Dadasaheb Balpande College of Pharmacy

Near Swami Samarth Mandir, Besa, Nagpur-37

Submission of Second Annual Quality Assurance Report (AQAR)

For academic year 2018-19 (1st July 2018-30th June 2019)

Submitted to

National Assessment and Accreditation Council (NAAC) (An Autonomous Institution of the University Grants Commission)
P. O. Box. No. 1075, Opp: NLSIU, Nagarbhavi, Bangalore - 560 072,
K.A. India

राष्ट्रीय मूल्यांकन एवं प्रत्यायन परिषद्

विश्वविद्यालय अनुदान आयोग का स्वायत्त संस्थान

Submitted by

Internal Quality Assurance Cell (IQAC)
Dadasaheb Balpande College of Pharmacy, Besa,
Nagpur-37, M.S. NAAC Track ID: MHCOGN27530

Submission of Second

Annual Quality Assurance Report (AQAR)

For academic year 2018-19 (1st July 2018-30th June 2019)

Submitted to

राष्ट्रीय मूल्यांकन एवं प्रत्यायन परिषद्

विश्वविद्यालय अनुदान आयोग का स्वायत्त संस्थान

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

An Autonomous Institution of the University Grants Commission P. O. Box. No. 1075, Opp: NLSIU, Nagarbhavi, Bangalore - 560 072 India

Submitted by

Internal Quality Assurance Cell (IQAC)

Dadasaheb Balpande College of Pharmacy, Besa, Nagpur-37, M.S.

NAAC Track ID: MHCOGN27530

Part – A

01. Details of the Institution	04
02. IQAC Composition and Activities	06
Part – B	
01. Criterion – I: Curricular Aspects	09
02. Criterion – II: Teaching, Learning and Evaluation	13
03. Criterion – III: Research, Consultancy and Extension	19
04. Criterion – IV: Infrastructure and Learning Resources	23
05. Criterion – V: Student Support and Progression	25
06. Criterion – VI: Governance, Leadership and Management	31
07. Criterion – VII: Innovations and Best Practices	40
08. Future plan of action for next academic year	44
09. Annexure I	45

The Annual Quality Assurance Report (AQAR) of the IQAC (For Affiliated/Constituent Colleges)

Institutions Accredited by NAAC need to submit an Annual self-reviewed progress report i.e. Annual Quality Assurance Report (AQAR) to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the IQAC at the beginning of the Academic year. *The AQAR period would be the Academic Year*. (For example, July 1, 2017 to June 30, 2018)

Part - A

Data of the Institution

(data may be captured from IIQA)

- **1.** Name of the Institution Dadasaheb Balpande College of Pharmacy, Besa, Nagpur.
 - Name of the Head of the institution : Dr (Mrs.) Ujwala Mahajan
 - Designation: Professor and Principal
 - Does the institution function from own campus: Yes
 - Phone no./Alternate phone no.: 07103-281277
 - Mobile no.: 8275013831
 - Registered e-mail: dbcop.office@gmail.com
 - Alternate e-mail: ambedurgaedu@yahoo.co.in
 - Address :Dadasaheb Balpande College of Pharmacy, Near Swami Samarth Temple, Besa Chouk, Besa, Nagpur.
 - City/Town : Nagpur
 - State/UT : Maharashtra State
 - Pin Code : 440037

2. Institutional status:

Submission of Second Annual Quality Assurance Report (AQAR)

- Affiliated / Constituent: Affiliated to Rashtrasant Tukdoji Maharaj Nagpur University. Approved by AICTE and Pharmacy Council of India.
- Type of Institution: Co-education
- Location: Rural/Semi-urban/Urban: Rural
- Financial Status: Self financing institution. UGC 2f approved and process initiated for UGC 12 (B).
- Name of the Affiliating University: Rashtrasant Tukdoji Maharaj Nagpur University
- Name of the IQAC Co-ordinator: Dr Ajay G. Pise
- Phone no.: 07103-281277

Alternate phone no.

- Mobile: 950306353
- IQAC e-mail address: iqac.dbcop@gmail.com
- Alternate Email address: ajaygpise@gmail.com
- **3.** Website address: www.dsbcp.org

Web-link of the AQAR: (Previous Academic Year): http://www.dsbcp.org/uploads/19-05-02%2005.42.50AQAR.pdf

4. Whether Academic Calendar prepared during the year?

Yes/No...., if yes, whether it is uploaded in the Institutional website:

Yes, academic calendar is prepared and uploaded at http://www.dsbcp.org/downloads.php

5. Accreditation Details:

	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1 st		В	2.37	2017	from: Nov 2017 to: Nov 2022

- 6. Date of Establishment of IQAC: 20/05/2017
- 7. Internal Quality Assurance System

7.1 Quality initiatives by IQAC during the year for promoting quality culture							
Item /Title of the quality initiative by Number of							
IQAC	Date & duration	participants/beneficiaries					
Concept of Research Club was	June 2018						
introduced.		All faculty members					
State level seminar on 'Pharma Start-	19/01/2019	187					
up: Opportunities and Challenges'.							

National seminar on 'Computer Aided	09/01/2019	198
Drug Design'.		

Other quality initiatives by IQAC

- Regular meeting of Internal Quality Assurance Cell (IQAC); timely submission of Annual Quality Assurance Report (AQAR) to NAAC; Feedback from all stakeholders collected, analysed and used for improvements
- Academic Administrative Audit (AAA) conducted and its follow up action
- Participation in NIRF
- Submission of ASHE
- Participation in AICTE CII survey
- ISO Certification
- Initiation for NBA accreditation
- 8. Provide the list of funds by Central/ State Government-

UGC/CSIR/DST/DBT/ICMR/TEQIP/World Bank/CPE of UGC etc.

Institution/		Funding	Year of award with	
Department/Faculty	Scheme	agency	duration	Amount
Nil	Nil	Nil	Nil	Nil

9. Whether composition of IQAC as per latest NAAC guidelines: Yes

10. No. of IQAC meetings held during the year: 02

The minutes of IQAC meeting and compliance to the decisions have been uploaded on the institutional website http://www.dsbcp.org/downloads.php
Yes

(Please upload, minutes of meetings and action taken report)

11. Whether IQAC received funding from any of the funding agency to support its activities during the year? : No

If yes, mention the amount: NA Year: NA

- 12. Significant contributions made by IQAC during the current year (maximum five bullets).
 - Introduction of Research Club concept for promotion of research culture.
 - "Examination Manual" was restructured for smooth functioning of the exams in institution.
 - Regular meeting of Internal Quality Assurance Cell (IQAC); timely submission of Annual Quality Assurance Report (AQAR) to NAAC; Feedback from all stakeholders collected, analysed and used for improvements.
 - Academic Administrative Audit (AAA) conducted and its follow up action.

^{*}upload latest notification of formation of IQAC :http://www.dsbcp.org/pages.php?id=25

- Participation in NIRF.
- Submission of ASHE.
- Participation in AICTE CII survey
- ISO Certification
- Initiation for NBA accreditation
- Successfully received permanent affiliation status from Rashtrasant Tukdoji Maharaj Nagpur University.
- **13.** Plan of action chalked out by the IQAC in the beginning of the Academic year towards Quality Enhancement and the outcome achieved by the end of the Academic year.

