

**SARDAR BHAGWAN SINGH POST GRADUATE INSTITUTE OF BIOMEDICAL SCIENCES AND
RESEARCH, BALAWALA, DEHRADUN, UTTARAKHAND
MANDATORY DISCLOSURE**

Mandatory Disclosure Updated on 15th June 2016

10.1	AICTE file No.	F.No.Northern/1-2812584229/2016/EOA
	Date and Period of Last Approval	25 th April, 2016
10.2	Name of the Institution	SARDAR BHAGWAN SINGH POST GRADUATE INSTITUTE OF BIOMEDICAL SCIENCES AND RESEARCH, BALAWALA, DEHRADUN
	Address of the institution	Village and Post Balawala, Dehradun
	City & Pin code	Dehradun-248161
	State/UT	Uttarakhand
	Longitude & Latitude	Longitude 78.10 & Latitude 30.25
	Phone number with STD Code	0135-2686246
	Fax number with STD Code	0135-2686278
	Office hours at the Institution	09 AM to 04:30 PM
	Academic Hours at the Institution	09 AM to 04.30 PM
	Email	sbspgi@gmail.com
	Website	www.sbspgi.edu.in
	Nearest railway Station (Dist in Km)	Deharadun Railway Station 11.1 km
	Nearest Airport (dist in Km)	Jolligrant Airport, Distance: 22.4 km
10.3	Type of Institution	Private-Self Financing
	Category (1) of the Institution	Minority

10.4	Category (2) of the Institution	Co-Ed
	Name of the Organization running the Institution	GAURAV BHARTI SHIKSHA SANSTHAN
	Type of the Organization	Society
	Address of the Organization	Village and Post Balawala, Dehradun
	Registered With	Registrar Society, Uttarakhand
10.5	Registration date	18/01/1990 and renewed thereafter time to time
	Website of the Organization	http://www.sbspqi.edu.in
	Name of the Affiliating university	Uttarakhand Technical University
	Address	Govt. Girls Polytechnic,P.O.-Chandanwadi,Prem Nagar, Sudhowala, Dehradun, Uttarakhand,248007
	Website	www.uktech.ac.in
10.6	Latest Affiliation Period	2015-2016
	Name of the Principal/ Director	Prof. (Dr.) Veerma Ram
	Exact Designation	Principal
	Phone No. With STD code	0135-2686246
	Fax number with STD Code	0135-2686278
	Email	vrgodara@gmail.com
	Highest Degree	Ph. D.
	Field of specialization	Pharmacology

10.7 Governing Board Members

Sl. No.	NAME	Designation	Academic Background	
			Technical	Field
1.	Mr.Suhird Pal Singh	Chairman	B.COM, LLB	Educationist
2.	Mr.Surender Pal Singh Sibia	Member	MA, LLB	Industrialist
3.	Mr.Manmohan Singh Gill	Member	BA,LLB	Management Executive
4.	Dr.Hardeep Singh Sohal	Member	MS(Ortho)	Medical
5.	Mr. Ajaib Singh Brar	Member	M.Sc.,, Ph.D	Professor
6.	Col. Inder Singh Bhinder	Member	M.Sc. (Chemistry),M.Tech .	Retd. Army Officer
7.	Dr. Gaurav Deep Singh	Secretary	M a s t e r i n Physiotherapy	Educationist
8.	Mrs. Harinder Pal Kaur	Member	BA-II Year	House Wife

Frequency of Meetings and
date of last meeting

Annual; Jan/Feb

10.8 Academic Advisory Body Dr. Luv Kush (Academic Advisor)

Frequency of Meetings and
date of last meeting Annual

10.9 Organization Chart

10.10	Student feedback mechanism on Institution Governance/faculty performance	Regular Student and alumni feedbacks are taken for improving faculty performance and Institutional governance		
10.11	Grievances redressal mechanism for faculty, staff and students	Meetings amongst student's representative with class coordinators (Academic and Administrative) are being held monthly & as and when required. Staff and faculty members meetings are held periodically with the Director/Principal monthly and as and when required. Grievances, if any, are represented through staff representative, who is the member of the governing body and are resolved		
10.12	Name of the Department	Pharmaceutical Sciences		
	Course	M. Pharm. (Pharmaceutics, Pharmacognosy, Pharmacology and Toxicology), B. Pharm.		
	Level	P.G. & U.G.		
	1st year of approval by the council	M. Pharm(Pharmaceutics) in year 2010 M. Pharm.(Pharmacognosy) in year 2011, M.Pharm(Pharmacology & Toxicology) in year 2012 B. Pharm in year 1994		
	Year wise sanctioned intake	2015-2016 M. Pharm. (Pharmaceutics) -18 seats M. Pharm. (Pharmaceutics) -18 seats-Second shift M. Pharm. (Pharmacology & Toxicology)- 18 seats M. Pharm. (Pharmacognosy) - 18 seats, B. Pharm. seats-120	2014-15 M. Pharm. (Pharmaceutics) -18 seats M. Pharm. (Pharmaceutics) -18 seats-Second shift M. Pharm. (Pharmacology & Toxicology)- 18 seats M. Pharm. (Pharmacognosy) - 18 seats, B. Pharm. seats-120	2013-14 M. Pharm. (Pharmaceutics) -18 seats M. Pharm. (Pharmaceutics) -18 seats-Second shift M. Pharm. (Pharmacology & Toxicology)- 18 seats M. Pharm. (Pharmacognosy) - 18 seats, B. Pharm. seats-120
	Year wise actual Admission	2015-2016	2014-2015	2013-2014
	M. Pharm (Pharmaceutics)	17	11	27
	M. Pharm. (Pharmacognosy)	3	02	04
	M. Pharm. (Pharmacology & Toxicology)	14	07	12
	B. Pharm.	86	65	82

Cut off Marks-General Quota	2015-2016 B. Pharm. 45% M. Pharm. 50%	2014-2015 B. Pharm. 45% M. Pharm. 50%	2013-2014 B. Pharm. 45% M. Pharm. 50%
-----------------------------	--	--	--

% Students passed with distinction	2015-2016	2014-2015	2013-2014
B. Pharm I Sem		05	Nil
B. Pharm II Sem	Awaited	Awaited	09
B. Pharm III Sem		10	13
B. Pharm IV Sem	Awaited	Awaited	13
B. Pharm V Sem		08	07
B. Pharm VI Sem	Awaited	Awaited	07
B. Pharm VII Sem		06	07
B. Pharm VIII Sem	Awaited	Awaited	03

