

Defining the bright future...

Vishal Junnar Seva Mandal's

Vishal Institute of Pharmaceutical Education and Research (B.Pharm & M. Pharm)

Institute of Pharmacy (D. Pharm)

Institute of Pharmacy for Women (D. Pharm)

(Approved by AICTE, DTE & Pharmacy Council of India & Affiliated to Pune University)

PROSPECTUS

He inspires, we progress!

Sharadchandraji Pawar
Member of Parliament, India

Ashok Sonawane
President, VJSM

Dear Students,

In this competitive twenty first century, known for globalization, the importance of education, that too technical & management, need not be emphasized. All of us are very well aware of it.

Vishal Junnar Parivar, through Vishal Junnar Seva Mandal - a registered trust with sole objective of educational activities started institute of Pharmacy in 1994, Institute of Pharmacy for women in 2003, Vishal Institute of Pharmaceutical Education and Research in B. Pharm course in 2006 and M. Pharm course in 2010 at Alephata, for the benefit of students from the rural areas in the vicinity of Alephata (Junnar), a very fast all round developing center.

The institutional campus is situated at very prime location - Alephata, a most convenient, with best facilities including

Hostel facility for ladies students and highly qualified and dedicated faculties and staff members. So Excellent are the Educational & Academic standards and reputation of the institutes today, many students from urban areas patronize them. Technological developments, in Pharma, Paramedical, Management & IT sectors are in many folds. The growth in these sectors is very fast & high and so are the opportunities for employment, value addition to self and society. Be part of it.

On behalf of Vishal Junnar Seva Mandal, I welcome you to join these Institutes, to build your career in pharmacy to enable you to define your future!

President, VJSM

VISION

To be in pharmacy education with an ultimate goal to produce high quality leaders in the healthcare professional focused on improving the well being of society.

MISSION

To impart value based industry oriented high quality pharmacy education to improve knowledge, skill, competency and leadership qualities.

CORE VALUES

We value knowledge, dedication, innovation, collaboration, commitment & experience.

PEO

1. To provide quality technical education that effectively integrates into critical thinking, problem solving and leadership skills.'
2. Facilitates collaborative studies/experimentations focused on dedication, innovation and commitment.
3. Provide and promote opportunities to improve mind and health of the student by conducting social/professional activities
4. Conduct yearly programmes wherein students get an opportunities to work on ethical/cultural framework leading to improvement of society

Planning a career in Pharmacy

Pharmacy is a vital and important link in the modern Health Care System. It has become the hub for Global Health care and evolved as multidisciplinary, multifaceted faculty.

It is a blend of Technology and Health Science and thereby offers a dual scope. Hence the traditional Pharmacist has come a long way in the recent year to become a 'Drug Expert' in a real sense.

The options open to Diploma Pharmacy include Drug Store Management, Community Pharmacist, Hospital and Clinical Pharmacist, Marketing and Medical detailing expert. Some of them may opt to go for higher education in Pharmaceutical Science (B.Pharm) or Management studies. Few with entrepreneur ability may start Retail Pharmacy;

Department or Chain Stores while some may opt to go for repacking of Drugs and Manufacturing of Cosmetics.

Today, with the ever increasing number of life saving drugs, more and more effective and specific therapeutic remedies, as well as, highly sophisticated medical substances, the responsibilities of a pharmacist has increased considerably. It is his prime task now to educate both the public and health care professionals about the medication.

As of today the Pharma Industry, worldwide has grown to a multibillion-dollar business. In India the export of bulk drugs and formulations have gone up to more than Rs.500 crores p.a. indicating a growth of 1600 times, from only 3.05 Crores in 1956.

Defining Opportunities

Manufacturing

- Formulation manufacturing of Tablet, Capsules, injections, etc.
- Cosmetics

Pharmacist in:

Pathological laboratories
Pathological Departments
Hospitals

Govt. Organization :

PCI
Drug Controller
Experts

Pharmacist in:

Clinical Research
Formulation R & D
Analytical R & D
Bioanalytical R & D

Marketing

Sales promotion
Sales
Drug stores
Retail
Wholesaler
Distribution
Product management
Marketing management

Community pharmacy

Patient awareness and counselling
Drug information and services
Patients records and history
Self record and history
Self diagnostic kits
Home care supplies

Hospital pharmacy

Pharmacist
Dispensing and compounding
Medical record history
Drug information systems

Library information, publication, journalism

Literature search, online search services
Books,
Journals,
Databases,
Literature for promotion to doctors and labs.

Diploma In Pharmacy

Academic Standard

The institutes, IOP & IOPW have always insisted on maintaining the academic standards at highest level and consequently generating the excellence in Pharmaceutical education. This has been achieved due to efforts of Principal & staff members. The consistent best performance of our students in Board's Examination is the testimony of the same.

