71.00	First
B. Pharm.	Savitribai Phule, Pune University	2014	63.58	First
H. S. C.	Divisional Board, Nashik	2009	55.67	Second
S. S. C.	Divisional Board, Nashik	2007	61.63	First

Experience : 1 years
 Teaching
Research : -
Other : --
Recognition :
Subject taught at diploma : Pharmaceutics I
 Pharmaceutics II
 pharmaceutical Inorganic chemistry,
 pharmaceutical organic chemistry
Books published : --
Papers published :
 International
 National : 03
Papers presented :
 International
 National : 2
Research Projects sanctioned : --
Professional membership : **Registered pharmacist**
Awards/ grants : Qualified
 GPAT
 2014

Date: 1 August 2018
 Place: Aurangabad

Name (Full name in Block letters) : **Mr. MahavirNarwade**
Designation : Assistant Professor
Date of birth : 07/03/1994
Area of specialization : Pharmaceutics
Contact information Telephone : 6394186435
Email : mgnarwade.gmcp@gmail.com
Age : 24yrs
Sex : Male
Date of joining : 27/09/2018
Educational Qualification :

Course / Degree	Board/ University	Year of Passing	Percentage	Class
M.S.(Pharm)	National Institute of Pharmaceutical Education and Research(NIPER), Raebareli.(U.P.)	2018	7/10 CGPA	First
B. Pharm.	Dr.BabasahebAmbedkarMarathwadaUniversity, Aurangabad.	2016	60.29	First
H. S. C.	Maharashtra state board of secondary and higher secondary education, Aurangabad.	2012	55.17	Second
S. S. C.	Maharashtra state board of secondary and higher secondary education, Aurangabad.	2010	76.20	First

Experience : Fresher

Recognition :
Research Projects sanctioned : --

Awards/ grants :
 Qualified GPAT 2019
 Qualified GPAT 2016 with AIR-3369
 Qualified NIPER 2016 with AIR-577

Date: Tuesday, September 18, 2018
 Place: Aurangabad.

Name (Full name in Block letters) : **MR. SHOIB ISMAI QURESHI**
Designation : Assistant Professor
Date of birth : 15-01-1994
Area of specialization : Pharmaceutics
Contact information : 7774979391
Telephone
Email : siqureshi.gmcp@gmail.com
Age : 24yrs
Sex : Male
Date of joining : 27-10-2018
Educational Qualification :

Course / Degree	Board/ University	Year of Passing	Percentage	Class
M.S.(Pharm)	Dr.Babasaheb Ambedkar Marathwada University, Aurangabad.	2018	A+	First
B. Pharm.	Dr.Babasaheb Ambedkar Marathwada University, Aurangabad.	2016	65	First
H. S. C.	Maharashtra state board of secondary and higher secondary education, Latur	2012	66.17	First
S. S. C.	Maharashtra state board of secondary and higher secondary education, Latur	2010	55.60	Second

Experience : Fresher

Recognition :
Research Projects sanctioned : --
Date: October 18, 2018
Place: Aurangabad.

9. FEE

- ❖ Details of fee, as approved by State fee Committee, for the Institution.

Course	Fees (in Rs.)
B.Pharm (Sem1,Sem2,)	70,000/year
D.Pharm	55,000/year

- ❖ Time schedule for payment of fee for the entire programme.

Course	Schedule for payment of fee
B.Pharm First year	Semester wise
D.Pharm	Yearly

- ❖ No. of Fee waivers granted with amount and name of students. - **None**
- ❖ Number of scholarship offered by the institute, duration and amount- **3**
- ❖ Criteria for fee waivers/scholarship.
- ❖ Estimated cost of boarding and Lodging in Hostels. **Rs. 20,000/ yr.**

10. ADMISSION

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

Course	Academic Year of approval	Number of seats sanctioned
B.Pharm	2018-2019	100/ year

- ❖ Number of students admitted under various categories each year.