% Students passed with first class	2015-2016	2014-2015	2013-2014
B. Pharm I Sem		42	40
B. Pharm II Sem	Awaited		48
B. Pharm III Sem		55	56
B. Pharm IV Sem	Awaited		62
B. Pharm V Sem		49	42
B. Pharm VI Sem	Awaited		60
B. Pharm VII Sem		56	50
B. Pharm VIII Sem	Awaited		41

% Students passed with first class	2015-2016	2014-2015	2013-2014
------------------------------------	------------------	------------------	------------------

M. Pharm I Sem (Pharmaceutics)		05	09
M. Pharm II Sem (Pharmaceutics)	Awaited		
M. Pharm I Sem (Pharmacognosy)		03	03
M. Pharm II Sem (Pharmacognosy)	Awaited		
M. Pharm I Sem (Pharmacology & Toxicology)		11	09
M. Pharm II Sem (Pharmacology & Toxicology)	Awaited		
M. Pharm III Sem (Pharmaceutics)		16	
M. Pharm IV Sem (Pharmaceutics)	Awaited		14
M. Pharm III Sem (Pharmacognosy)			

M. Pharm IV Sem (Pharmacognosy)	Awaited		
M. Pharm III Sem (Pharmacology & Toxicology)		12	
M. Pharm IV Sem (Pharmacology & Toxicology)	Awaited		

Students opted for higher studies	Academic Session 2015- 16	Academic Session 2014-15	Academic Session 2013-14
	14	15	12

Accreditation status of
the course

NAAC Accredited (B+)

Doctoral courses

YES

In association with
Uttarakhand Technical
University for faculty
and students

Foreign Collaboration, if
any

NIL

Professional Society
Memberships

Almost all faculty members are having one or more professional
memberships like APTI, IPA/IPGA etc.

Professional Activities

National Elocution Competition, National Pharmacy Week , Pharmazenith
2015, Indacad

Consultancy activities

A few faculty members are providing consultancy to the local pharmaceutical
industries

Grants fetched

AICTE-MODROB Rs. 7.5
Lakhs

The department is having an efficient team of 33 qualified and dedicated faculty members. They have published **21** papers in Journals of National and International repute. In addition the faculty members presented more than 26 research papers in various National conferences.

B B. Pharm results (UTU) for the session 2015-16 (December) are as follows:

- B. Pharm 7th Sem: Pass Percentage is 97.56% while topper scored 75%
- B. Pharm 5th Sem: Pass Percentage is 97.26% while topper scored 77.3%
- B. Pharm 3rd Sem: Pass Percentage is 98.38% while topper scored 80.14%
- B. Pharm 1st Sem: Pass Percentage is 98.8% while topper scored 80.14%

Six students from B. Pharm final year qualified in GPAT-2016 with good ranks. The name of the students are: Preeti Rana (All India Rank- 51), Asha Chauhan, Geeta Rawat, Antra Pant, Baldev Singh and Ravindra Kumar.

Students of the department actively participated in NCC, sports, cultural programs and other extra curricular activities of the Institute.

Year	University Results	GPAT Results (AIR)	Total GPAT Qualified
2016			5
2015		1700, 2005, 2005, 2005, 2542	5
2014	69	-	1
2013	88	97 %ile	1

1

Distinguish Alumni

Alumni of the Institute are providing their services in the reputed pharmaceutical companies and academic institutes. A few students have moved abroad for higher studies.

	Name of Teaching Staff	Prof. VEERMA RAM		
	Designation	Prof. and Principal		
	Department	Pharmacology		
	Date of Joining the Institution	01/10/2011		
	Qualifications with	UG B.Pharm	PG M.Pharm	PhD Ph.D
	Class/Grade	I	I	
	Total Experience in Years	Teaching 18	Industry 01	Research 11
	Papers Published	National 25	International 15	
	Papers Presented in Conferences	National 10 (Attended)	International NIL	
	PhD Guide? Give field & University	Field Pharmaceutical Sciences	University Jodhpur National University, Jodhpur	
	PhDs / Projects Guided	PhDs 04(Guiding)	Projects at Masters level 20	

	Books Published / IPRs/ Patents	04
	Professional Memberships	APTI
	Consultancy Activities	NIL
	Awards	GATE 1996
	Grants fetched	UCOST Project, RPS Scheme Project of AICTE
	Interaction with Professional Institutions	PCI inspector, Member of BOS of Deptt. Of Pharmacy, Kumaon University, Nainital., Member of BOS of LM College of Science and Technology, Member of Examination Committee of UTU, Dehradun, Member of Selection Committee of IDPL

	Name of Teaching Staff	Ms. Urmi Chaurasia		
	Designation	Associate Professor		
	Department	Pharmaceutical Sciences		
	Date of Joining the Institution	15.01.1996		
	Qualifications with	UG B. Pharm.	PG M. Pharm. (Pharmacology)	PhD -
	Class/Grade	First with distinction	First	-
	Total Experience in Years	Teaching 20	Industry 1.5	Research 20
	Papers Published	National 04	International 02	
	Papers Presented in Conferences	National 23	International 07	
	PhD Guide? Give field & University	Field NA	University -	
	PhDs / Projects Guided	PhDs Nil	Projects at Masters level 21	
	Books Published / IPRs/	Nil		

	Patents	
	Professional Memberships	APTI. IPGA
	Consultancy Activities	Nil
	Awards	Scholarship in B. Pharm.
	Grants fetched	Nil
	Interaction with Professional Institutions	As Observer head Examiner, External examiner, paper setter at UTU, Kumaun Univ., HNBGU, MMU, Adviser IPGA at Uttarakhand, Controller of Examination

	Name of Teaching Staff	Dr. Mamta F. Singh		
	Designation	ASSOCIATE PROFESSOR		
	Department	PHARMACEUTICAL SCIENCES		
	Date of Joining the Institution	February 03 rd , 2004		
	Qualifications with	UG	PG	PhD
		B.PHARMACY	M.PHARMACY	PHARMACEUTICAL SCIENCE
	Class/Grade	1 st	1 st	AWARDED
	Total Experience in Years	Teaching	Industry	Research
		12	Nil	12
	Papers Published	National	International	
		25	08	
	Papers Presented in Conferences	National	International	
		25	02	
	PhD Guide? Give field & University	Field	University	
		Phytopharmacology	UTU	
	PhDs / Projects Guided	PhDs	Projects at Masters level	
		01	15	
	Books Published / IPRs/ Patents	01		

	Professional Memberships	APTI, Registered Pharmacist, Uttarakhand Pharmacy Council, Dehradun
	Consultancy Activities	NIL
	Awards	Young scientist awards by UCOST, Dehradun, Uttarakhand
	Grants fetched	NIL
	Interaction with Professional Institutions	UTU