360° Development

Besides academics, students are continuously exposed to various extracurricular activities viz, the workshops, seminars, industrial visits & educational tours, sports & cultural activities to develop them further to take the responsibilities with positive attitude, confidence and ethics.

Departments

Pharmaceutics Department

Principles & practices of dispensing & dosage technology are the major areas, which are covered in Pharmaceutics.

It also covers Microbiology, Hospital & Clinical Pharmacy, with well-set aseptic room, along with a well equipped Machine Room.

Biochemistry & Clinical Pathology, Hospital & Clinical Pharmacy Department

Principles & practices of Biochemistry and Clinical Pathology and Hospital and Clinical Pharmacy are covered under this subject. Subject laboratory has been equipped with all instruments & equipments.

Physiology, Pharmacology, Pharmacognosy Department

Principle and practices of crude drug from natural origin, Human Anatomy and Physiology are studied and experimented in this laboratory. Subject laboratory has sufficient samples of drugs, museum, colored filmstrips, charts models etc.

Pharmaceutical Chemistry Department

Principles & practices of synthesis & quality control of drugs are covered in Pharmaceutical Chemistry. It is supported by advanced balance room & highly sophisticated Instrumentation room for drug analysis.

Classrooms

The college is fully equipped with modern infrastructure with spacious classrooms and laboratories. The building also provides separate common room for girls and boys. The innovative museum reflects with various angles of Pharmacy profession.

Computer Lab

The college also houses spacious sophisticated computer lab helping the students to get acquainted with world Information and Technology. The lab is rich with ample number of computers along with Internet facility. Students get the knowledge of computer applications in the field of Pharmacy through usage of computer, internet and other facilities in the lab.

Admission Process

(D. Pharm)

Duration of Course

Diploma in Pharmacy (Part I & II) course shall be of two academic years. Diploma (Part III) i.e. practical training for 750 hours in not less than three months in Pharmacy, Hospital with Chemist & Druggist license under the "Drugs & Cosmetics Acts 1940"

Eligibility / Minimum Qualification for Admission

- A) The candidate shall be eligible for admission, subject to passing of the following examination with Physics, Chemistry, and Biology & Mathematics.
H.S.C. (10+2) examination (Academic Stream) in Science.
- B) Must pass qualifying examination from any of the recognized school in Maharashtra State or any other state examination declared by the same board.
- C) Must have Indian Nationality.
- Certificate / Documents To Be Attached With The Application Form
1. School / College Leaving Certificate
 2. Mark Sheets of S.S.C. and H.S.C Exam
 3. Caste Certificate from the competent authority (In case of reserve category)
 4. Non Creamy Layer Certificate for NT / OBC / SBC Category
 5. Nationality & Domicile Certificate
 6. Physical fitness Certificate.
 7. Cast Validity Certificate.
 8. Income certificate issued by Tahasildar
 9. Adhar Card or Ration Card and Bank Account number.

Admission Procedure

Admission procedure will be conducted according to the DTE process i.e. CAP round I, II and III. 80% seats will be filled according to DTE process and remaining 20% seats will be filled at Institutional level.

Reservation of Seats

Seats will be reserved for backward & other reserved category classes, as per the norms prescribed by the Government from time to time.

Rights of Management

The management reserves the right to modify, alter, revise or amend the rules & regulations without prior intimation and will be binding on the student.

Fees and Deposits

The fees and deposit will be as approved / revised by Govt. of Maharashtra / Shikshan Shulk Samiti from time to time.

Age Limit

There is no age limit for admission.

Refund of Fees

The fees are refundable as per the rules/regulation of Govt. of Maharashtra / Shikshan Shulk Samiti.

Affiliation & Examination

The Institute is affiliated to M.S. Board of Technical Education, Mumbai for the purpose of course study, syllabus and conduct of examination and award of diploma.

Cancellation of Admission

As per DTE norms.

Govt. Scholarship (BC, OBC & EBC Students)

Govt. scholarship facilities are provided to all eligible candidates as per govt. norms, from time to time.

Grant of Terms

The candidate will be granted a term provided he/she has satisfactorily completed the prescribed course of study and has kept 75% attendance for theory and practical (wherever applicable) separately for each subject.

Standard of Passing

To pass the diploma course in pharmacy the candidate must obtain minimum 40% marks separately in theory and practical.