S.N.	Plan of Action	Achievements/Outcomes
S.N.	Activities	Date
01	Commencement of Semester III, V, VII	15/06/2018
02	World yoga day	21/06/2018
03	Workshop / Seminar organised by Training and	02-07/07/2018
	Placement Committee	
04	Tree plantation program	07/07/2018
05	Orientation Program for First Year Students	28/07/2018
06	Commencement of Semester I	01/08/2018
07	Parent Meet	04/08/2018
08	First Class Test of Semester III, V, VII	13-20/08/2018
09	Independent Day Celebrations and	15/08/2018
10	Library orientation programme	18/08/2018
11	Teacher's Day Celebration	05/09/2018
12	Career Guidance Seminar	08/09/2018
13	Ganesh Festival and Freshers' Day Celebrations	13-15/09/2018
14	Establishment of Student Council	14/09/2018
15	Workshop on Supporting Staff Development	15/09/2018
16	First Class Test of Semester I and III Sem (Direct)	19-25/09/2018
17	World pharmacist day	25/09/2018
18	Workshop / Seminar organised by Entrepreneurship	06/10/2018
	Development Cell	
19	Second Class Test III, V, VII (Theory and Practical)	13-20/10/2018
20	Workshop / Seminar organized by Intellectual	20/10/2018
	Property Rights Cell	
21	Diwali Vacation	05-15/11/2018
22	Commencement of Employability Skills Certificate	10/11/2018
	Course	
23	Second Class Test I	16-22/11/2018
24	Commencement of Semester II, IV, VI	03/12/2018
25	Workshop / Seminar organized by Research	3 rd week of december
	Committee	
26	Blood donation camp	19/01/2019
27	Sports Day Celebrations	21-23/01/2019
28	Annual Day Celebrations	24-25/01/2019

29	Republic Day Celebrations	26/01/2019
30	One day college Tour	02/02/2019
31	Alumni Meet	
32	First Class Test	11-16/02/2019
33	Health check up camp (organized by NSS)	25/02/2019
34	Second Class Test (Theory and Practical)	25-30/03/2019
35	Farewell Program	06/04/2019
36	Commencement of AAEH Certificate Course	03/06/2019
37	Commencement of ED Certificate Course	10/06/19

14. Whether the AQAR was placed before statutory body? Yes /No: NO

Name of the Statutory body: NA Date of meeting(s): NA

15. Whether NAAC/or any other accredited body(s) visited IQAC or interacted with it to assess the functioning?

Yes/No: Yes Date: 10-11 Nov 2017

16. Whether institutional data submitted to AISHE: Yes/No: YES

Year: 2018 Date of Submission: 31/12/2018

17. Does the Institution have Management Information System? : Yes

If yes, give a brief description and a list of modules currently operational. (Maximum 500 words)

We at DBCOP have adopted Sackinfo College Management Software as Management Information System (MIS). Sackinfo software is being used for student admission facilitation, student record, financial management, store record, library record, etc. Use of Sackinfo college management software has facilitated data keeping, issuing of important documents such as identity card, leaving certificate, etc.

Part-B 2018-19

CRITERION I – CURRICULAR ASPECTS

1.1 Curriculum Planning and Implementation

1.1.1 Institution has the mechanism for well planned curriculum delivery and documentation. Explain in 500 words

Quality education is imparted through effective curriculum planning, delivery, enrichment and feedback system.

1. Curriculum planning: Principal conducts meeting with Academic Monitoring Committee (AMC) before commencement of each academic year to distribute subjects to the teachers. Class teachers and teacher guardian are assigned. Academic calendar is carefully planned in succession with academic calendar of RTMN University Nagpur. Various committees such as Academic Monitoring, Examination, Admission, Anti-ragging, Sports, Cultural, Library, Research, Training Placement and Alumni Association are functioning to strengthen co-curricular and extracurricular activities. Accordingly subsequent monthly meeting, Principal informs faculties to prepare teaching plan and course file which includes content of topics, reference books and resources.

Schedule of examinations, co-curricular and extra-curricular activities are planned well in-advance. Academic calendar and time tables are displayed on notice boards and web-site to aware stakeholders.

- 2. Curriculum delivery: Pedagogy is achieved through theory sessions by using moodle, audiovisuals, chalk-talk, charts, models, mnemonic, tutorial classes, term paper, unit test, quiz, and laboratory sessions supported by handling sophisticated instruments. Student centric methods are adopted such as experiential learning through peer teaching, assignments, posters, participative learning through learning projects, discussions through journal club (P.G.) and assignments. Class teachers closely monitor class curriculum throughout the year. Guardian faculty members continuously interact and assess performance of mentee and provide assistance to tackle their problems encountered during learning. Slow and advanced learners are identified and special efforts are taken to strengthen them.
- 3. Curriculum enrichment: Curriculum is enriched through value-added courses offered by institute; 'Certificate Course in Advance Analytical Equipment Handling Techniques' to get in-depth knowledge which help to the stakeholders in various job opportunities i.e. Instrument handling and quality control and research and development; 'Personality and Soft Skill Development Program' to improve soft skills in professional and inter-personal communication; 'Journal Club Program' to inculcate research attitude and keep them abreast with current research scenario. Faculties motivate the students to participate in various technical events like seminars, conferences, symposium, National Pharmacy Week and Avishkar (Organized by RTMN, Nagpur.) Institute organizes sports and cultural events; industrial and field visits to understand advanced techniques and machineries; arranges guest lectures.

Students are motivated to publish papers. Faculties organize and attend seminars and workshops Quality Improvement Program on current scenario of curriculum to propagate same to students. Human / social values and professional ethics are inculcated in students by organizing Swachh Bharat Abhiyan, blood-donation camp, awareness program, tree plantation, street play and Pharma rally in context to health care and hygiene.

4. Feedback system: IQAC conducts mid-term review on teaching and other activities through well-designed feedback system. Feedbacks are collected from students, parents, alumni on curriculum and quality-related process and analyzed critically by AMC / IQAC. Any lacuna or problems in activities is instantly resolved by taking required actions.

Thus, the mission of institute 'to provide, raise and maintain helpful environment for academic excellence, research and entrepreneurship to prepare competent, ethical and socially responsible pharmacy professionals' is facilitated through blend of planned implementation, delivery and feedback system.

1.1.2 Certificate / Diploma Courses introduced during the Academic year 2017-18

Name of the Name of the Date of introduction Focus on employability/

Certificate Course	Diploma Courses	and dura	ation		entrepreneurship				
Advance	_	2017 (One Wee	ek)	1) Course focused or	1	1) H	andling	of
Analytical		04 th Jun	$10 - 09^{th}$ J	June	enrichment in		advanced		
Equipment			2018		employability skill of		analytical		
Handling					under graduate and			uments.	
Certificate					graduate students.	•	2) R	ecord ke	eeping
Course							of a	dvanced	1 0
							equi	pment	
							hand	lling and	1
							oper	ating	
1.2 Academic	Flexibility								
1.2.1 New pro	grammes / co	ourses intro	duced du	ring tl	ne Academic year 201	8-19			
Programme	Programme with Code Da		Date of Introduction Cou		Course with Code	Da	te of	Introdu	iction
Ph.D.	. in				Ph.D. in				
Pharmac	eutical	2	018	8 Pharmaceutical			20/03/2018		
Scien	ice				Sciences				
					tem (CBCS) / Elective		syste	m	
	at the affiliat	ed Colleges	s (If appli	icable)) during the Academic	year.			
					Date of implementation of CBCS /				
Name of Prog	rammes	UG	PG		of implementation of			UG	PG
Name of Prog adopting CBC	rammes		PG					UG	PG
adopting CBC	rammes CS	UG			of implementation of			UG	PG
adopting CBC Already adopt	rammes CS ted (mention	UG the year) -	Nil	Elect	of implementation of ive Course System	CBCS /		UG	PG
adopting CBC Already adopt	rammes CS ted (mention	UG the year) -	Nil	Elect	of implementation of	CBCS /		UG	PG
adopting CBC Already adopt	rammes CS ted (mention	the year) -	Nil	Elect	of implementation of ive Course System	CBCS /		UG	PG
adopting CBC Already adopt	rammes CS ted (mention s enrolled in Certification Certif	the year) -	Nil	Elect	of implementation of ive Course System ses introduced during to	CBCS /		UG	PG
Already adopt 1.2.3 Students No. of Studen 1.3 Curriculum	ted (mention senrolled in Certifits 41	the year) - Certificate /	Nil Diploma	Cours	of implementation of ive Course System ses introduced during to Diploma C	the year ourses		UG	PG
Already adopt 1.2.3 Students No. of Studen 1.3 Curriculum	ted (mention senrolled in Certifits 41	the year) - Certificate /	Nil Diploma	Cours	of implementation of ive Course System ses introduced during to	the year ourses		UG	PG

Skill development

Value added courses	D	Date of introduction		Number of stu	dents enrolled	
1.3.2 Field Projects / Internships (Industrial training) under taken during the year 2018-19						
Project/Programme Title No. of students enrolled for Field Projects /					Field Projects /	
		Internships				
Industrial Training	Industrial Training 30(Final Year)+7(Third Year)					
1.4 Feedback System	m					
1.4.1 Whether struct	ured feedback receiv	ed from	all the stake	holders.		
1) Students	2) Teachers	3) Employers		4) Alumni	5) Parents	
Yes	Yes	Yes		Yes	Yes	

1.4.2 How the feedback obtained is being analyzed and utilized for overall development of the institution? (maximum 500 words)

Feedback collected from students, parents, teachers, alumni and other stakeholders based on curriculum through well designed feedback forms and critically analyzed. Action taken on feedback report is resolved and implemented to enrich the curricular aspects.