	Name of Teaching Staff	Dr. VIKAS ANAND		
	Designation	Associate Professor		
	Department	Pharmaceutics		
	Date of Joining the Institution	01st February 2012 as Associate Professor		
		UG	PG	PhD
	Qualifications with	B. Pharm.; Certificate Course on IPR	M.S.(Pharm.) in Pharmaceutics; PG Diploma in Pharma Regulatory Affairs; PG Diploma in Patent Laws	Pharmaceutics
	Class/Grade	First Class	First Class in M.S.(Pharm). In Pharmaceutics	Ph.D. Awarded in Oct 2010
		Teaching	Industry	Research
	Total Experience in Years	14 Years on 31/01/2016	Nil	11
	Papers Published	National	International	
		13	31	
		National	International	
	Papers Presented in Conferences	45	02	
		Field	University	
	PhD Guide? Give field & University	Pharmaceutical Sciences	Uttarakhand Technical University, Dehradun	
		PhDs	Projects at Masters level	
	PhDs / Projects Guided	01	21 Completed	
	Books Published / IPRs/ Patents	Two Books, 9 book chapters (Submitted)		

	Professional Memberships	Registered Pharmacist, Rajasthan Pharmacy Council, Jaipur; APTI Life Member; InPharm Association Life Member; IDMAAPA Life Member; LASA Life Member
	Consultancy Activities	NIL
	Awards	B.Pharm Topper at Instiute level\ NIPER Fellowship Honour Award for GATE 2005 Guidance by Seth GL Bihani Shiksha Trust, Marquis (2009-2015th Edition) Who's Who in the World
	Grants fetched	Rs. 7.5 Lakh AICTE MODROBS Grant-in-Aid
	Interaction with Professional Institutions	Registered Pharmacist, Rajasthan Pharmacy Council, Jaipur; External Examiner in Various Universities CPCSEA Nominee Editorial Board Member and Peer-Reviewer of Several National and International Journals

	Name of Teaching Staff	Dr. .Vandana Jugran Negi	
--	-------------------------------	--------------------------	---

	Designation	Assistant Professor		
	Department	Pharmaceutical sciences		
	Date of Joining the Institution	25-9-2007		
	Qualifications with	UG	PG	PhD
		B.Pharmacy	M.Pharmacy	
	Class/Grade	first	first	Awarded
	Total Experience in Years	Teaching	Industry	Research
		9 years	6 month	9 years
	Papers Published	National	International	
		7	10	
	Papers Presented in Conferences	National	International	
		28	04	
	PhD Guide? Give field & University	Field	University	
		N.A.	N.A.	
	PhDs / Projects Guided	PhDs	Projects at Masters level	
		N.A.	24	
	Books Published / IPRs/ Patents	Two		
	Professional Memberships	1)APTI 2) Registered Pharmacist at Uttarakhand state Pharmacy Council		
	Consultancy Activities	Nil		

	Awards	nil
	Grants fetched	Nil
	Interaction with Professional Institutions	Nil

	Name of Teaching Staff	Mohd. Ajmal	
	Designation	Assistant Professor	
	Department	Pharmaceutical Science	

	Date of Joining the Institution	11/09/2008		
	Qualifications with	UG	PG	PhD
		B.Pharm	M.Pharm	
	Class/Grade	First	First	
	Total Experience in Years	Teaching	Industry	Research
		10	NIL	04
	Papers Published	National	International	
		5	4	
	Papers Presented in Conferences	National	International	
		10	1	
	PhD Guide? Give field & University	Field	University	
		NA	NA	
	PhDs / Projects Guided	PhDs	Projects at Masters level	
		NA	14	
	Books Published / IPRs/ Patents	NA		
	Professional Memberships	NA		
	Consultancy Activities	NA		
	Awards	NA		
	Grants fetched	NA		

	Interaction with Professional Institutions	Registered Pharmacist, UP State Pharmacy Council; External Examiner in Various Universities like MMU, Mullana, UTU.

	Name of Teaching Staff	Dr. Yogita Dobhal	
			
	Designation	Assistant Professor	
	Department	Pharmaceutical Sciences	
	Date of Joining the Institution	02.01.2009	

	Qualifications with	UG	PG	PhD
		B. Pharm.	M. Pharm. (Pharmacology)	-
	Class/Grade	First	First	Awarded
	Total Experience in Years	Teaching	Industry	Research
		10	Nil	09
	Papers Published	National	International	
		Nil	12	
	Papers Presented in Conferences	National	International	
		12	06	
	PhD Guide? Give field & University	Field	University	
		NA	-	
	PhDs / Projects Guided	PhDs	Projects at Masters level	
		Nil	16	
	Books Published / IPRs/ Patents	01		
	Professional Memberships	Registered Pharmacist, Uttarakhand Pharmacy Council, Dehradun, APTI. IPGA		
	Consultancy Activities	Nil		
	Awards	04 National awards		
	Grants fetched	Nil		
	Interaction with Professional Institutions	UTU, Kumaun univ., HNBGU		

	Name of Teaching Staff	Dr..Jeetendra Singh Negi		
	Designation	Assistant Professor		
	Department	Pharmaceutical sciences		
	Date of Joining the Institution	5-2-2009		
	Qualifications with	UG	PG	PhD
		B.Pharmacy	M.Pharmacy	

	Class/Grade	First	First	Awarded
	Total Experience in Years	Teaching 8.5 year	Industry 0	Research 8.5
	Papers Published	National 4	International 7	
	Papers Presented in Conferences	National 7	International 2	
	PhD Guide? Give field & University	Field Nil	University Nil	
	PhDs / Projects Guided	PhDs Nil	Projects at Masters level 12	
	Books Published / IPRs/ Patents	one		
	Professional Memberships	1)APTI 2) Registered Pharmacist at uttrakhand state Pharmacy Council		
	Consultancy Activities	Nil		
	Awards	Nil		
	Grants fetched	Nil		
	Interaction with Professional Institutions	Nil		

	Name of Teaching Staff	MR. ARUN KUMAR MAHATO		
	Designation	ASSISTANT PROFESSOR		
	Department	DEPARTMENT OF PHARMACEUTICAL SCIENCES		
	Date of Joining the Institution	15/07/2010		
	Qualifications with	UG	PG	PhD
		B.PHARM FROM BIT,Mesra	M.PHARM (PHARM. Chemistry) FROM BIT, Mesra	PURSUING
	Class/Grade	1st div.	1st div	
	Total Experience in Years	Teaching	Industry	Research
		9 years		8 years

	Papers Published	National	International
			07
	Papers Presented in Conferences	National	International
		07	01
	PhD Guide? Give field & University	Field	University
		NA	NA
	PhDs / Projects Guided	PhDs	Projects at Masters level
			10
	Books Published / IPRs/ Patents	NA	
	Professional Memberships	Life member of APTI	
	Consultancy Activities	NA	
	Awards		
	Grants fetched	UGC STIPEND DURING M.Pharm for 2 years	
	Interaction with Professional Institutions		