The Curriculum

(D. Pharm)

Subject, weekly load & scheme of examination:

First Year Diploma in Pharmacy

Sr. No	Name of the paper / subject	Weekly Hours		Total Load	Exam Hours		Max. Marks for Theory Exam		Max. Marks for Practical Exam	
		T	P		T	P	Annual	Sessional	Annual	Sessional
1.1	Pharmaceutics-I	3	4	7	3	4	80	20	80	20
1.2	Pharmaceutical Chemistry-I	3	3	6	3	3	80	20	80	20
1.3	Pharmacognosy	3	3	6	3	3	80	20	80	20
1.4	Biochemistry & Clinical Pathology	2	3	5	3	3	80	20	80	20
1.5	Human Anatomy & Physiology	3	2	5	3	3	80	20	80	20
1.6	Health Education & Community Pharmacy	2	-	2	3	-	80	20	-	-
		16	15	31	-	-	-	-	-	-

Second Year Diploma in Pharmacy

Sr. No	Name of the paper / subject	Weekly Hours		Total Load	Exam Hours		Max. Marks for Theory Exam		Max. Marks for Practical Exam	
		T	P		T	P	Annual	Sessional	Annual	Sessional
2.1	Pharmaceutics-II	3	4	7	3	4	80	20	80	20
2.2	Pharmaceutical Chemistry-II	4	3	7	3	3	80	20	80	20
2.3	Pharmacology & Toxicology	3	2	5	3	3	80	20	80	20
2.4	Pharmaceutical Jurisprudence	2	-	2	3	3	80	20	-	-
2.5	Drug Store & Business Management	3	-	3	3	3	80	20	-	-
2.6	Hospital & Clinical Pharmacy	3	2	5	3	3	80	20	80	20
		18	11	29	-	-	-	-	-	-

T - Theory in hours, P - Practical in hours

Awards of sessional marks and maintenance of records:

A regular record of both theory and practical class work and examinations conducted in an Institution imparting Training for Diploma in Pharmacy (Part-I) and Diploma in Pharmacy (Part-II) courses shall be maintained for each student in the Institution and 20 marks of each theory and practical shall be allotted as Sessional marks.

There shall be at least three periodic Sessional examinations during each Academic year. The highest aggregate of any two performances shall form the basis of calculating Sessional marks.

The Sessional marks in practical shall be allotted on the following basis:

Actual performance in the Sessional examination: 10 marks

Day-to-Day assessment in the practical class work: 10 marks

Period and other conditions for practical training:

After having appeared in Part-II examination for the Diploma in Pharmacy, conducted by the Board, the candidate shall be eligible to undergo practical training in the recognized institutions as follows:

Hospital/ Dispensaries run by Central/State Govt. / Municipal Corporation/ Central Government Health Scheme and Employees State Insurance Scheme.

A pharmacy, Chemist and Druggist shop licences under the Drugs and Cosmetics Rules-1945, made under the drugs and Cosmetics Act-1940.

In the course of practical training, the trainee shall have exposure to:

Working knowledge of keeping of records required by various acts concerning the profession of pharmacy and practical experience in the manipulation of pharmaceutical apparatus in common use.

The reading, translation and copying of prescription including checking of doses.

The dispensing of prescription of the common methods of administering medicaments,

The storage of drugs and medical preparations.

The practical training shall not be less than 500 hours spread over a period of not less than three months

Examination:

Maharashtra State Board of Technical Education (MSBTE) conducts the examination; the examining body of Directorate of Technical Education, Govt. of Maharashtra, Mumbai and the Sessional Examinations are conducted by the college/institute.

There shall be an examination for Diploma in Pharmacy (Part-I) to examine students of the first year course and an examination for Diploma in Pharmacy (Part-II) to examine students of the second year course. Each examination shall be held twice every year. The first examination in a year shall be the annual examination and the second examination shall be supplementary examination of Diploma in Pharmacy (Part-I) or Diploma in Pharmacy (Part-II) as the case may be. The examinations shall be of written and Practical nature (including oral).

Certificate Of Diploma In Pharmacy

The examining authority shall award a Diploma in Pharmacy to a successful candidate having passed the Diploma in Pharmacy, Part-I and Part-II and completion of practical training prescribed.

Academic Standard

The institute has always insisted on maintaining the academic standards at best possible level and consequently generating the excellence in Pharmaceutical education. This has been achieved due to efforts of Principal, Staff members & equally responded by our disciplined & enthusiastic students. The best performance of our students in University Examination has been reflected through results.

360° Development

Besides academics, students are continuously exposed to various extracurricular activities viz, the workshops, seminars, industrial visits & educational tours, quiz competition, poster presentation & cultural activities to develop them further to take the responsibilities with positive attitude, confidence and ethics.

Departments

Pharmaceutics Department

Principles & practices of dispensing & dosage technology are the major areas, which are covered in pharmaceutics.

It also covers Microbiology, Modern Dispensing Practices, Physical Pharmacy with well-set aseptic room, along with a huge well equipped Industrial Lab.

Industrial Pharmacy Department

Institute have well equipped Air condition Industrial Pharmacy Department. With the help of modern equipments and large working area it provides Production, Formulation, Dispensing facilities as that of the modern Pharmaceutical industry.