The Feedback Mechanisms prevailing at the College

The development of any organization, especially a college, heavily depends upon a well functioning feedback system. It requires a thorough preparation to initiate, launch and implement the feedback system. College has been practicing feedback systems accommodating all the stakeholders including staff, students, alumni and parents for many years to help the individuals and organization as a whole to improve the performance and effectiveness of the Institution.

FACULTY

Feedback is obtained from both the faculty members in our institute and other institutions who serve as examiners, guest lectures and members of Board of Studies in the course of Pharmacy under the faculty of science and technology Rashtrasant Tukadoji Maharaj Nagpur University, Nagpur. The feedbacks are properly analyzed and revised to update the syllabus.

PARENTS

Parents are important stake holders of this system.

Parents meeting is periodically conducted in this college and their suggestions are regularly obtained and analyzed.

The following parameters are accommodated in the feedback.

- Teaching faculty
- Fees Structure
- Infrastructure
- Library
- Environment
- · Career guidance and Placement

EMPLOYERS

We invite feedback from employer of our pass-out students on certain parameters to check their overall performance and attitude as employee.

STUDENTS

Students' feedback on staff received every year.

The following parameters are considered to obtain feedback. They are

- Academic Content
- Usefulness of teaching materials
- Study groups in furthering learning
- Timelines of practical work
- Educative value.
- Fairness of evaluations
- Interaction with faculties
- Interaction with Administration
- Library Facilities
- Recreational Facilities
- Extra-Curricular Activities
- Sports Facilities

ALUMNI

This college enjoys a strong and healthy association with the Alumni.

As the alumni is found to be the brand ambassador(s) of our institute, the feedback, of the alumni is given, due considerations.

The recommendations made by the alumni are subsequently discussed and approved by the college.

CRITERION II -TEACHING-LEARNING AND EVALUATION

2.1 Student Enrolment and Profile

2.1. 1 Demand Ratio during the year

Name of the Programme	Number of seats available	Number of applications received	Students Enrolled
1. B.Pharm	60	58	57
2. B.Pharm(Direct Second Year)	11	11	11
3. M. Pharm (QA)	15	15	15
4. M. Pharm (PH)	15	14	14

2.2 Catering to Student Diversity

2.2.1. Student - Full time teacher ratio (current year data)

Year	Number of	Number of	Number of	Number of	Number of
	students	students	full time	full time	teachers
	enrolled in the	enrolled in the	teachers	teachers	teaching both
	institution	institution	available in	available in	UG and PG
	(UG)	(PG)	the institution	the	courses
			teaching only	institution	
			UG courses	teaching only	
				PG courses	
2018-2019	247	53	11	03	09

2.3 Teaching - Learning Process

2.3.1 Percentage of teachers using ICT for effective teaching with Learning Management Systems (LMS), E-learning resources etc. (current year data)

Number	Number of	ICT tools and	Number of	Number of	E-resources and
of	teachers	resources available	ICT	smart	techniques used
teachers	using ICT		enabled	classrooms	
on roll	(LMS, e-		classrooms		
	Resources)				
25	23	DEL-NET software	01	04	Digital Repository,
					e-journals, e-books

2.3.2 Students mentoring system available in the institution? Give details. (maximum 500 words)

The college has established mentoring system (Teacher- Guardian Record). It includes monitoring and mentoring student activity. The scheme aims at addressing conflicts in attitudes, habits and knowledge of students towards learning practices.

Number of students	Number of fulltime teachers	Mentor: Mentee Ratio
enrolled in the institution		
247	23	1:12

2.4 Teacher Profile and Quality

2.4.1 Number of full time teachers appointed during the year

No. of sanctioned positions	No. of filled positions	Vacant positions	Positions filled during the current year	No. of faculty with Ph. D
04	04	Nil	Professor 01 Asst. Professor 03	01 00

2.4.2 Honours and recognitions received by teachers

(received awards, recognition, fellowships at State, National, International level from Government, recognized bodies during the year)

Year of award	Name of full time teachers receiving awards from state level, national level, international level	Designation	Name of the award, fellowship, received from Government or recognized bodies
2018-2019	Dr. N. M. Mahajan	Associate Professor	Runner up for poster in national seminar on 'Excipients- The key drivers in formulation success' held at Indira college of pharmacy, Pune on 6th oct,2018

2018-2019	Dr. N. M.	Mahajan	Associate Prof	fessor	Winner for oral presentation in '3 rd international conference on academic and industrial innovations: Transition in Pharmaceutical, Medical and Biosciences' held at Panjim, Goa, on 22-23 oct,2018		
2018-19	Dr Ajay P	ise	Associate Professor		Received 3 rd prize for poster presentation in Nutricon-2018.		
2018-2019 Mr. N.G. Dumore		Dumore	Assistant Prof	essor	Awarded with Young Faculty 2018 for outstanding and exemplary contribution towards education, skill development and research on 21 st December2018 at India International centre, new Delhi during Research and Innovation Summit.		
2.5 Evaluation Process and Reforms							
2.5.1 Number of days from the date of semester-end/ year- end examination till the declaration of results during the year							
	Programme Code	Semester/ year	Last date of semester-en end examin	nd/ year-	Date of declaration of results of semester-end/ year-		

				end examination
B. Pharm	ВРН	Semester –I	12/12/2018 to 24/12/2018	05/02/2019
		Semester-III	11/12/2018 to 22/12/2018	31/01/2019
		Semester-V	13/11/2018 to 29/11/2018	11/01/2019
		Semester-VII	14/11/2018 to 30/11/2018	11/01/2019
			15/04/2019 to	
		G , H	24/04/2019	12/06/2010
		Semester –II	16/04/2019 to	12/06/2019
		Semester –IV	27/04/2019	06/06/2019
			05/04/2019 to	
		Semester –VI	22/04/2019	22/05/2019
			04/04/2019 to 24/04/2019	
		Semester –VIII		22/05/2019
			12/12/2018 to	
			24/12/2018	
M. Pharm	MPH	Semester –I		28/01/2019
			14/12/2018	

	Semester –III		28/01/2019
		15/04/2019 to 29/04/2019	
	Semester –II		22/05/2019
		Dissertation viva on varying date	
	Semester –IV		19/07/2019

2.5.2 Reforms initiated on Continuous Internal Evaluation(CIE) system at the institutional level (250 words)

In orientation programmne student are informed about course, attendance criteria, teaching plan and examination pattern. After every examination result reports are formed and analyzed. Students are made aware about their academic performance and are counseled for their betterment. Tutorial classes are conducted for slow learners. Also improvement sessional examinations are carried out to improve their academic results. Furthermore, To improve academic performance and analytical skill of student quiz, assignment, seminar, and group discussion are part of class room teaching.

2.5.3 Academic calendar prepared and adhered for conduct of Examination and other related matters (250 words).

Academic calendar was prepared at the beginning of the session. Sessional examination, improvement sessional examination was scheduled, numbers of working days were calculated as well as extracurricular and curricular activities were planned. All these activities were conducted as per scheduled plan; with acceptable deviation.

2.6 Student Performance and Learning Outcomes

2.6.1 Program outcomes, program specific outcomes and course outcomes

for all programs offered by the institution are stated and displayed in website of the institution (to provide the weblink)

http://www.dbcop.org

http://www.dsbcp.org

2.6.2 Pass percentage of students

Programme Code	Programme name	Number of students appeared in the final year examination	Number of students passed in final semester/year examination	Pass Percentage
BPH MPH	B. Pharm M. Pharm	64 29	58 29	90.62

2.7 Student Satisfaction Survey

2.7.1 Student Satisfaction Survey (SSS) on overall institutional performance (Institution may design the questionnaire) (results and details be provided as weblink)

Student satisfaction survey in the form of questionnaire was developed and conducted in the month of April 2018. The questionnaire includes infrastructure details, academic performance and basic amenities. The final outcome was student were satisfied with overall amenities, curriculum system and extracurricular activities.