	Name of Teaching Staff	Dr. C.NITHYA SHANTHI			
	Designation	ASSISTANT PROFESSOR			
	Department	DEPARTMENT OF PHARMACEUTICAL SCIENCES			
	Date of Joining the Institution	15/07/2010			
	Qualifications with	UG	PG	PhD	
		B.PHARM FROM Dr.MGR University	M.PHARM (PHARMACEUTICS) FROM BIT, Mesra		
	Class/Grade	I st div.	I st div	Awarded	
	Total Experience in Years	Teaching	Industry	Research	
		9 years	1 year	8 years	
	Papers Published	National	International		
			07		
	Papers Presented in Conferences	National	International		
		07	03		

	PhD Guide? Give field & University	Field	University
		NA	NA
	PhDs / Projects Guided	PhDs	Projects at Masters level
			8
	Books Published / IPRs/ Patents	NA	
	Professional Memberships	Life member of IPA, APTI	
	Consultancy Activities	NA	
	Awards	All India 28 th rank in GATE 2005 (percentile-99.76)	
	Grants fetched	AICTE STIPEND DURING M.Pharm for 2 years	
	Interaction with Professional Institutions		

	Name of Teaching Staff	MANOJ KUMAR SARANGI		
	Designation	Assistant Professor		
	Department	Pharmacy (Pharmaceutics)		
	Date of Joining the Institution	15 july 2010		
	Qualifications with	UG B.Pharm (Pharmacy)	PG M.Pharm (Pharmaceutics)	PhD
	Class/Grade	1 st (Hons)	1 st (Hons)	Nil
	Total Experience in Years	Teaching 8 yrs	Industry 6 months	Research 04
	Papers Published	National 06	International 08	
	Papers Presented in Conferences	National 05	International 03	
	PhD Guide? Give field & University	Field Nil	University Nil	
	PhDs / Projects Guided	PhDs Nil	Projects at Masters level 03	
	Books Published / IPRs/	04 (Filed)		

	Patents	
	Professional Memberships	Registered Pharmacist Under Orissa State Pharmacy Council
	Consultancy Activities	Nil
	Awards	(Gold Medalist) University Topper in B.Pharm under North Orissa University
	Grants fetched	Nil
	Interaction with Professional Institutions	Examiner and Evaluator in UTU

	Name of Teaching Staff	ANKUSH KUMAR SUNDRIYAL	
--	-------------------------------	------------------------	---

	Designation	ASSISTANT PROFESSOR		
	Department	PHARMACEUTICAL SCIENCES		
	Date of Joining the Institution	01/08/2011		
	Qualifications with	UG	PG	PhD
		B. PHARM	M. PHARM	N/A
	Class/Grade	I DIV. (65%)	I DIV. (74%)	N/A
	Total Experience in Years	Teaching	Industry	Research
		5	NIL	3
	Papers Published	National	International	
		05	1	
	Papers Presented in Conferences	National	International	
		03	01	
	PhD Guide? Give field & University	Field	University	
		NIL	NIL	
	PhDs / Projects Guided	PhDs	Projects at Masters level	
		NIL	02	
	Books Published / IPRs/ Patents	NIL		
	Professional Memberships	REGISTERED PHARMACT WITH UTTARAKHAND PHARMACY COUNCILIS		
	Consultancy Activities	NIL		

	Awards	NIL
	Grants fetched	NIL
	Interaction with Professional Institutions	NIL

	Name of Teaching Staff	Dr. SHRADHA BISHT	
	Designation	Assistant professor	
	Department	Pharmaceutical Sciences	
	Date of Joining the Institution	16/08/11	
		UG	PG PhD

	Qualifications with	B.Pharm	M.Pharm	
	Class/Grade	First	First	Awarded
	Total Experience in Years	Teaching	Industry	Research
		10 Years	02	07 Years
	Papers Published	National	International	
		20		
	Papers Presented in Conferences	National	International	
		09		
	PhD Guide? Give field & University	Field	University	
	PhDs / Projects Guided	PhDs	Projects at Masters level	
		NA	12	
	Books Published / IPRs/ Patents	NA		
	Professional Memberships	Life time membership of APTI, IPS, IJDFR		
	Consultancy Activities	Nil		
	Awards	Nil		
	Grants fetched	Nil		
	Interaction with Professional Institutions	Nil		

	Name of Teaching Staff	BHANWAR SINGH CHOUDHARY		
	Designation	Assistant Professor		
	Department	Department of Pharmaceutical Sciences		
	Date of Joining the Institution	21 st February 2012		
		UG	PG	PhD

	Qualifications with	B. Pharmacy (H. N. B. Garhwal University)	M. Pharmacy- Pharmaceutical Chemistry (NMIMS-Mumbai)	NA
	Class/Grade	1 st	1 st	NA
	Total Experience in Years	Teaching	Industry	Research
		4	1	4
	Papers Published	National	International	
		1	Nil	
	Papers Presented in Conferences	National	International	
		Nil	Nil	
	PhD Guide? Give field & University	Field	University	
		Nil	Nil	
	PhDs / Projects Guided	PhDs	Projects at Masters level	
		Nil	Nil	
	Books Published / IPRs/ Patents	Nil		
	Professional Memberships	Rajasthan Pharmacy Council		
	Consultancy Activities	Nil		
	Awards	Nil		
	Grants fetched	Nil		
	Interaction with Professional Institutions	Nil		

	Name of Teaching Staff	VIRESHWAR VASHISHTHA		
	Designation	Lecturer		
	Department	Pharmaceutical Sciences		
	Date of Joining the Institution	03/02/2003		
	Qualifications with	UG B.Sc	PG MCA	PhD
	Class/Grade	II	I	
	Total Experience in Years	Teaching	Industry	Research

		10	02	
	Papers Published	National	International	
		NIL	NIL	
	Papers Presented in Conferences	National	International	
		NIL	NIL	
	PhD Guide? Give field & University	Field	University	
		NIL	NIL	
	PhDs / Projects Guided	PhDs	Projects at Masters level	
		NIL	NIL	
	Books Published / IPRs/ Patents	NIL		
	Professional Memberships	NIL		
	Consultancy Activities	NIL		
	Awards	NIL		
	Grants fetched	NIL		
	Interaction with Professional Institutions	NIL		