Course (2018-2019)	Girls	Boys	Number of students admitted under various categories				
			Open	OBC	NT	SC	ST
B. Pharm	51	48	26	20	19	13	01

- ❖ Number of applications received for admission: **None**

11. ADMISSIONPROCEDURE

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

B. Pharm (2018-19)	Admissions are done by Common Entrance Test (CET) followed by centralized admission process (CAP). Directorate of Technical Education, Maharashtra State, Mumbai conducts MHT-CET. www.dtemaharashtra.gov.in
-----------------------	--

- ❖ Number of seats allotted to different Test Qualified candidates separately [AIEEE/CET (State conducted test/University tests)/Association conducted test. **NotApplicable**
- ❖ Calendar for admission against management/vacantseats: **Not Applicable**

12. CRITERIA AND WEIGHTAGES FOR ADMISSION

- ❖ Describe each criteria with its respective weightages i.e. Admission Test, marks in qualifying examinationetc.
- ❖ Mention the minimum level of acceptance, if any.
- ❖ Mention the cut-off levels of percentage & percentile scores of the candidates in the admission test for the last three years.
- ❖ Display marks scored in Test etc. and in aggregate for all candidates who were admitted.

COURSE	ACADEMIC YEAR	AUTHORITY FOR GRANTING ADMISSION	CRITERIA FOR ELIGIBILITY
B. Pharm (100% admissions / intake)	2018-2019	Centralized Admission Process	12 th standard Maharashtra Board: weightage 60% Common Entrance test ; Weightage 40%

13. LIST OFAPPLICANTS

- ❖ List of candidates whose applications have been received along with percentile/percentage score for each of the qualifying examination in separate categories for open seats. List of candidates who have applied along with percentage and percentile score for Management Quota seats. **NONE**

14. RESULTS OF ADMISSION UNDER MANAGEMENT SEATS- NONE

15. INFORMATION ON INFRASTRUCTURE AND OTHER RESOURCES AVAILABLE

Parameters	Numbers	Size of each (in m ²)
Number of classrooms	09	73.97
Number of Tutorial rooms	03	37.12
Number of laboratories	12	75
Number of drawing hall	-	-
Number of computer centres	1	80.00
Central examination facilities	1	-
Barrier free building environment for disabled	yes	-
Occupancy certificate	yes	-
Fire and safety certificate	yes	-
Hostel facility for girls	yes	-
Hostel facility for boys	No	-

LIBRARY:

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

S.No	Course(s)	Number of titles of the books	Number of Volumes	Journals	
				National	International
1	Pharmacy	218	1530	12	06

- List of online National/International Journals subscribed. **None**
 - E-Library facilities- **None**

LABORATORY:

For each Laboratory

- List of Major Equipment/Facilities- **Attach Separately**
- List of Experimental Setup in each lab. **Attach separately**

COMPUTING FACILITIES:

- Number and Configuration of Systems 27 computing systems
- Total number of systems connected by LAN 27 computers

- Total number of systems connected to WAN None
- Internet bandwidth 4 mbps unlimited
- Major software packages available

Ms Office, Windows 2007, Tally 9.0, Adobe reader,

- Special purpose facilities available
LCD projector, Laptops and Printers, Scanner.
- Innovative cell- **NONE**
- Social media cell- **NONE**
- Compliance of the National Academic Depository- **NONE**

LIST of FACILITIES AVAILABLE

Games and Sports Facilities	Cricket - Pad, Keeping Gloves, Chest guard, Bat, Ball, Cap, Batsman Gloves Chess – Chess board and Chess cookies Carrom - Carrom board and carom cookies Volley Ball – Volley Ball
Extra- Curricular Activies	Seminar cum presentation Hall and speaker facilities, Laptops and LCD for extracurricular activities like one day seminars, workshops, performances on annual days, elocution competition.
Soft Skill Development Facilities	<input type="checkbox"/> Institute is having its NSS unit which organizes social welfare activities such as Blood Donation camp, Campus Cleaning etc. <input type="checkbox"/> Attendance of the students are monitored on daily basis and parents of irregular students are informed and their feedback is taken. <input type="checkbox"/> Daily Pharma news and General news are displayed on notice board to enhance the knowledge of the students.