Criterion - III

3. Research, Consultancy and Extension

3.1 Initiatives of the IQAC in Sensitizing/Promoting Research culture in the institution

IQAC inculcate, propagate and monitors research culture through Research and Innovation Cell (RIC) of institute in following ways:

- 1. Research Promotion Scheme is framed and implemented by (RIC) as per the directives of IQAC to promote research culture. Under this scheme incentives are offered for the research publications/presentations/awards/recognitions.
- 2. Concept of Research Club is initiated to promote research culture under the mentorship of experienced Ph. D faculty member.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	NIL	NIL	NIL	05
Outlay in Rs. Lakhs				74,85,000/-

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	NIL	NIL	NIL	NIL
Outlay in Rs. Lakhs				

3.4 Details on research publications:

	International	National	Others
Peer Review Journals	32	05	-
Non-Peer Review Journals	NIL	-	-
e-Journals	37	-	-
Conference proceedings	47	-	-

3	5	Details	on Im	pact facto	or of r	nıblica	tions:
J.	_	Details	OII IIII	paci raci	лотк	Jublica	uons.

						1	
Range	0 - 4.7	Average	0.12	h-index	40	Nos. in SCOPUS	16

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects	NIL			
Minor Projects	NIL			
Interdisciplinary Projects	NIL			
Industry sponsored	2018-19	Maxwell Labs, Mumbai	2,00,000/-	1,80,000/-
Projects sponsored by the University/ College	NIL			
Students research projects (other than compulsory by the University)	NIL			
Any other(Specify)	NIL			
Total	-	-	2,00,000/-	1,80,000/-

1,80,000/-

3.7 No. of books published	i) With ISBN No.	02	Ch	Chapters in Edited Books			
3.8 No. of University Depart	ii) Without ISBN N		nNA				
UC	GC-SAP		CAS	DST-FIST			
DP	E			DBT Scheme/funds			
_	Autonomy 00 NSPIRE 00	CP. CE	E 00 00	DBT Star Scheme Any Other (specify)			
3.10 Revenue generated thro		Rs. 1,8	0,000/-				
	Outsourcing	Rs. 31,	975/-				

3.11 No. of conferences Organized by the Institution

Level	International	National	State	University	College
Number	-	01	01	-	-
Sponsoring	-	01	01	-	-
agencies					

3.12 No. of faculty served as experts, chairpersons or resource persons 04	
3.13 No. of collaborations International National 04 Any other	
3.14 No. of linkages created during this year 05	
3.15 Total budget for research for current year in lakhs:	
From funding agency Rs. 2,00,000/-	
From Management of University/College 15,00,000/-	
Total 17,00,000/-	

3.16 No. of patents received this year

Type of Patent		Number
National	Applied	-
	Granted	-
International	Applied	01
	Granted	00
Commercialised	Applied	-
Commerciansed	Granted	-

3.17 No. of research awards/ recognitions received by faculty and research fellows of the institute in the year

Total	International	National	State	University	Dist	College
07	01	03		01	-	02

3.18 No. of faculty from the Institution				
who are Ph. D. Guides				
and students registered under them	01			

3.19 No. of Ph.D. awarded by faculty from the Institution $\boxed{}$

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)

JRF 00 SRF 00 Project Fellows 00 Any other 00

3.21 No. o	of students Participated in NSS events:
	University level 00 State level 00
	National level 00 International level 00
3.22 No. o	of students participated in NCC events:
	University level 00 State level 00
	National level 00 International level 00
3.23 No. o	of Awards won in NSS:
	University level 00 State level 00
	National level 00 International level 00
3.24 No. o	of Awards won in NCC:
	University level 00 State level 00
	National level 00 International level 00
3.25 No. o	of Extension activities organized
J	University forum 00 College forum 02
N	NCC 00 NSS 02 Any other 00
3.26 Majo Responsib	or Activities during the year in the sphere of extension activities and Institutional Social bility
	Health awareness camp
	Swacchatha Abhiyan
	• Dengue awareness
	Drug information on occasion of Pharmacy Week Celebration
	Blood donation program
	Health check-up camp

Criterion - IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly	Source of	Total
		created	Fund	
Campus area	2.5 acre		Institution	2.5 acre
Class rooms	04	•••••	Institution	04
Laboratories	14	•••••	Institution	14
Seminar Halls	01	•••••	Institution	01
No. of important equipments purchased (≥ 1-0 lakh) during the current year.	14	05	Institution	19
Value of the equipment purchased during the year (Rs. in Lakhs)	5982882	685325	Institution	6668207
Others (medicinal garden)	01		Institution and MSBB, India	01

4.2 Computerization of administration and library

- 1. College Management Software -Sac info 2.5. (MIS)
- 2. DELNET
- 3. Digital Language Library

4.3 Library services:

	Existing		Newl	ly added	Total		
	No.	Value	No.	Value	No.	Value	
Text Books	4998	1037243	343	99038	5341	1136281	
Reference Books	931		93	202522	1024	1605571	
		1403049					
e-Books	••••		100		100		
Journals	22	45211	22	55051	44	100262	
e-Journals	Bentham(1)	128655	200	13570	203	659831	
	Science	501106					
	Direct(1)						
	Delnet (1)	16500					
Digital Database							
CD & Video	18	•••	01		19		

Others (Donated	10	1404	25	5845	35	7249
Books)						

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Compute r Centres	Offic e	Dep art- ment s	Others (librar y)
Existing	60	01	60	01	40	07	06	07
Added	25	00	25	00	15	02	02	06
Total	85	01	85	61	55	09	08	13

4.5 Computer, Internet access, training to teachers and students and any other programme for technology upgradation (Networking, e-Governance etc.)

- 1. E-governance through Sack info 2.0
- 2. Digital classrooms
- 3. Wi-fi zone
- 4. Library repository
- 5. E-notes
- 6. FTIR Training
- 7. Advanced Analytical Equipment Handling Certificate Course

4.6 Amount spent on maintenance in lakhs:

i) ICT Rs. 1,00,771

ii) Campus infrastructure and facilities Rs. 15,31,032

iii) Equipments Rs. 1,56,046

iv) Others Rs. 6,57,343

Total: Rs. 24,45,192

	CRITERION V - STUD	ENT SUPPORT AND F	PROGRESSION
5.1 Student Suppor	rt		
5.1.1 Scholarships a	and Financial Support		
	Name /Title of the scheme	Number of students	Amount in Rupees
Financial support from institution	Dadji Scolarship	24 students B.Pharm 40students M. Pharm	1,93,500/- 11,33,500/-
Financial support fro	om other sources	1 Harri	
a) National	SC Scolarship	27	23,398,840/-
	SC Free ship	9	7,68,940/-
	ST Scholarship	4	1,74,500/-
	EBC Scholarship	14	5,45,906/-
	VJNT Sholarship	20	16,22,487/-
	OBC Scholarship	69	23,10,330/-
	SBC Scholarship	5	2,04,090/-
b) International		-Nil-	-Nil-

5.1.2 Number of capability enhancement and development schemes such as Soft skill development, Remedial coaching, Language lab, Bridge courses, Yoga, Meditation, Personal Counselling and Mentoring etc.,

Name of the capability	Date of	Number of students	Agencies involved
enhancement scheme	implementation	enrolled	1 18011010 111 / 01 / 04
1.Remedial Biology	Fist year (First	1	College
	Sem) session start		_
	date: 1 August		
	2018.		
2. Remedial Maths	Fist year (First	25	College
	Sem) session start		
	date 1 August		
	2018.		
3. Communication Skill	First year (Second	57	College
	Sem) session start		
	date: 4 January		
4. AAEHC course	3 June 2019(One	41	Colleges in RTMNU, Nagpur
	Week course)		
5. Students- teacher	17June 2018	All student from	College
Guardian record	(Odd semester	B.Pharm. first year	
	starts Date)	to final year	

5.2 Student Progression o	of Second Annual ()uality	z Assurance Re	nort (A()AR)
	oi occoma immuai (Juani	y rissurance ne		11111

5.2.1 Details of campus placement during the year (M. Pharm.)

5.1.3 Students benefited by guidance for competitive examinations and career counselling offered by the institution during the year Year Name of the scheme students by Guidance for Competitive examination benefited students by Career the competitive exam placed Counselling activities						
2018-	GPAT Club Guest Lecture	2017-2018: 24 (competitive exam Qualifying student GPAT/CAT/MAT) 2018-2019: admission process not complete	2017-18: 34 students (higher education and placed student)	2017-2018: 12 students(competitive exam Qualifying student) GPAT/CAT/MAT) 2018-2019: 5 GPAT 4MAT/CAT	2017-18: 10 students B.PHARM	

5.1.4 Institutional mechanism for transparency, timely redressal of student grievances, Prevention of sexual harassment and ragging cases during the year

Total grievances received	No. of grievances redressed	Average number of days for grievance redressal
02	02	06 Days

The students have antiragging and ladies grievances committees for timely timely redressal of student grievances.