	Name of Teaching Staff	Dr. RICHA GAUR		
	Designation	Assit. Professor		
	Department	Pharmaceutical Sciences		
	Date of Joining the Institution	05/08/2013		
	Qualifications with	UG B.Sc	PG MSc,	PhD PhD
	Class/Grade	I	I	
	Total Experience in Years	Teaching 06	Industry Nil	Research 06
	Papers Published	National 03	International NIL	
	Papers Presented in Conferences	National 03	International NIL	
	PhD Guide? Give field & University	Field	University	
	PhDs / Projects Guided	PhDs	Projects at Masters level	

	Books Published / IPRs/ Patents	01 International Book
	Professional Memberships	NIL
	Consultancy Activities	NIL
	Awards	NIL
	Grants fetched	NIL
	Interaction with Professional Institutions	NIL

	Name of Teaching Staff	Dr. VERSHA PARCHA
--	-------------------------------	-------------------

	Designation	Professor	
	Department	Chemistry	
	Date of Joining the Institution	22Sept. 1997	
	Qualifications with	UG B.Sc.	PG M.Sc.,M.Phil PhD PhD
	Class/Grade	1 st	1 st A Awarded
	Total Experience in Years	Teaching 19 Years	Industry Research 22 Years
	Papers Published	National 27	International 37
	Papers Presented in Conferences	National 60	International 12
	PhD Guide? Give field & University	Field Natural Product Chemistry Synthetic Chemistry	University 1 HNBGU Srinagar 2 .UTU, Uttarakhand 3. Jodhpur National University 4 . BIT Mesra Ranchi 5. IFTM Moradabad 6.Banasthali Rajasthan
	PhDs / Projects Guided	PhDs 7 (Awarded) 10 under going	Projects at Masters level 7 M.Pharm+ 80 M.Sc. Project
	Books Published / IPRs/ Patents	6	

	Professional Memberships	Indian Journal of Chemical Society Indian Perfumer Association of Pharmacy Teacher
	Consultancy Activities	Nil
	Awards	Nil
	Grants fetched	22 Lakhs from DSIR, UCOST, NMPB
	Interaction with Professional Institutions	R&D Organization

	Name of Teaching Staff	Dr. GRS BISHT	
	Designation	Professor	
	Department	Visiting Faculty, Pharm. Sciences, SBSPGI	

	Date of Joining the Institution	31 st August 1998		
	Qualifications with	UG	PG	PhD
		B.Sc.	M.Sc.	Botany
	Class/Grade	II nd	1 st	Awarded
	Total Experience in Years	Teaching	Industry	Research
		18	14	10
	Papers Published	National	International	
		14	11	
	Papers Presented in Conferences	National	International	
		7	1	
	PhD Guide? Give field & University	Field	University	
		Microbiology	HNB Garhwal	
	PhDs / Projects Guided	PhDs	Projects at Masters level	
		2	>80	
	Books Published / IPRs/ Patents	Nil		
	Professional Memberships	Society of Industrial Microbiology & Biotechnology, Pharmaceutical Microbiology Forum, Society for Applied Microbiology		
	Consultancy Activities	Nil		
	Awards	Nil		
	Grants fetched	Rs. 12.89 Lacs from UCOST, Govt. of Uttarakhand, DST		

Interaction with Professional Institutions		Deptt. of Zoology & Biotechnolgy, H.N.B. Garhwal University, Srinagar UK Deptt.of Biotechnology Programme, Govt. of India.
---	--	---

	Name of Teaching Staff	Dr. PUSHPA MAURYA	

	Designation	Assistant Proffessor
--	--------------------	-----------------------------

	Department	Biotechnology and Biochemistry
--	-------------------	--------------------------------

	Date of Joining the Institution	15 th Sept .2008
--	--	-----------------------------

	Qualifications with	UG	PG	PhD
		BSc.(BZC)	MSc. Biotechnology	Study of Molecular Genetics of <i>Salmonella enterica</i> subspecies <i>enterica</i> Serovar Typhi 2008 Banaras Hindu University, Varanasi
	Class/Grade	67.5%	73%	AWARDED

	Total Experience in Years	Teaching	Industry	Research
		7 Years		7 Years

		National	International
--	--	-----------------	----------------------

	Papers Published	nil	7
	Papers Presented in Conferences	National	International
		10	nil
	PhD Guide? Give field & University	Field : Molecular and Microbial Genetics Prof. Gopal Nath, Professor, Deptt. Of Microbiology Institute of Medical Sciences Email: gopalnath@sify.com	University Banaras Hindu University Varanasi 221005.
	PhDs / Projects Guided	PhDs	Projects at Masters level
		Nil	10
	Books Published / IPRs/ Patents	Nil	
	Professional Memberships	Nil	
	Consultancy Activities	Nil	
	Awards	UGC JRF UGC SRF	
	Grants fetched	Nil	
	Interaction with Professional Institutions	Nil	

	Name of Teaching Staff	Dr. ALOK MAITHANI		
	Designation	ASSISTANT PROFESSOR		
	Department	CHEMISTRY		
	Date of Joining the Institution	16/07/2012		
	Qualifications with	UG B.Sc	PG M.Sc	PhD Ph.D
	Class/Grade	I	I	AWARDED
	Total Experience in Years	Teaching 6	Industry 0	Research 03
	Papers Published	National 04	International 12	
	Papers Presented in Conferences	National 06	International 02	
		Field	University	

	PhD Guide? Give field & University	NATURAL CHEMISTRY	H.N.B.CENTRAL UNIVERSITY ,GARHWAL	
	PhDs / Projects Guided	PhDs	Projects at Masters level	
		NIL	11	
	Books Published / IPRs/ Patents	NIL		
	Professional Memberships	NIL		
	Consultancy Activities	NIL		
	Awards	FOR SECOND BEST POSTER IN 2012 AND 2013 IN UNIVERSITY JOURNAL NATIONAL SYMPOSIUM		
	Grants fetched	NIL		
	Interaction with Professional Institutions	CENTRE FOR AROMATIC PLANTS,SELAQUI,DEHRADUN		

	Name of Teaching Staff	Ms. PRIYANKA BHAT		
	Designation	Assistant Professor		
	Department	Pharmacy		
	Date of Joining the Institution	13/08/2012		
	Qualifications with	UG B.Pharm	PG M.Pharm	PhD Nil
	Class/Grade	1 st Div	1 st Div	Nil
	Total Experience in Years	Teaching 05	Industry 1	Research Nil
	Papers Published	National 1	International 1	
	Papers Presented in Conferences	National 3	International 1	
		Field	University	

	PhD Guide? Give field & University	Nil	Nil	
	PhDs / Projects Guided	PhDs	Projects at Masters level	
		Nil	Nil	
	Books Published / IPRs/ Patents	Nil		
	Professional Memberships	Registered Pharmacist at Uttarakhand state Pharmacy Council		
	Consultancy Activities	Nil		
	Awards	1 st Prize in poster presentation, Debate & Essay writing competition		
	Grants fetched	Nil		
	Interaction with Professional Institutions	Nil		