Teaching learning process:

- Curricula and syllabus for each of the programmes as approved by the university- **Attached separately.**
- Academic calander of the university- **Attached separately.**
- Academic time table with the name of the Faculty members handling the course- **Attached separately.**
- Teaching load of each Faculty- **Attached separately.**
- Internal continuous Evaluation system
Regular Monthly meeting of the Department heads with the Principal and Administrative In-charge ensures continuous evaluation of all the staff members.

IQAC is also functional in the institute who is responsible for maintaining the quality education and teaching learning environment of the institute.

- Student's assessment of Faculty, system in place- **Attached Separately**
- For each post Graduate courses give the details-**NOT Applicable**

16. Enrollment of students in last 3 years. Attached Separately

17. List of Research projects/ consultancy works.

- Number of projects carried out, funding agency and grant received.
Projects of Dr. S. A. Payghan

Sr. no	Title of the project	Funding agency	Budget
1	Research Grant For College Teachers 2014-15	Shivaji University, Kolhapur, M.S.	Rs.-25,000
2	Teachers Workshop on Teaching Pedagogy in Biopharmaceutic & Pharmacokinetics	Shivaji University, Kolhapur, M.S.	Rs.-15,000
3	Teachers Workshop on Teaching Pedagogy of Product development	Shivaji University, Kolhapur, M.S.	Rs.-15,000
4	Teachers Workshop on Teaching Pedagogy of Advanced Pharmaceutics-II	Shivaji University, Kolhapur, M.S.	Rs.-12,000
5	Counseling in rural area about use of medicine	Shivaji University, Kolhapur, M.S.	Rs.-12,000
6	Teachers Workshop on Syllabus reframing of Polymer Technology	Shivaji University, Kolhapur, M.S.	Rs.-12,000
7	Evolving Pharmaceutical Regulatory & Quality System Framework.	Shivaji University, Kolhapur, M.S.	Rs.-1,00,000

- Publications out of research in last three years out of master's projects.

Sr. no	Name of the Author	Title of the paper	year
1	Dr. S.A Payghan	Oral porous matrix tablet for concomitant controlled release of anti tubercular drugs: design and in-vitro evaluation	2018
2	Dr. S.A Payghan	Composition of lipid based nanoemulsion for oral delivery of orlistat	2018
3	Dr. S.A Payghan	Composition of controlled release nanogel for topic delivery of methotrexate	2018
4	Dr. S.A Payghan	Preparation and Characterization of Orlistat Bionanocomposites Using Natural carriers	2018
5	Dr. S.A Payghan	Molecular complex of amlodipine besylate: pharmaceutical characterization and stability improvisation	2018

6	Dr. S.A Payghan	Exploring the state-of-art of Nanosuspensions: Theoretical aspects, Formulation and Characterization	2018
7	Dr. S.A Payghan	Nanosuspension: Potential applications of Nano Therapeutics in Ocular Delivery	2018
8	Dr. S.A Payghan	Therapeutics applications of Nanosuspension in Topical/ Mucosal delivery drug Delivery	2018
9	Dr. S.A Payghan	Formulation and characterization of sublingual tablet for rapid absorption and taste masking of tenoxicam	2018
10	Dr. S.A Payghan	Three dimensional Hansen solubility parameters as predictors of miscibility in cocrystal formation	2017
11	Dr. S.A Payghan	Preparation and characterization of molecular complexes of fenofibrate co-crystal	2017
12	Dr. S.A Payghan	Potential Screening of Spray Dried solid dispersion of Orlistat using three dimensional solubility parameter	2017
13	Dr. S.A Payghan	Biosynthesis and Potential Screening of Butyrate Type of Polymer Obtained from Bacillus Megaterium	2017
14	Dr. S.A Payghan	Assessment of current status of retail pharmacies in a rural Aurangabad of Maharashtra, India.	2017
15	Dr. S.A Payghan	A current status of diabetes mellitus in India: a review	2017
16	Dr. S.A Payghan	Nanoengineered erythrovesicles: Camouflaged capecitabine as a biomimetic delivery platform	2017
17	Dr. S.A Payghan	<i>In vitro- in vivo</i> correlation for poly (<i>3-hydroxybutyrate</i>) base ibuprofen extended release tablets	2017
18	Dr. S.A Payghan	Microwave-generated Bionanocomposite for Solubility enhancement of Nifedipine	2016
19	Dr. S.A Payghan	Potential screening of butyrate type of polymer obtained from <i>AlcaligeneLatus</i>	2016
20	Dr. S.A Payghan	<i>ButeaMonosperma</i> Gum as Matrix Former for oral Sustained Release Matrix Tablet	2016
21	Dr. S.A Payghan	Nanobiocomposite a new approach to drug delivery system	2016
22	Dr. S.A Payghan	Design of Three-factor response surface optimization of Camouflaged capecitabineNanoerythrovesicles	2016
23	Dr. S.A Payghan	Formulation and Optimization of Controlled	2016