- 1. Mr. Nachiket Girde, issue solved regarding proxy attendance of colleagues.
- 2. Mr. Dhiraj Dhonge issue solved regarding misbehavior.

	bublinosion of become rimited Quarty risburance report (riginit)					
On campus			Off Campus			
Name of	Number of	Number of	Name of	Number of	Number of	
Organizations	Students	Students	Organizations	Students	Students	
Visited Participated Placed		Placed	Visited	Participated	Placed	
Inventys Pvt.	06	03	11	-	16 (2017-18)	
Ltd.,						
			10		13 (2018-19)	
	Details of camp	us placement du	ring the year (B.	Pharm.)	,	
On campus				Off Campus		
Name of	Number of	Number of	Name of	Number of	Number of	
Organizations	Students	Students	Organizations	Students	Students	
Visited	Participated	Placed	Visited	Participated	Placed	

Note:Students have recently passed the examination therefore it will time to get recruited for job.

09

02

5.2.2 Student progression to higher education in percentage during the year

01

04

Inventys Pvt.

Ltd.,

Year	Number of	Programme	Department	Name of	Name of
2018-19	students	graduated	graduated	institution	Programme
2010-19	enrolling into	from	from	joined	admitted to
	higher				
	education				
	28	B. Pharm	Pharmacy	Annexure	M. Pharm
				attached	(2017-18)

10 (2017-18)

02 (2018-19)

5.2.3. Students qualifying in state/ national/ international level examinations during the year (eg: NET/SET/SLET/GATE/GMAT/CAT/GRE/TOFEL/Civil Services/State Government Services)

Items	No. of Students selected/	Registration number/roll
	qualifying	number for the exam
NEW		
NET	-	-
SET	-	-
SLET	-	-
GATE	5	MR07200666, MR07200964,
		MR07200464, MR07200353,
		MR07200348
GMAT	4	409910027, 409910093,
GWAT	7	
		409910080, 409910058
CAT	1	8167171

5.2.4. Sports and cultural activities / competitions organised at the institution level during the year 2018-19

Activity	Level	Participants
Sports Week was conducted on 27-30 th	Institutional level	Students B. Pharm. I-IV and M.
February		Pharm. I and II year
15 th August 2018 Celebration	Institutional level	All the students B. Pharm. I-IV
		and M. Pharm. I and II year
Teacher's Day Celebration on 5 th	Institutional level	All the students B. Pharm. I-IV
September 2018		and M. Pharm. I and II year
Ganesh Festival Celebration on 13 th -	Institutional level	All the students B. Pharm. I-IV
17 th September 2018		and M. Pharm. I and II year
Fresher's Day Celebration on 14 th		All the students B. Pharm. I-IV
September 2018)	Institutional level	and M. Pharm. I and II year
Annual Gathering "Sanskruti" on 1st	Institutional level	All the students B. Pharm. I-IV

February 2019	and M. Pharm. I and II year

5.3 Student Participation and Activities

5.3.1 Number of awards/medals for outstanding performance in sports/cultural activities at national/international level (award for a team event should be counted as one)

Year	Name of the award/ medal	National/ Internati onal	Sports	Cultural	Name of the student
2018	Selected in		National		Mr.
-19	Vidarbha handicap				KastubDhaskat
	Cricket Team				

5.3.2 Activity of Student Council & representation of students on academic & administrative bodies/committees of the institution (maximum 500 words)

Student council was formed on 14/09/2018 for the session 2018-19. Student representatives were elected in the council from all classes and gender. Tree plantation, teacher's day celebration, Ganesh Festival, blood donation camp, health check camp, sports week and annual social gathering "Sanskriti", Pharmacist day were organized with great enthusiasm and zeal by student council. The students are also serving as members in antiragging committee, Library Advisory committee, Cultural and extra-cocurricular activities.

5.3.3 Alumni Engagement

1.3.1 Whether the institution has registered Alumni Association? Yes/No, if yes give details (maximum 500 words):

DBCOP Alumni association was established on 2nd January 2018. Alumni association has registered under the Society registration act 1860 under government of Maharashtra. Registration number assigned as Nagpur/0000001/2018. Approximately 640 studentsof B. Pharm. and M. Pharm have passed out from DBCOP since 2010.Total 164 students have enrolled their name with Alumni Association. Alumni association is constituted by Dr. Mrs. U. N. Mahajan (President), Ms. Namita Tilgule (Vice-president), Ms. Rashmi Mehar (Secretory) Mr. K. R. Danao (Treasurer) and executive members are Mr. P. T. Zodape, Mr. A. P. Dongre and Mr. A. S. Chakole. Alumni Association has generously contributed fund of Rs. 1,82,510/to student of DBCOP Ms. Priyanka Maladhare who was suffering from leukemia. DBCOP has organized Alumni Meet consecutive year. Recently alumni meet was held on 02nd February 2019 issue like to facilate placement and to enhance the interaction among the DBCOPian.

Yes, Nagpur / 0000001/2018

5.3.2 No. of enrolled Alumni:

168 students

5.3.3 Alumni contribution during the year 2018-19 (in Rupees):

Registration amount 17800/-

5.3.4 Meetings/activities organized by Alumni Association:

Alumni Meet was organized 02/02/19. Total 30 Alumni were attended the meet.

Fund collection for Stem cell transplantation of Cancer patient(PriyankaMaladhare)

CRITERION VI - GOVERNANCE, LEADERSHIP AND MANAGEMENT

6.1 Institutional Vision and Leadership

- 6.1.1 Mention two practices of decentralization and participative management during the last year (maximum 500 words)
 - Decentralisation and participative management is encouraged at institution. Faculty members
 are involved in decision making process of the institution. Faculty members are part of all
 strategic committees including IQAC, Governing body, Local Management Committee,
 Grievance Redressal Committee, etc.
 - As per institutional organisation structure, every department is headed by Head of Department. Monthly meetings are conducted on departmental work review. All departmental faculty members are participated in decision making process at departmental level. Faculty members are authorised to take individual decisions regarding selection of chemicals, books, and other required things for academic purpose.
 - At the beginning of academic session faculty members are advised to submit their demands for chemicals, books, and other required things.
- 6.1.2 Does the institution have a Management Information System (MIS)?

Yes/No/Partial:

• Yes, institute has adopted MIS as regular activity. Sackinfo College Management System is used as MIS. Sackinfo is used to maintain student data, monetary transactions, store details (purchase), library books.

6.2 Strategy Development and Deployment

6.2.1 Quality improvement strategies adopted by the institution for each of the following (with in 100 words each):

Curriculum Development:

As institute is affiliated with Rashtrasant Tukdoji Maharaj Nagpur University (RTMNU), and university has adopted Pharmacy curriculum designed by Pharmacy Council of India *in toto*, we have limited scope in curriculum development. Our three faculty members are Board of Studies members of RTM NU who contribute in decision making on curriculum related issues.

***** Teaching and Learning:

In order to enhance teaching and learning practices at institution, we have adopted novel teaching techniques including group discussion, case studies, presentations, animations, demonstrations etc. Integrated Computing Technology is used as teaching and learning practices. Regular assignments, evaluation is part of teaching learning practice.

***** Examination and Evaluation:

All Examination and Evaluation processes at institution are controlled by Examination Manual developed by IQAC which includes regulations and guidelines given by Pharmacy Council of India, RTMNU. This manual updated regularly for addition of new methods. Recently concept of Bloom's Taxonomy' was added for preparation of question paper. Moderation style of question papers was modified recently in examination regulation.

***** Research and Development:

In order to promote research and development activities in DBCOP, we have established individual 'research clubs' headed by senior Professors and Associate Professors. Each

research club is given with the name of eminent researchers like Dr. A P J Abdul Kalam, Dhanvantari, Aryabhatt, etc. Research club consist of faculty members of diversified expertise area, PG students, UG students who are mentored by Chief of research club. Each research club has definite target of research and publications.

Library, ICT and Physical Infrastructure / Instrumentation:

Library has been enriched with 436 new books which include 143 new titles. Students are encouraged to use e-books. Separate reading area is provided for e-book readers. Library orientation program is organised to give brief guidelines on usage of library, rules regulations and guidelines for first year B. Pharm and M. Pharm students.