	Name of Teaching Staff	MR. SHASHANK SONI		
	Designation	ASSISTANT PROFESSOR		
	Department	DEPARTMENT OF PHARMACEUTICAL SCIENCES		
	Date of Joining the Institution	16/08/2012		
	Qualifications with	UG	PG	PhD
		B.PHARM FROM HNBGU	M.PHARM (PHARMACEUTICS) FROM UPTU, LUCKNOW	PURSUING
	Class/Grade	I st div.	I st div. (Hons.)	
	Total Experience in Years	Teaching	Industry	Research
		04 Years	NA	03
	Papers Published	National	International	
		07	04	
	Papers Presented in Conferences	National	International	
		02	02	
	PhD Guide? Give field & University	Field	University	
		NA	NA	

	PhDs / Projects Guided	PhDs	Projects at Masters level
		NA	04
	Books Published / IPRs/ Patents	NA	
	Professional Memberships	REGISTERED AS IN STATE U.P. PHARMACY COUNCIL	
	Consultancy Activities	NA	
	Awards	1 st div HONOURS DURING M.PHARM	
	Grants fetched	NA	
	Interaction with Professional Institutions	UTU, Dehradun, IFTM UNIVERSITY, MORADABAD, INDIA	

	Name of Teaching Staff	Dr. ANUPAMA SINGH		
	Designation	Assistant Professor		
	Department	Pharmaceutical sciences		
	Date of Joining the Institution	21.08.2012		
	Qualifications with	UG	PG	PhD
		B.Pharmacy	M.Pharmacy	Pursuing
	Class/Grade	first	first	-
	Total Experience in Years	Teaching	Industry	Research
		08 years	4 Months	6 Years
	Papers Published	National	International	
		06	12	
	Papers Presented in Conferences	National	International	
		44	03	
	PhD Guide? Give field & University	Field	University	
		N.A.	N.A.	
	PhDs / Projects Guided	PhDs	Projects at Masters level	
		N.A.	03	
	Books Published / IPRs/	Two Book Chapter		

	Patents	
	Professional Memberships	1)APTI 2) Registered Pharmacist at Rajasthan state Pharmacy Council
	Consultancy Activities	Nil
	Awards	One Gold and Two Silver Medals in Oral Presentations
	Grants fetched	Nil
	Interaction with Professional Institutions	Registered Pharmacist at Rajasthan state Pharmacy Council

	Name of Teaching Staff	DR. KUNDAN SINGH BORA	
--	-------------------------------	-----------------------	--

	Designation	Assistant Professor		
	Department	Pharmaceutical Sciences		
	Date of Joining the Institution	01 st September, 2012		
	Qualifications with	UG B. Pharm.	PG M. Pharm. (Pharmacognosy)	PhD Faculty of Pharmaceutical Sciences
	Class/Grade	First with honours	First	Awarded
	Total Experience in Years	Teaching 10 years	Industry 01	Research 10
	Papers Published	National 02	International 15	
	Papers Presented in Conferences	National 51	International 04	
	PhD Guide? Give field & University	Field Nil	University Nil	
	PhDs / Projects Guided	PhDs Nil	Projects at Masters level 02	
	Books Published / IPRs/ Patents	02		
	Professional Memberships	Registered Pharmacist, Uttarakhand Pharmacy Council, Dehradun; InPharm Association, ISP, Pharmacovigilance		
	Consultancy Activities	Nil		

	Awards	Gold medal as young scientist in a international conference, Best oral presentation award
	Grants fetched	Applied to UGC
	Interaction with Professional Institutions	External examiner, paper setter at UTU, Panjab Univ. Kumaun Univ., Gurukul Kangari Univ. Hardwar.

	Name of Teaching Staff	APOORVA AGARWAL	
--	-------------------------------	-----------------	---

	Designation	Assistant Professor	
	Department	Pharmaceutical Sciences	
	Date of Joining the Institution	20 th November' 2012	
	Qualifications with	UG B.Pharm	PG M.Pharm Pharmaceutics
	Class/Grade	1 st Division with Honors	1 st Division with Honors
	Total Experience in Years	Teaching 04	Industry Nil
	Papers Published	National 06	Research 2
	Papers Presented in Conferences	International 01	
	PhD Guide? Give field & University	Field Nil	University Nil
	PhDs / Projects Guided	PhDs Nil	Projects at Masters level Nil
	Books Published / IPRs/ Patents	Nil	
	Professional Memberships	Nil	
	Consultancy Activities	Nil	

	Awards	Institute silver medal in B.Pharm Institute gold medal in M.Pharm
	Grants fetched	Nil
	Interaction with Professional Institutions	Nil

	Name of Teaching Staff	KUMUD JOSHI	
	Designation	ASSISTANT PROFESSOR	
	Department	PHARMACEUTICAL SCIENCES	
	Date of Joining the Institution	01/12/2012	

	Qualifications with	UG	PG	PhD
		B.PHARM	M.PHARM	
	Class/Grade			
	Total Experience in Years	Teaching	Industry	Research
		3 year 6 months	0	2
	Papers Published	National	International	
		0	0	
	Papers Presented in Conferences	National	International	
		0	0	
	PhD Guide? Give field & University	Field	University	
		NA	NA	
	PhDs / Projects Guided	PhDs	Projects at Masters level	
		NA	NA	
	Books Published / IPRs/ Patents	NA		
	Professional Memberships	NA		
	Consultancy Activities	NA		
	Awards	NA		
	Grants fetched	NA		
	Interaction with Professional Institutions	NA		

	Name of Teaching Staff	MS.GAUREE KUKRETI			
	Designation	Assistant Professor			
	Department	Pharmaceutics			
	Date of Joining the Institution				
	Qualifications with	UG	PG	PhD	
		B.Pharmacy	M.Pharmacy	-	
	Class/Grade	first	first	-	

	Total Experience in Years	Teaching	Industry	Research
		2 year 6 months	09 months	-1
	Papers Published	National	International	
		03	NIL	
	Papers Presented in Conferences	National	International	
		06	NIL	
	PhD Guide? Give field & University	Field	University	
		N.A.	N.A.	
	PhDs / Projects Guided	PhDs	Projects at Masters level	
		N.A.	01	
	Books Published / IPRs/ Patents	-		
	Professional Memberships	-		
	Consultancy Activities	Nil		
	Awards	GPAT-2010 & 2013		
	Grants fetched	Nil		
	Interaction with Professional Institutions	Nil		