Pharmacology Department

Principles & practices of Human Anatomy, Physiology and Pharmacology are covered under this subject. The department laboratory has sufficient instruments & equipments & animal house facility.

Pharmaceutical Chemistry Department

Principles & practices of synthesis & quality control of drugs are covered in Pharmaceutical Chemistry. It is supported by advanced & highly sophisticated instrumentation & balance room for drug analysis.

Instrument Lab

Institute have well equipped Air Condition Instrument Lab containing modern equipments such as FT-IR, HPLC, UV-Vis Spectrophotometer and Rotary evaporator. With the help of modern equipments it gives exposure to the students for Research and Quality control facilities.

Quality Assurance Department

A newly developed Quality Assurance lab supported by advanced instruments. Principles and Practices of Quality Assurance and Quality control of drugs are covered in Quality Assurance Techniques.

Pharmacognocny Department

Principles & practices of crude drugs from natural origin are studied & experimented in this department. We have very beautiful medicinal garden with large number of medicinal plants.

Research and Development Department

Highly advanced Research and Development Department provides the all research facilities for Ph.D and PG scholars to carry out their research activities. It contains well equipped Instruments to carry out different Research projects and Research proposals.

Class Rooms

The spacious and highly developed class rooms with modern teaching aids such as LCD Projectors for healthier learning environment. The highly qualified staff is always in service for the betterment of knowledge of students.

Admission Process

(B. Pharm)

Duration :

4 year Semester Pattern

Eligibility

For F.Y. B. Pharm :

Candidate should be an Indian National and should have passed the HSC (Std.XII) Examination of Maharashtra State Board of Secondary & Higher Secondary education or it's equivalent examination with subjects English, Physics, Chemistry & Biology or Mathematics & secured minimum 45 % marks i.e. not less than 135 marks out of 300 marks (minimum 40 % marks i.e. not less than 120 marks out of 300 marks of backward class categories belonging only Maharashtra State) in the subjects Physics, Chemistry & Biology or Mathematics added together (Maximum of marks obtained in Biology or Mathematics shall be considered for the purpose of addition) and obtained a non zero score at MT-CET 2014.

Diploma holders who have passed the Diploma Course in Pharmacy with minimum of 45% marks & medium of instruction as English from AICTE approved polytechnics are eligible for first year admission of Pharmacy. Eligible candidates will be consider for the admission against institute seats.

For Direct S.Y.B.Pharm :

Candidate should be an Indian National and should have passed the HSC (Std.XII) & post HSC Diploma course in Pharmacy with at least 45% marks (40% marks in case of candidates of back word class categories belonging only to Maharashtra State) from an AICTE approved institution with English as the medium of instruction at Diploma level.

Admission Procedure

Admission procedure will be conducted according to the DTE process i.e. CAP roun I, II and III. 80% seats will be filled according to DTE process and remaining 20% seats will be filled at Institute level.

Certificates/ Documents To Be Attached With The Application Form

Attested copies of the following documents should be attached with the application form:

1. School / College Leaving Certificate
2. Mark Sheets of S.S.C. and H.S.C Exam
3. MT-CET 2014 Mark sheet
4. CAP Allotment letter

5. D.Pharm mark sheet (for direct second year B.Pharm admission)
6. Caste Certificate from the Competent Authority (In case of reserve category)
7. Non Creamy Layer Certificate for NT/ OBC / SBC Category
8. Nationality & Domicile Certificate
9. Physically fitness Certificate.
10. Cast Validity Certificate
11. Income certificate issued by Tahasildar
12. Ration Card Photo copy
13. Adhar Card / Adhar Enrollment photo copy.

Reservation of Seats

Seats will be reserved for backward & other reserved category classes, as per the norms prescribed by the Government from time to time.

Fees and Deposits

The fees and deposit will be as approved / revised by Govt. of Maharashtra / Shikshan Shulk Samiti from time to time.

Refund Of Fees

As per the norms of DTE / Govt. of Maharashtra.

Affiliation & Examination

The Institute is affiliated to AICTE and approved by PCI for the purpose of course study, syllabus and conduct of examination and award of Degree of Pharmacy.

Cancellation of Admission

As per DTE norms.

Grant of Terms

The candidate will be granted a term provided he/she has satisfactory completed the prescribed course of study and has kept 75% attendance for theory and practical (wherever applicable) separately for each subject.

Standard of Passing

To pass the degree course in pharmacy the candidate must obtain minimum 45% marks in theory and 40% marks in practical with not less than 45% aggregate marks.

Govt. Scholarship

Govt. scholarship facilities are provided to all eligible candidates as per govt. norms, from time to time.