Faculty members are encouraged to use new ICT methods for effective teaching learning process. Required tools for ICT are provided to faculty members. Physical infrastructure, instruments are procured / modified as per the need of students and staff.

***** Human Resource Management

Human resources are recruited and deployed as per the need of institution. Staff Selection Committee identifies vacancy in institution, advertise it in news paper to invite applications, applications are shortlisted based on their credentials and experience. Shortlisted candidates are interviewed and recruited against vacant positions in institution.

Staff members are recognised for their performance and awarded with incentives and certificates. Staff members are encouraged to participate in several staff development programs.

! Industry Interaction / Collaboration:

Several steps have been initiated to collaborate with industry. Experts from industry are invited regularly as resource persons for seminars, conferences, workshops and expert talk. Post graduate students carry their research work in collaboration with companies. Industrial visit is organised to provide exposure to students. Students are also facilitated for industrial training in companies. MoU has been signed between institution and companies for research, training, and placement of students.

Admission of Students:

Admission process is governed by admission committee of institution which ensures that rules and regulations given by Directorate of Technical Education, Pharmacy Council of India, Rashtrasant Tukdoji Maharaj Nagpur University, and AICTE shall be strictly followed during admission process.

6.2.2 : Implementation of e-governance in areas of operations:

Planning and Development:

Sackinfo college management software is used to facilitate all college activities. This includes academic planning and administrative facilitation. It provides review of general requirements which helps in planning.

***** Administration:

Institute is using Sackinfo college management software for general administration facilitation. Starting from the admission process, record of fees, library, inventory record, financial management are properly handled by using Sackinfo college management software.

***** Finance and Accounts:

Regular records related to finance and accounts are maintained with Sackinfo college management software.

Student Admission and Support:

Student admissions are facilitated by using Sackinfo college management software. Student fees, leaving records, scholarship details, and identity cards are managed with Sackinfo college management software.

***** Examination:

Examination related work and results are facilitated with Sackinfo college management software, and Microsoft-office tools. Official e-mail is created for facilitation of communication between faculty members and examination department; it helps in protection of confidentiality. Data related to examination is digitally preserved and maintained.

6.3 Faculty Empowerment Strategies

6.3.1 Teachers provided with financial support to attend conferences / workshops and towards membership fee of professional bodies during the year.

Year	Name of	Name of conference/ workshop	Name of the professional	Amount of
	teacher	attended for which financial	body for which membership	support
		support provided	fee is provided	
		Nutrition Society of India		
		Sponsored 'Nutricon 2018'	-	
	Dr. Mrs.	Organized by UDPS, RTMNU		1000/-
2018	Ujwala N.	Date: - 09 th Dec, 2018.		
-19	Mahajan	NAAC Sponsored Seminar on		
		'Revised NAAC framework:		
		Opportunities for Excellence in		
		Higher Education',	_	600/-
		Organized by IQAC, Renuka		
		College.		
		Date: - 04 th Jan, 2019.		
		Three Days Deminar on "Hands		
		on Training for HPTLC"	-	500/-
	Dr. Mrs.	Organized by JLCCP in		
2018	Vidya P.	association with Anchrom		
-19	Sabale	Date: - 9-11 th Aug, 2018		
		APTI sponsored 23 rd Annual		
		National Convention "APTICON		
		– 2018", organized by Swami	-	2,500/-
		Keshvanand Inst. of Pharmacy,		
		Jaipur		
		Date:- 5-6 th Oct 2018		
		SPER Sponsored 8 th Annual		1,850/-
2018	Dr. Vinod	International Conference &		
-19	M. Thakre	Exhibition "Recent Paradigm and		
		Innovations for the Safe and	-	
		Efficacious Medicines",		
		organized by IPER, Wardha		
		Date:- 22-23 rd Feb, 2019		

2018	Dr. Nilesh M. Mahajan	CRS Sponsored one day National seminar on 'Excipients – The Key Drivers in Formulation Success' Organized by SCEC's Indira College of Pharmacy, Pune Date:- 06 th Oct, 2018 Innovare Academic Sciences & SFEC India sponsored 3 rd International Conference "InnoPharm3"	-	3,000/-
		Date:- 22-23 rd Oct, 2018 SPER Sponsored 8 th Annual International Conference & Exhibition "Recent Paradigm and Innovations for the Safe and Efficacious Medicines", organized by IPER, Wardha Date:- 22-23 rd Feb, 2019	-	1,850/-
	Dr. Ajay G. Pise	Nutrition Society of India Sponsored 'Nutricon 2018' Organized by UDPS, RTMNU Date:- 09 th Dec, 2018	-	1,000/-
2018 -19		APTI sponsored two days National level Workshop on "Use of ICT based Teaching-Learning Tools" organized by SKBCOP, Kamptee Date:- 21-22 nd Jan, 2019	-	500/-
		One day Research workshop organized by Research Resurgence Foundation Date:- 25 th Jan, 2019	-	200/-
		SPER Sponsored 8 th Annual International Conference & Exhibition "Recent Paradigm and Innovations for the Safe and Efficacious Medicines", organized by IPER, Wardha Date:- 22-23 rd Feb, 2019	-	1,850/-
2018 -19	Dr. Amol S. Warokar	1. SPER Sponsored 8 th Annual International Conference & Exhibition "Recent Paradigm and Innovations for the Safe and Efficacious Medicines", organized by IPER, Wardha Date:- 22-23 rd Feb, 2019	-	1,850/-
2018 -19	Mr. Kishor R. Danao	1. Nutrition Society of India Sponsored 'Nutricon 2018' Organized by UDPS, RTMNU	-	1,000/-

		Date:- 09 th Dec, 2018		
2018 -19	Mr. Purushottam S. Gangane	1. CRS Sponsored one day National seminar on 'Excipients – The Key Drivers in Formulation Success' Organized by SCEC's Indira College of Pharmacy, Pune Date:- 06 th Oct, 2018 CSIR Sponsored 2 nd National	-	1,000/-
2018 -19	Mr. Ashish P. Bharne	Postdoc Symposium organized by Centre for Cellular and Molecular Biology (CCMB), Hyderabad Date:- 3-5 th Oct, 2018		1,000/-
		Three Days Deminar on "Hands on Training for HPTLC" Organized by JLCCP in association with Anchrom Date:- 9-11 th Aug, 2018 One day national seminar on "Pharmaceutical Validation &		250/-
2018	Mrs. Vijayshri V. Rokade	GMP Organized by GNCP, Nagpur Date:- 4 th Oct, 2018 Nutrition Society of India Sponsored 'Nutricon 2018' Organized by UDPS, RTMNU Date:- 09 th Dec, 2018		1,000/-
-19		APTI sponsored two days National level Workshop on "Use of ICT based Teaching-Learning Tools: Basic of Model" organized by SKBCOP, Kamptee Date:- 21-22 nd Jan, 2019		500/-
		SPER Sponsored 8 th Annual International Conference & Exhibition "Recent Paradigm and Innovations for the Safe and Efficacious Medicines", organized by IPER, Wardha Date:- 22-23 rd Feb, 2019		1,850
2018 -19	Mrs. Monali N. Dumore	1. Three Days Deminar on "Hands on Training for HPTLC" Organized by JLCCP in association with Anchrom Date:- 9-11 th Aug, 2018		500/-
		One day national seminar on "Pharmaceutical Validation & GMP		250/-