	Name of Teaching Staff	MR. BRAJESH SHANKAR		
	Designation	Assistant Professor		
	Department	Pharmaceutics		
	Date of Joining the Institution	02/09/2013		
	Qualifications with	UG	PG	PhD
		B.Pharmacy	M.Pharmacy	-
	Class/Grade	first	first	-
	Total Experience in Years	Teaching	Industry	Research
		03	NIL	03
	Papers Published	National	International	
		03	07	
	Papers Presented in Conferences	National	International	
		09	NIL	
	PhD Guide? Give field & University	Field	University	
		N.A.	N.A.	
	PhDs / Projects Guided	PhDs	Projects at Masters level	
		N.A.	NIL	

	Books Published / IPRs/ Patents	-NIL
	Professional Memberships	NIL -
	Consultancy Activities	NIL
	Awards	GPAT-2011
	Grants fetched	NIL
	Interaction with Professional Institutions	NIL

	Name of Teaching Staff	SUPRIYO SAHA		
	Designation	ASSISTANT PROFESSOR		
	Department	PHARMACEUTICAL CHEMISTRY		
	Date of Joining the Institution	15/01/2015		
	Qualifications with	UG B.PHARM	PG M.PHARM	PhD
	Class/Grade			
	Total Experience in Years	Teaching 05	Industry 01	Research 0
	Papers Published	National 04	International 02	
	Papers Presented in Conferences	National 03	International 03	
	PhD Guide? Give field & University	Field NA	University NA	
	PhDs / Projects Guided	PhDs	Projects at Masters level	

		NA	02
	Books Published / IPRs/ Patents		NIL
	Professional Memberships		NIL
	Consultancy Activities		NIL
	Awards		NIL
	Grants fetched		NIL
	Interaction with Professional Institutions		NIL

	Name of Teaching Staff	Dr. AADESH UPADHYAY		
	Designation	ASSISTANT PROFESSOR		
	Department	PHARMACEUTICAL CHEMISTRY		
	Date of Joining the Institution	07/11/2014		
	Qualifications with	UG B.PHARM	PG M.PHARM	PhD
	Class/Grade	74.28	80.05	AWARDED
	Total Experience in Years	Teaching 04 Yr 06 Month	Industry 00	Research 04 Yr 06 Month
	Papers Published	National 08	International 13	
	Papers Presented in Conferences	National 07	International 00	
	PhD Guide? Give field & University	Field NA	University NA	
	PhDs / Projects Guided	PhDs NA	Projects at Masters level 01	
	Books Published / IPRs/ Patents	NIL		

	Professional Memberships	NIL
	Consultancy Activities	NIL
	Awards	NIL
	Grants fetched	NIL
	Interaction with Professional Institutions	NIL

	Name of Teaching Staff	Mr.PARTHA SARATHI BAIRY		
	Designation	Assistant Professor		
	Department	Pharmaceutical Chemistry		
	Date of Joining the Institution	03.10.2015		
	Qualifications with	UG	PG	PhD
		B.Pharmacy	M.Pharmacy	-
	Class/Grade	First	First	-
	Total Experience in Years	Teaching	Industry	Research
		02	NIL	00
	Papers Published	National	International	
		1	06	
	Papers Presented in Conferences	National	International	
		NIL	01	
	PhD Guide? Give field & University	Field	University	
		N.A.	N.A.	
	PhDs / Projects Guided	PhDs	Projects at Masters level	
		N.A.	00	
	Books Published / IPRs/ Patents	-		

	Professional Memberships	-
	Consultancy Activities	Nil
	Awards	GPAT-2013, Prize money of 6000 in International Conference
	Grants fetched	Nil
	Interaction with Professional Institutions	Nil

	Name of Teaching Staff	Mr. ARVIND SINGH FARSWAN		
	Designation	Assistant Professor		
	Department	Pharmacology		
	Date of Joining the Institution	6 th October 2015		
	Qualifications with	UG	PG	PhD
		B.Pharmacy	M.Pharmacy	-
	Class/Grade	First	First	-
	Total Experience in Years	Teaching	Industry	Research
		06	NIL	NIL
	Papers Published	National	International	
		2	0	
	Papers Presented in Conferences	National	International	
		12	2	
	PhD Guide? Give field & University	Field	University	
		N.A.	N.A.	
	PhDs / Projects Guided	PhDs	Projects at Masters level	
		N.A.	NIL	

	Books Published / IPRs/ Patents	-
	Professional Memberships	-
	Consultancy Activities	NIL
	Awards	NIL
	Grants fetched	NIL
	Interaction with Professional Institutions	NIL

	Name of Teaching Staff	Mr..BHUWAN CHANDRA JOSHI		
	Designation	Assistant Professor		
	Department	Pharmacognosy		
	Date of Joining the Institution	06 oct-2015		
	Qualifications with	UG	PG	PhD
		B.Pharmacy	M.Pharmacy	-
	Class/Grade	first	first	-
	Total Experience in Years	Teaching	Industry	Research
		02	NIL	01
	Papers Published	National	International	
		02	01	
	Papers Presented in Conferences	National	International	
		06	1	
	PhD Guide? Give field & University	Field	University	
		N.A.	N.A.	
	PhDs / Projects Guided	PhDs	Projects at Masters level	
		N.A.	N.A	

	Books Published / IPRs/ Patents	- Nil
	Professional Memberships	- Nil
	Consultancy Activities	Nil
	Awards	Nil
	Grants fetched	Nil
	Interaction with Professional Institutions	Nil

10.14	Admission quota	50% by Entrance exam of UTU and 50% by Institute on merit base of 10+2 marks obtained. 50% seats are reserved for sikh minority students		
	Entrance test/ admission criteria	<p>As per AICTE norms</p> <p>B.Pharm Passed 10+2 examination with Physics and Chemistry as compulsory subjects along with one of the Mathematics / Biotechnology / Biology / Technical Vocational subject. Obtained at least 45% marks (40% in case of candidate belonging to reserved category) in the above subjects taken</p> <p>B.Pharm Lateral Entry Passed Diploma examination in Pharmacy with at least 45% marks (40% in case of candidates belonging to reserved category)</p> <p>M.Pharm Bachelor in Pharmacy or equivalent degree Obtained at least 50% (45% in case of candidate belonging to reserved category) at the qualifying Examination</p>		
	Cut off / last candidate admitted	2016-2017	2015-2016	2014-2015
	B.Pharm	45%	45%	45%
	B.Pharm Lateral Entry	50%	50%	50%
	M.Pharm(Pharmaceutics)	50%	50%	50%
	M.Pharm(Pharmacognosy)	50%	50%	50%
	M.Pharm(Pharmacology and Toxicology)	50%	50%	50%

Fees in rupees	2016-2017 (1st+2nd Sem)	2015-2016 (1st+2nd Sem)	2014-2015 (1st+2nd Sem)
B.Pharm.	52350 + 52500	52350 + 57000	52350 + 57000
M.Pharm.(Pharmaceutics)	75700 + 57500	77350 + 67000	77350 + 67000
M.Pharm.(Pharmacognosy)	75700 + 57500	72350 + 62000	72350 + 62000
M.Pharm.(Pharmacology & Toxicology)	75700 + 57500	77350 + 67000	77350 + 67000

Number of Fee Waivers offered	02
Admission Calendar	Commencement of admission : May Closing of admission : August
PIO quota	NO

Classroom/Tutorial Room facilities

4 Class Rooms / 3 Tutorial Rooms

Laboratory details

Laboratory Name

Lab / Major Equipments

HAP Lab

Haemoglobinometer, Microscopes, Haecytometer, Colourimeter, Models and charts of various human organ systems, BP measurement apparatus, Human skeleton etc.