The Curriculum

(B. Pharm)

Subject, weekly load & scheme of examination:

FIRST YEAR BACHELOR IN PHARMACY I SEM

Subject Code	Subject	Scheme of Teaching Hrs/Weeks	Scheme of Credit	End Semester Examination			Internal Examination			Total Maximum Marks for subject	Minimum Marks for passing subject
				Duration (Hours)	Maximum marks	Min for passing	Duration (Hours)	Sessional Maximum marks	Continuous Assessment marks		
1.1.1 T	Pharmaceutics- I	3	3	3	60	24	1.5	20	20	100	40
1.1.1 P	Pharmaceutics- I	3	2	4	60	24	3	20	20	100	40
1.1.2 T	Modern Dispensing Practices	3	3	3	60	24	1.5	20	20	100	40
1.1.2 P	Modern Dispensing Practices	3	2	4	60	24	3	20	20	100	40
1.1.3 T	Pharmaceutical Inorganic Chemistry	3	3	3	60	24	1.5	20	20	100	40
1.1.3 P	Pharmaceutical Inorganic Chemistry	3	2	4	60	24	3	20	20	100	40
1.1.4 T	Pharmaceutical Organic Chemistry-I	3	3	3	60	24	1.5	20	20	100	40
1.1.4 P	Pharmaceutical Organic Chemistry-I	3	2	4	60	24	3	20	20	100	40
1.1.5 T	Human Anatomy & Physiology-I	3	3	3	60	24	1.5	20	20	100	40
1.1.5 P	Human Anatomy & Physiology-I	3	2	4	60	24	3	20	20	100	40
1.1.6 T	Communication and soft skill development	3	3	3	60	24	1.5	20	20	100	40

Total Credits = 28

FIRST YEAR BACHELOR IN PHARMACY II SEM

Subject Code	Subject	Scheme of Teaching Hrs/Weeks	Scheme of Credit	End Semester Examination			Internal Examination			Total Maximum Marks for subject	Minimum marks for passing subject
				Duration (Hours)	Maximum marks	Min for passing	Duration (Hours)	Maximum marks	Continuous Assessment marks		
1.2.1 T	Pharmaceutics- II	3	3	3	60	24	1.5	20	20	100	40
1.2.1 T	Dosage form design	3	3	3	60	24	1.5	20	20	100	40
1.2.2 P	Dosage form design	3	2	4	60	24	3	20	20	100	40
1.2.3 T	Pharmaceutical Organic Chemistry-II	3	3	3	60	24	1.5	20	20	100	40
1.2.3 P	Pharmaceutical Organic Chemistry-II	3	2	4	60	24	3	20	20	100	40
1.2.4 T	Human Anatomy & Physiology-II	3	3	3	60	24	1.5	20	20	100	40
1.2.4 P	Human Anatomy & Physiology-II	3	2	4	60	24	3	20	20	100	40
1.2.5 T	Pharmacognosy	3	3	3	60	24	1.5	20	20	100	40
1.2.5 P	Pharmacognosy	3	2	4	60	24	3	20	20	100	40
1.2.6 T	Pharmaceutical Analysis I	3	3	3	60	24	1.5	20	20	100	40
1.2.6 P	Pharmaceutical Analysis I	3	2	4	60	24	3	20	20	100	40

Total Credits = 28

SECOND YEAR BACHELOR IN PHARMACY III SEM

Subject Code	Subject	Scheme of Teaching Hrs/Weeks	Scheme of Credit	End Semester Examination			Internal Examination			Total Maximum Marks for subject	Minimum marks for passing subject
				Duration (Hours)	Maximum marks	Min for passing	Duration (Hours)	Maximum marks	Continuous Assessment marks		
2.3.1 T	Physical Pharmaceutics- I	3	3	3	60	24	1.5	20	20	100	40
2.3.1 P	Physical Pharmaceutics- I	3	2	4	60	24	3	20	20	100	40
2.3.2 T	Pharmaceutical Microbiology	3	3	3	60	24	1.5	20	20	100	40
2.3.2 P	Pharmaceutical Microbiology	3	2	4	60	24	3	20	20	100	40
2.3.3 T	Pharmaceutical Biochemistry	3	3	3	60	24	1.5	20	20	100	40
2.3.3 P	Pharmaceutical Biochemistry	3	2	4	60	24	3	20	20	100	40
2.3.4 T	Pharmaceutical Organic Chemistry-III	3	3	3	60	24	1.5	20	20	100	40
2.3.4 P	Pharmaceutical Organic Chemistry-III	3	2	4	60	24	3	20	20	100	40
2.3.5 T	Pharmacology-I	3	3	3	60	24	1.5	20	20	100	40
2.3.6 T	Pharmacognosy & Phytochemistry - I	3	3	3	60	24	1.5	20	20	100	40
2.3.6 P	Pharmacognosy & Phytochemistry - I	3	2	4	60	24	3	20	20	100	40