		Organized by GNCP, Nagpur	
		Date:- 4 th Oct, 2018	
		3. APTI sponsored two days	500/-
		National level Workshop on "Use	
		of ICT based Teaching-Learning	
		Tools: Basic of Model" organized	
		by SKBCOP, Kamptee	
		Date:- 21-22 nd Jan, 2019	
		4. SPER Sponsored 8 th Annual	1,850/-
		International Conference &	
		Exhibition "Recent Paradigm and	
		Innovations for the Safe and	
		Efficacious Medicines",	
		organized by IPER, Wardha	
		Date:- 22-23 rd Feb, 2019	
		1. Nutrition Society of India	 1,000/-
		Sponsored 'Nutricon 2018'	
		Organized by UDPS, RTMNU	
		Date:- 09 th Dec, 2018	
		2. SPER Sponsored 8 th Annual	1,850/-
		International Conference &	
2018	Ms. Rohini	Exhibition "Recent Paradigm and	
-19	Kharwade	Innovations for the Safe and	
		Efficacious Medicines",	
		organized by IPER, Wardha	
		Date:- 22-23 rd Feb, 2019	1000/
		1. Nutrition Society of India	1000/-
		Sponsored 'Nutricon 2018'	
		Organized by UDPS, RTMNU Date:- 09 th Dec, 2018	
		2. SPER Sponsored 8 th Annual	1850/-
		International Conference &	1830/-
		Exhibition "Recent Paradigm and	
	Mrs. Shilpa	Innovations for the Safe and	
2018	A. Pise	Efficacious Medicines",	
-19	A. I ISC	organized by IPER, Wardha	
-17		Date:- 22-23 rd Feb, 2019	
		3. National Seminar on	750/-
		"Changing Dynamics of	750/
		Intellectual Property Rights"	
		Organized by Maharashtra	
		National Law University, Nagpur	
		Date:- 30 th March, 2019	
		1. Nutrition Society of India	1,000/-
2018	Mr. Sachin	Sponsored 'Nutricon 2018'	
-19	Borikar	Organized by UDPS, RTMNU	
		Date:- 09 th Dec, 2018	
		2. SPER Sponsored 8 th Annual	1850/-
		International Conference &	
		Exhibition "Recent Paradigm and	

		Innovations for the Safe and Efficacious Medicines",					
		organized by IPER, Wardha					
		Date:- 22-23 rd Feb, 2019					
		1. Three Days Deminar on			500/-		
		"Hands on Training for HPTI	C"				
2010		Organized by JLCCP in					
2018	Ms. Vijaya		ssociation with Anchrom				
-19	S. Rabade	Date: - 9-11 th Aug, 2018			1,850/-		
		2. Nutrition Society of India Sponsored 'Nutricon 2018'			1,030/-		
		Organized by UDPS, RTMNU	Ţ				
		Date:- 09 th Dec, 2018					
		1. Nutrition Society of India			1,000/-		
		Sponsored 'Nutricon 2018'			,		
		Organized by UDPS, RTMNU	J				
		Date:- 09 th Dec, 2018					
2018	Mrs. Saloni	2. One day national seminar of			250/-		
-19	A. Jain	"Pharmaceutical Validation &					
		GMP					
		Organized by GNCP, Nagpur Date:- 4 th Oct, 2018					
		1. Three Days Deminar on			500/-		
		"Hands on Training for HPTI	.C"		300/		
		Organized by JLCCP in					
		association with Anchrom					
		Date: - 9-11 th Aug, 2018					
		2. One day national seminar of			250/-		
		"Pharmaceutical Validation &					
		GMP					
		Organized by GNCP, Nagpur Date:- 4 th Oct, 2018					
		3. Nutrition Society of India			1,000/-		
		Sponsored 'Nutricon 2018'			1,000/		
		Organized by UDPS, RTMNU	J				
		Date:- 09 th Dec, 2018					
		4. SPER Sponsored 8 th Annua	ıl		1850/-		
		International Conference &					
		Exhibition "Recent Paradigm	and				
		Innovations for the Safe and					
2018	Mrs. Gunja	Efficacious Medicines", organized by IPER, Wardha					
-19	S. Joshi	Date:- 22-23 rd Feb, 2019					
		essional development / adminis	trative tra	nining programm	es organized by the		
	_	and non teaching staff during th		C 1 8	S J		
Year	Title of th		Dates	No. of	No. of participants		
	profession	<u> </u>	(from-	participants	(Non-teaching staff)		
	developme	1 0	to)	(Teaching			
	programm	_		staff)			
	organised	ЮГ					

teaching staff					
State level seminar on			09/01/2	21	
'Pharma Start-up:	_		019	21	_
Opportunities and			017		
Challenges'.					
National seminar on			19/01/2	20	
'Computer Aided Drug	_		019	20	_
Design'.			017		
Design .	Skill Enrichme	ent	13/10/	43	
_	Program	J11t	2018	13	
6.3.3 No. of teachers atter	_	l develor		rammes viz	Orientation Programme
Refresher Course, Short T					
	<u> </u>			er of teachers	Date and Duration
Title of the professional of	evelopment prog	gramme.	who	attended	(from – to)
Quality Improvement Pr				05	24-29 Sept 2018
Managing Quality of Biol	_			0.1	26 N 1 D 2010
Innovative teaching development for pharmac	and laboratory	y skill		01	26 Nov-1 Dec 2018
development for pharmac	y teachers.				
6.3.4 Faculty and Staff re	ecruitment (no. fo	or perma	nent/fulltim	e recruitment):
Teach		JI PULLIUM		Non-te	
Permanent	Fulltin	ne.	Permane	•	Fulltime/temporary
23	22		13		19
23	22		13		17
6.3.5 Welfare schemes for	•				
Teaching Teaching				07	
Non teaching				04	
Students				03	
6.4 Financial Manageme	nt and Pasaure	Mobili	zation	03	
6.4.1 Institution conducts				rogularly	
(with in 100 words each)		111a1 1111a1	iciai audits	regularry.	
Financial audit is carried		ragistar	ad Charters	nd Accountant	t Daily financial records
are maintained with tally		_			i. Daily illialicial fecolus
					nt hadias individuals
6.4.2 Funds / Grants		_		_	nt boules, marviduals,
philanthropies during the	-				Dramoso
	Name of the non government funding agencies/ individuals Funds/ Grants received in Rs. Purpose				
Nil					Nil
6.4.2 Total corpus fund ge	nerated: Nil	1	Nil		
6.5 Internal Quality Ass					
6.5.1 Whether Academic		ve Audit	(AAA) has	been done?	
Audit Type	_	External			Internal
110010 1770	Yes/No		Agency	Yes/No	Authority
	1 05/110		50	1 05/110	1 Indiointy

Academic	No	NA	Yes	IQAC
Administrative	No	NA	Yes	IQAC

6.5.2 Activities and support from the Parent – Teacher Association (at least three)

- 1. Parent-Teacher Association is established and regular parent-teacher meetings are conducted. Opinions of parents are invited on all issues related to academics and infrastructure.
- 2. Formal whatsapp group is formed for regular communication with parents. Marks and attendance record is regularly communicated to parents through this group. Few of their suggestions are adopted by institution.
- 3. Important messages are communicated through call or text messages.

6.5.3 Development programmes for support staff (at least three)

- 1. A seminar on Skill Enrichment Program was organised to improve personal skills of supporting staff.
- 2. Several activities are planned and encouraged under 'Supporting Staff Council'. Recreation tour is notable activity under this council.
- 3. Performance based incentives are given; they are also awarded with certificate for their extraordinary services.

6.5.4 Post Accreditation initiative(s) (mention at least three)

- 1. Introduction of Research Club concept to encourage research culture.
- 2. ISO certification.
- 3. Initiation for NBA accreditation.

6.5.5

a. Submission of Data for AISHE portal : Yesb. Participation in NIRF : Yesc. ISO Certification : Yes

d. NBA or any other quality audit : Yes (initiated the process)

6.5.6 Number of Quality Initiatives undertaken during the year.

	Name of quality initiative	Date of conducting	Duration (from	Number of
Year	by IQAC	activity	-to)	participants
	Concept of Research Club	-	June 2018	All faculty
2018	was introduced.			members
2018	Skill Enrichment Program	13/10 /2018		43
	State level seminar on			
2019	'Pharma Start-up:			
	Opportunities and	09/01/2019	19/01/2019	187
	Challenges'.			
	National seminar on			
2019	'Computer Aided Drug	19/01/2019	09/01/2019	198
	Design'.			

CRITERION VII - INSTITUTIONAL VALUES AND BEST PRACTICES

7.1 - Institutional Values and Social Responsibilities

7.1.1 Gender Equity (Number of gender equity promotion programmes organized by the institution during the year)

Title of the programme	Period (from-to)	Partic	ipants
	02 March 2019	Female	Male
Gender Equity Awareness Program		45	20

7.1.2 Environmental Consciousness and Sustainability/Alternate Energy initiatives such as:

Percentage of power requirement of the College met by the renewable energy sources

Following initiatives have been taken on Environmental Consciousness and Sustainability-

- Installation of Solar lights, replacement of CFL bulbs with LED lights.
- Installation of Solar Distillation Assembly.
- Paper reduction policy has instrumental in reducing noticeable usage of papers.