Pharmaceutical Analysis, Central Instrumentation Room, Two P.G. Labs

HPLC, IFTR, UV double beam and single beam spectrophotometer, GC, Digital dissolution test apparatus, Disintegration test apparatus, Polarimeter, Conductivity meter, Potentiometer, Flame photometer, Moisture balance, Digital balance (.01mg sensitivity) etc.

Pharmaceutics Lab-I

Weighing balance, oven and glasswares for dispensing and technology experiments

Pharmaceutics Lab-II

Weighing balance, oven, viscometer, stalagmometer, specific gravity bottles etc.

Pharmaceutics lab III & IV & Machine Room/Industrial Pharmacy Lab.

Single punch tablet machines (3), rotary tablet machine, tablet dissolution apparatus, sieve shaker, ampule filling and sealing machine

Pharmaceutical Chemistry Lab-I & II

Digital melting point apparatus, oven, microwave, fuming cupboard, refrigerator, stirrers, magnetic stirrers, digital weighing balance etc.

Pharmacognosy Lab

Muffle furnace, Microscopes, Soxhlet apparatus, Cleavenger apparatus, Hot plate, water bath, Heating mantle, Oven etc.

Pharmacology Lab

Polygraph apparatus, Digital Plethysmograph, Actophotometer (2), Analgesimeter (3), Eddy's Hot plate, Convulsimeter (2), Student organ bath set, Kymograph, Aggressometer, Telethermometer, Rota rod apparatus, Digital balance, Lagendorff apparatus, Micro pipettes, Pole Climbing apparatus, Morris water maze etc.

M.Pharm. Pharmaceutics Lab

Digital weighing balance, dissolution apparatus, disintegration tester, friability tester, bulk density tester, sieve shaker, ss calibrated sieves, intrinsic dissolution

Laboratory Name	Lab / Major Equipments
Pilot Plant Laboratory	<p>tester, transdermal cylinder, hardness tester, Brookefield viscometer, oven, water bath, Remi shaking water bath, digital pH meter, digital vernier caliper, digital screw gauge, IR moisture balance, vacuum dessicator, magnetic stirrers, all glass distillation unit, pipettes etc.</p> <p>Horizontal main drive, universal gear, double cone mixer, planetary mixer, cube mixer, v blender, colloid mill, multimill, wet granulator, dry granulator, sigma blade mixer, mini ball mill, capsule filling machine, remi stirrers and homogenisers etc.</p>
M.Pharm. Pharmacognosy Lab	<p>Soxhalet apparatus, Cleavenger appratus , Muffle furnace, Microscopes,, Hot plate, water bath, Heating mentle, Oven etc.</p>
M.Pharm. Pharmacology & Toxicology	<p>Polyright appratus, Digital Plethysmograph, Actophotometer (2), Analgesiometer (3), Eddy's Hot plate, Convulsiometer (2), Student organ bath set,Kymograph, Aggressometer, Telethermometer ,Rota rod apparatus, Digital balance, Lagendorff apparatus appratus, Micro pipettes,Pole Climbing apparatus, Morris water maze etc.</p>
Computer Centre facilities	<p>LAN, Internet, Printing</p>
Library facilities	<p>Books, Journals (National & Intetnational), Reprographic facilities, Well ventilated and Spacious</p>

Auditorium/ Seminar
Hall / Amphi

Well
equipped
with Sound
System &
Latest Audio
Visual Aids,
Multimedia
Projector

Cafeteria

Available,
Separate
seating
facilities for
students and
staff, hygenic
food and
snacks

Indoor Sports facilities

Caroom,
Table Tennis,
Badminton,
Chess etc.

Outdoor Sports facilities

Playground
for Volley
Ball, Cricket
etc.

Gymnasium facilities

Well
equipped
gymnasium
with
Instructor

Facilities for disabled

YES

Any other facilities

Gurdwara, Staff Quarters,
Bank, Guest House, Lush
Green Lawns, Parking
Facilities, Wi-Fi Campus

10.16

Boys Hostel

Available with 275 Seats

Girls Hostel

Available with 650 Seats

Medical & other facilities at Hostel

OPD and Physiotherapy facility for students and staff

10.17	Academic Sessions	2014-15
	Examination system, year/sem	B. Pharm.: Semester; M. Pharm.:Semester
	Period of declaration of result	Approximately 2 months
10.18	Counseling/ mentoring	Counseling / mentoring cell for prevention of ragging and other student related grievances
	Career Counseling	Career Counseling cell has been functioning for guidance to admission in Masters Programmes
	Medical Facilities	First Aid Medical facilities and Physiotherapy are available in the College.
	Student Insurance	Yes, As per the directions of the state government, students are insured
10.19	Students activity body	Different bodies have been constituted for the activities
	Cultural activities	Group Discussion; Debates; National Pharmacy Week, Annual Function, Teacher's Day ,Inter House Competition etc.
	Sports activities	Indoor Facilities for Caroom, Table Tennis, Badminton, Chess etc. Playground for Volley Ball, Basket Ball, Football,Cricket etc.
	Literary activities	Guest lectures, Industry Institute Interactions, Seminars, National Debate etc.
	Magazine/ Newsletter	SBS Time and Institute Magazine(Endeavour) prepared by students and faculty members

Technical activities/ TechFest	National Pharmacy Week; National Elocution Competition IPA, Paper Presentations in Conferences/Seminars, National Level Talent Search Examination
Industrial visits/ Tour	Industrial Visit by Students every year in reputed Pharmaceutical Industries around the country.
Alumni activities	A cell has been constituted and distinguished alumni are invited on various occasions.

10.20	Name of the information officer for RTI	Mr. K.B.S.Rawat
	Designation	Liasoning Officer
	Phone No. With STD code	01352686246
	Fax number with STD Code	01352686278
	Email	sbspgi@gmail.com

10.21	CAY=Current Academic year 2016- 2017
--------------	--------------------------------------