Total Credits = 28

SECOND YEAR BACHELOR IN PHARMACY IV SEM

Subject Code	Subject	Scheme of Teaching Hrs/Weeks	Scheme of Credit	End Semester Examination			Internal Examination			Total Maximum Marks for subject	Minimum marks for passing subject
				Duration (Hours)	Maximum marks	Min for passing	Duration (Hours)	Maximum marks	Continuous Assessment marks		
2.4.1 T	Physical Pharmaceutics-II	3	3	3	60	24	1.5	20	20	100	40
2.4.1 P	Physical Pharmaceutics-II	3	2	4	60	24	3	20	20	100	40
2.4.2 T	Pathophysiology & Clinical Biochemistry	3	3	3	60	24	1.5	20	20	100	40
2.4.2 P	Pathophysiology & Clinical Biochemistry	3	2	4	60	24	3	20	20	100	40
2.4.3 T	Pharmaceutical Organic Chemistry-IV	3	3	3	60	24	1.5	20	20	100	40
2.4.3 P	Pharmaceutical Organic Chemistry-IV	3	2	4	60	24	3	20	20	100	40
2.4.4 T	Pharmaceutical Analysis-II	3	3	3	60	24	1.5	20	20	100	40
2.4.4 P	Pharmaceutical Analysis-II	3	2	4	60	24	3	20	20	100	40
2.4.5 T	Pharmacognosy & Phytochemistry - II	3	3	3	60	24	1.5	20	20	100	40
2.4.5 P	Pharmacognosy & Phytochemistry - II	3	2	4	60	24	3	20	20	100	40
2.4.6 T	Pharmaceutical Engineering	3	3	3	60	24	1.5	20	20	100	40

Total Credits = 28

THIRD YEAR BACHELOR IN PHARMACY V SEM

Subject Code	Subject	Scheme of Teaching Hrs/Weeks	Scheme of Credit	End Semester Examination			Internal Examination			Total Maximum Marks for subject	Minimum marks for passing subject
				Duration (Hours)	Maximum marks	Min for passing	Duration (Hours)	Maximum marks	Continuous Assessment marks		
3.5.1 T	Industrial Pharmacy-I	3	3	3	60	24	1.5	20	20	100	40
3.5.1 P	Industrial Pharmacy-I	3	2	4	60	24	3	20	20	100	40
3.5.2 T	Pharmaceutical Analysis-III	3	3	3	60	24	1.5	20	20	100	40
3.5.2 P	Pharmaceutical Analysis-III	3	2	4	60	24	3	20	20	100	40
3.5.3 T	Medicinal Chemistry-I	3	3	3	60	24	1.5	20	20	100	40
3.5.3 P	Medicinal Chemistry-I	3	2	4	60	24	3	20	20	100	40
3.5.4 T	Pharmacology-II	3	3	3	60	24	1.5	20	20	100	40
3.5.4 P	Pharmacology-II	3	2	4	60	24	3	20	20	100	40
3.5.5 T	Analytical Pharmacognosy & Extraction Technology	3	3	3	60	24	1.5	20	20	100	40
3.5.5 P	Analytical Pharmacognosy & Extraction Technology	3	2	4	60	24	3	20	20	100	40
3.5.6 T	Pharmaceutical Business Management & Disaster Management	3	3	3	60	24	1.5	20	20	100	40
3.5.7 T	Active Pharmaceutical Ingredients Technology	3	3	3	60	24	1.5	20	20	100	40

Total Credits = 31

30

THIRD YEAR BACHELOR IN PHARMACY VI SEM

Subject Code	Subject	Scheme of Teaching Hrs/Weeks	Scheme of Credit	End Semester Examination			Internal Examination			Total Maximum Marks for subject	Minimum marks for passing subject
				Duration (Hours)	Maximum marks	Min for passing	Duration (Hours)	Maximum marks	Continuous Assessment marks		
3.6.1 T	Industrial Pharmacy-II	3	3	3	60	24	1.5	20	20	100	40
3.6.1 P	Industrial Pharmacy-II	3	2	4	60	24	3	20	20	100	40
3.6.2 T	Pharmaceutical Analysis-IV	3	3	3	60	24	1.5	20	20	100	40
3.6.2 P	Pharmaceutical Analysis-IV	3	2	4	60	24	3	20	20	100	40
3.6.3 T	Medicinal Chemistry-II	3	3	3	60	24	1.5	20	20	100	40
3.6.3 P	Medicinal Chemistry-II	3	2	4	60	24	3	20	20	100	40
3.6.4 T	Pharmacology-III	3	3	3	60	24	1.5	20	20	100	40
3.6.4 P	Pharmacology-III	3	2	4	60	24	3	20	20	100	40
3.6.5 T	Natural Product Chemistry	3	3	3	60	24	1.5	20	20	100	40
3.6.5 P	Natural Product Chemistry	3	2	4	60	24	3	20	20	100	40
3.6.6 T	Bioorganic Chemistry & Drug Design	3	3	3	60	24	1.5	20	20	100	40
3.6.7 T	Pharmaceutical Biotechnology	3	3	3	60	24	1.5	20	20	100	40