		Porosity Osmotic Pump Tablet for Oral Administration of Glipizide	
24	Dr. S.A Payghan	Optimization bionanocomposites of fenofibrate for enhancement of solubility and dissolution using microwave induced diffusion technique	2016
25	Dr. S.A Payghan	Composition of Terbinafine HCL polymeric gel for mucosal drug delivery	2016
26	Dr. S.A Payghan	Effect of formulation Variables on physicochemical properties of Cholecalciferol Nonaqueous Nanoemulsion	2016
27	Dr. S.A Payghan	Nanoerythrocytes: Engineered erythrocytes as a novel carrier for the targeted drug delivery	2016
28	Dr. S.A Payghan	Lornoxicam based solid dispersion of spray-dried cellulose nanofibers as novel tablet excipient.	2016
29	Dr. S.A Payghan	Lornoxicam based solid dispersion of spray-dried cellulose nanofibers as novel tablet excipient.	2016
30	Dr. S.A Payghan	Lornoxicam immediate release tablet using spray-dried cellulose Nanofibers (NFC) as novel tablet excipient	2016
31	Dr. S.A Payghan	Lornoxicam immediate release tablet using spray-dried cellulose Nanofibers (NFC) as novel tablet excipient	2016
32	Dr. S.A Payghan	Development and stability assessment of Solid self-micro emulsifying system for oral bioavailability of Ezetimibe using spray-drying technique	2016
33	Dr. S.A Payghan	Potential Investigation of Peceol for formulation of Ezetimibe self nano emulsifying Drug Delivery Systems	2016

Industrial Visits are being carried out for the benefit of the student to orient them regarding the real industrial work and its difficulties. We have developed good relationships with many industries and response and support available from them is overwhelming.

Adora products pvt, ltd. Aurangabad.

Guest lectures from Industry eminent scholar's personalities are being organized at a regular interval to groom the students.

- "Pharmacy as a profession" by Dr. Shailesh Petwekar from SRTMUN Nanded.
- "Current Regulatory Perspective of pharmaceutical Industry" by Mr. Jitendra Chaurdiya, General Manager Wockhardt, Aurangabad.
- "Pharmaceutical Market- A Current Perspective on Generic Drugs" by Mr. Brijendra Singh.

- “Drug Discovery and Journey of Drug till the market” by Mr. Sachin Salampure, group leader F.D. ANDA, Wockhardt, Aurangabad.
- “Current opportunities in Pharmacy Profession and potential growth of market” by Mr. Avinash Baviskar.
- “Pharmacist Development Program” in association with IPA by Mr. Suffi Ayaz, founder of Rumi consultancy, Mumbai.

18. LoA and subsequent EoA till the current Academic year- **Attached separately.**

19. Accounted audited statement for the last three years- **Attached separately.**

20. **Best Practice adopted, if any**