7.1.3 Differently abled (Divyangjan) friendliness

Items Facilities	Yes/No	No. of Beneficiaries
Physical facilities	Yes	01
Provision for lift	Yes	Open for all students and
		staff
Ramp/ Rails	Yes	01
Braille Software/facilities	No	Nil
Rest Rooms	Yes	Separately maintained for
		boys and girls
Scribes for examination	As per requirement,	Nil
	guided by RTMNU	
	guidelines	
Special skill development for differently abled students	Nil	Nil
Any other similar facility	Nil	Nil

7.1.4 Inclusion and Situatedness

Enlist	Enlist most important initiatives taken to address locational advantages and disadvantages during the year					
Year	Number of initiatives to address locational advantages and disadvantages	Number of initiatives taken to engage with and contribute to local community	Date and duration of the initiative	Name of the initiative	Issues addressed	Number of participating students and staff
2018		01	02 Oct 2018	Dengue Awareness Program	Health and Hygiene	47
2018	01		02 Oct 2018	Swatchata	Health and	

Abhiyan at

village Vela

(Hari)

Hygiene

47

7.1.5 Human Values and Pro	7.1.5 Human Values and Professional Ethics					
Code of conduct (handbooks) i	for various stakeholders					
Title	Date of Publication	Follow up (maximum 100 words each)				
Code of Conduct for Students	01 August 2018	Code of Conduct for students guides them about their overall responsibilities in college. It informs them about their examination pattern, dress code, teacher guardian mechanism. It also highlights the punishment related to ragging.				
Code of conduct for Staff	01 June 2017	Code of Conduct for Staff guides them about their role and responsibilities. It gives information on leave structure, duties, and moral responsibilities.				

7.1.6 Activities conducted for promotion of universal Values and Ethics

Activity	Duration (fromto)	Number of participants
NA	NA	NA

7.1.7 Initiatives taken by the institution to make the campus eco-friendly (at least five)

Following initiatives have been taken to make the campus eco-friendly.

- 1. Installation of solar lamps in campus.
- 2. Installation of solar distillation assembly.
- 3. Tree plantation and adaptation in campus.
- 4. Installation of rain water harvesting system.
- 5. Sewage water treatment system.

7.2 Best Practices

Describe at least two institutional best practices

Upload details of two best practices successfully implemented by the institution as per NAAC format in your institution website, provide the link

Following two best practices are adopted by institution.

1. Research club:

Objectives: To promote interdisciplinary and multidisciplinary research culture among faculty members and students.

Role and Responsibilities of individual research club / mentor:-

- 1. To define research area of club.
- 2. To identify industry representatives as advisor for club.
- 3. To initiate for research projects, delegate work among members and supervise club activities.
- 4. To initiate for industry linkages.
- 5. To encourage research culture among group members.
- 6. To submit annual report to Principal.

Role and Responsibilities of Research Club Members:-

- 1. To participate in decision making activities of research club.
- 2. To co-ordinate research work defined by club.

Expected outcome from individual research club:-

- 1. Organising at least 01 seminar / workshop / conference on defined research topic in a year.
- 2. At least 02 publications in a year from club members.
- 3. At least 01 proto-type product with novel idea.
- 4. At least 02 industry linkages for research work in a year.
- 5. To receive at least 01 research project in a year.

2. Employability Skills Program:

Objectives of Program: Several reports say that only 15 % of students are employable and can get absorbed in companies for job of their liking. Remaining 85 % students find themselves searching for the job. The main difference between these two types of students is 'Employability Skills'. It is said that, mastering employability skills are equally important with academic achievements. Most of the students are not aware about importance of employability skills during their graduation. This program aims to provide employability skills to our students.

7.3 Institutional Distinctiveness

Provide the details of the performance of the institution in one area distinctive to its vision, priority and thrust Provide the weblink of the institution in not more than 500 words.

Advanced Analytical Equipment Handling Certificate (AAEHC):

In order to achieve vision and mission of institution, utilising our resources we at DBCOP have initiated Advanced Analytical Equipment Handling Certificate course for B. Pharm final year students from different Pharmacy colleges. Under this course we have trained more than 127 students from different colleges. Analysis of their feedback indicates that, said course is very useful for the students and contents were covered in-depth by experts.

Introduction:

Analytical instruments are delicate equipments which require care during handling in order to preserve their ability to generate data of greatest accuracy and reliability. Sophisticated analytical instruments include systems such as chromatographs, spectrometers etc. There are other laboratory instruments which are used as aids in laboratory analysis such as pH meters, shakers, thermometers, analytical balances, magnetic stirrers, etc which do not fall in the highly sophisticated category but deserve to be handled with due care for long service life.

Course description:

Training of Advanced analytical equipment handling. Topics include UV- visible spectrophotometer, High performance liquid chromatography, IR- spectrophotometer, Dissolution test apparatus, pH meter & weighing balance

Course objectives:

This course is designed to give the students an understanding in the operation and care of instruments used in chemical laboratories. To teach the student to solve problems as they related to UV- visible spectrophotometer, High performance liquid chromatography, IR- spectrophotometer, Dissolution test apparatus, pH meter and weighing balance.

- To give the students an understanding of basic theory involved in the principles of analytical instrumentation.
- To teach the student to operate analytical instruments.
- To teach the student to set up and calibrate instruments used in the chemical laboratory.
- To emphasize the safe use of analytical instruments

Scope:

This training procedure is used to ensure that training has taken place with each student for procedures and methods that the student performs. The procedure applies to project work training, research work training, on job training. The training is documented.

8. Future Plans of action for next academic year (500 words)

Internal Quality Assurance Cell (IQAC) of DBCOP has prepared following plans for next academic year.

- 1. **Academic Activities:** It has been planned to introduce some new ICT enabled teaching-learning processes in order to enhance quality of teaching and learning. Subject rotation is planned for upcoming academic year.
- 2. **Accreditation:** IQAC has planned to achieve its target of getting institution NBA accredited with good ranking and score.
- 3. **Research:** Institution has planned to encourage applied, socially and commercially viable research projects. IQAC has directed to individual research clubs on submission of research projects for grants. Research projects shall be carried out in collaboration with companies.
- 4. **Publications and Presentations:** At least three research papers per faculty in Scopus, web of science, UGC listed journals are targeted. Three presentations per faculty in state, national, international conferences are planned.
- 5. **Book / Chapters in Book:** Faculty members are encouraged to write a book or text book on their subject.
- 6. Academic and administrative audit plan is prepared.

Dr Ajay Pise

Signature of the Coordinator, IQAC

Dr (Mrs)Ujwala Mahajan

Signature of the Chairperson, IQAC

Annexure I

Students opted for Higher Studies in the academic session 2017-18

Sr. No.	Name	Course	College
1	Amit Samudre	M. Pharm.	NIPER, Mohali
2	Ankita Gaidhane	M. Pharm.	NDMVP SCOP, Nashik
3	Ashwini Chandewar	M. Pharm.	Vidyabharati COP, Amravati
4	Chetan Khade	M. Pharm.	Oriental COP, Mumbai
5	Deepika Kushwaha	MBA	MITCON Inst. Of Management, Pune
6	HinaYerne	M. Pharm.	Vidyabharati COP, Amravati
7	Juhi Sagane	M. Pharm.	DBCOP, Nagpur
8	Jyoti Hinge	M. Pharm.	DBCOP, Nagpur
9	Kalyani Bhongade	M. Pharm.	Vidyabharati COP, Amravati
10	Kalyani Thakre	M. Pharm.	DBCOP, Nagpur
11	Kaustubh Trivedi	M. Pharm.	BCOP, Mumbai
12	KetkiBhurkunde	M. Pharm.	C.U,Shah COP, Mumbai
13	Krutika Mule	M. Pharm.	DBCOP, Nagpur
14	Mayuri Bobade	M. Pharm.	DBCOP, Nagpur
15	Pooja Kale	M. Pharm.	DBCOP, Nagpur
16	Prachi Gedam	M. Pharm.	Govt.COP, Amravati
17	PradnyaDhotkar	M. Pharm.	DBCOP, Nagpur
18	Priya Sahare	M. Pharm.	DBCOP, Nagpur
19	Rasika Gujar	M. Pharm.	Govt.COP, Amravati
20	Ruchika Chimurkar	M. Pharm.	JSS Uni. COP, Mysore
21	Ritika Geed	MBA	MITCON Inst. Of Management, Pune
22	Samadhi Gedam	M. Pharm.	DBCOP, Nagpur
23	Shantanu Nimbalkar	M. Pharm.	IPER, Wardha
24	Vaishnavi Khandal	M. Pharm.	BCOP, Mumbai