Total Credits = 31

31

FINAL YEAR BACHELOR IN PHARMACY VII SEM

Subject Code	Subject	Scheme of Teaching Hrs/Weeks	Scheme of Credit	End Semester Examination			Internal Examination			Total Maximum Marks for subject	Minimum marks for passing subject
				Duration (Hours)	Maximum marks	Min for passing	Duration (Hours)	Maximum marks	Continuous Assessment marks		
4.7.1 T	Sterile Products	3	3	3	60	24	1.5	20	20	100	40
4.7.1 P	Sterile Products	3	2	4	60	24	3	20	20	100	40
4.7.2 T	Pharmaceutical Analysis-V	3	3	3	60	24	1.5	20	20	100	40
4.7.2 P	Pharmaceutical Analysis-V	3	2	4	60	24	3	20	20	100	40
4.7.3 T	Medicinal Chemistry-III	3	3	3	60	24	1.5	20	20	100	40
4.7.3 P	Medicinal Chemistry-III	3	2	4	60	24	3	20	20	100	40
4.7.4 T	Pharmacology-IV	3	3	3	60	24	1.5	20	20	100	40
4.7.4 P	Pharmacology-IV	3	2	4	60	24	3	20	20	100	40
4.7.5 T	Natural Drug Technology	3	3	3	60	24	1.5	20	20	100	40
4.7.5 P	Natural Drug Technology	3	2	4	60	24	3	20	20	100	40
4.7.6 T	Bio-pharmaceutics & Pharmacokinetics	3	3	3	60	24	1.5	20	20	100	40
4.7.7 T	Pharmaceutical Jurisprudence	3	3	3	60	24	1.5	20	20	100	40

Total Credits = 31

FINAL YEAR BACHELOR IN PHARMACY VIII SEM

Subject Code	Subject	Scheme of Teaching Hrs/Weeks	Scheme of Credit	End Semester Examination			Internal Examination			Total Maximum Marks for subject	Minimum marks for passing subject
				Duration (Hours)	Maximum marks	Min for passing	Duration (Hours)	Maximum marks	Continuous Assessment marks		
4.8.1 T	Advanced Drug Delivery System	3	3	3	60	24	1.5	20	20	100	40
4.8.1 P	Advanced Drug Delivery System	3	2	4	60	24	3	20	20	100	40
4.8.2 T	Cosmetic science	3	3	3	60	24	1.5	20	20	100	40
4.8.2 P	Cosmetic science	3	2	4	60	24	3	20	20	100	40
4.8.3 T	Pharmaceutical Analysis- VI	3	3	3	60	24	1.5	20	20	100	40
4.8.3 P	Pharmaceutical Analysis- VI	3	2	4	60	24	3	20	20	100	40
4.8.4 T	Medicinal Chemistry-IV	3	3	3	60	24	1.5	20	20	100	40
4.8.4 P	Medicinal Chemistry-IV	3	2	4	60	24	3	20	20	100	40
4.8.5 T	Pharmacology- V(Including Biostatistics)	3	3	3	60	24	1.5	20	20	100	40
4.8.5 P	Pharmacology- V(Including Biostatistics)	3	2	4	60	24	3	20	20	100	40
4.8.6 T	Natural Products: Commerce, Industry & Regulations	3	3	3	60	24	1.5	20	20	100	40
4.8.7 T	Quality Assurance Tech.	3	3	3	60	24	1	20	20	100	40

Total Credits = 31

Awards of sessional marks and maintenance of records:

A regular record of both theory and practical class work and sessional examinations conducted by the institute for B.Pharm course, shall be maintained for each student. Maximum 30 marks for theory and practical each shall be allotted as sessional marks.

There shall be at least one periodic sessional examination during each semester.

Examination:

The examination is conducted by University of Pune according to semester pattern. The minimum marks for passing semester examination is 28 marks for theory out of 70 marks and 32 marks out of 70 marks for practical examination.

Bachelor In Pharmacy Certification

The Examining Authority shall grant a degree certificate of Bachelor in Pharmacy to a successful candidate on successful passing & completion of 4 years degree course of Bachelor in Pharmacy, and completion of Industrial training as prescribed.

Admission Process

(M. Pharm) Pharmaceuticals

(M. Pharm) Quality Assurance Techniques

I. Duration : 4 Semesters (2 Years)

II. ELIGIBILITY

For Admission to M.Pharm. through GPAT Qualified candidates

Candidate should be an Indian National & who posses bachelors degree or equivalent in pharmacy from an AICTE approved institutions, with at least 50% marks (at least 45% marks of SC/ST category belonging to Maharashtra State only) & should have valid & qualified GPAT 2014 score.

For Admission to M.Pharm. through MAH-MPH-CET 2014 candidates

Candidate should be an Indian National & who posses bachelors degree or equivalent in pharmacy from an AICTE approved institutions, with at least 50% marks (at least 45% marks of SC/ST category belonging to Maharashtra State only) & should have non zero score in MAH-MPH-CET 2014, if the candidate has neither appeared for GPAT nor having valid & qualified GPAT score.

III. FEES

The Fees and deposits shall be as prescribed by the competent Authority i.e. Shikshan Shulka Samiti appointed by Govt. of Maharashtra.

IV. Refund Of Fees

As per the norms of DTE / Govt. of Maharashtra.

V. Govt. Scholarship

Govt. scholarship facilities are provided to all eligible candidates as per govt. norms, from time to time.

VI. AICTE Scholarship

AICTE scholarship awarded to those students who have qualified GPAT examination for the same year.

VII. GRANT OF TERMS

The candidate will be granted a term provided he/she has satisfactorily completed the prescribed course of study & has kept 75 % attendance for theory & practical (Wherever applicable) separately for each subject. Similarly the student will have to keep 75 % attendance for guest Lectures, Seminars, Group Discussion, Journal Club activities etc.

VIII. SEMINAR

The candidate for M. Pharm. course will have to give seminar in each semester. The topics for the seminar during First, Second, Third Semester & Fourth Semester will be as under:

- | | | |
|-----------------|---|--|
| First Semester | : | Seminar topics to be selected from the papers of specialization. |
| Second Semester | : | Seminar topics to be selected from the papers of specialization. |
| Third Semester | : | 1. Seminar on Research Envisaged for dissertation. (Evaluation by External Examiner)
2. Seminar on Recent trends in Pharmaceutical Sciences |
| Fourth Semester | : | Seminar will be on entire work of dissertation. |

IX. DISSERTATION

The topics for the dissertation shall be assigned by the Guide, a recognized Post-graduate Teacher, within one month of the beginning of second semester. Every candidate presenting himself/herself for the M. Pharm. fourth semester examination is required to submit four typewritten copies of the dissertation duly certified by the Guide. Out of four copies of dissertation, one copy is to be submitted in the college Library. The dissertation also needs to be certified by the Principal of the college.

A. Seminar on Dissertation

Contents	Marks
1. Presentation and communication	25
2. Quality of Research work	25
Total	50

B. Research work

Contents	Marks
1. Literature Survey	10
2. Experimental Work	50
3. Scientific Contents	25
4. Result/ Conclusion	25
5. Organization of scientific material, thesis, dissertation and references	20
6. Patent or Publication on thesis work	20
Total	150

X. VIVA-VOCE :

The candidates will have to appear for Viva-Voce on dissertation. This test will be of 100 marks. The student will have to defend the dissertation. The examiners will jointly assign the marks for Viva voce. The allotment of marks for Viva-voce shall be as under:

Dissertation & Defense (viva/voce)

Contents	Marks
1. Depth of knowledge on research work done	50
2. Discussion	25
3. Conclusion	25
Total	100

XI. STANDARD OF PASSING :

A candidate for the degree of Master of Pharmacy will have to pass M. Pharm. First Semester, M. Pharm. Second Semester M. Pharm. Third Semester and Fourth semester Examination, after keeping terms as laid down.

To pass M. Pharm. First Semester as well as Second Semester Examination, the candidate must obtain minimum 50 % marks separately in theory and in practical (including internal assessment), provided he/she must obtain minimum 40 % marks in University theory examination & 45 % in practical examination. Further, the candidate must secure minimum 'B' Grade in the seminars of First, Second & Third Semesters.

To pass M. Pharm. Fourth Semester Examination, candidate must obtain 50 % of the total marks for dissertation and Viva-voce on dissertation i.e. the candidate must secure at least 100 marks out of 200 for dissertation & 50 marks out of 100 for Viva-voce on dissertation M. Pharm. First and Second Semester Examinations will be held twice a year.

XII. INTERNAL ASSESSMENT :

For theory Examination	
Term work (Assignment, Seminar & Case study At least one of each)	20 marks
Sessional Exam	30 marks
Total	50 marks

For practical Examination	
Day to Day Assessment of Journal (Individual Practical's will be evaluated) (Evaluation includes Journal, Day to day Performance, Viva etc.)	20 marks
Sessional Exam (Evaluation of sessional exam includes Experiment, Viva, Synopsis etc.)	30 marks
Total	50 marks

XIII. A.T.K.T/BACKLOG :

A candidate can proceed from M. Pharm. First Semester to M. Pharm Second Semester, irrespective of the number of subjects in which he/she has failed. A candidate is allowed to proceed from M. Pharm. Second Semester to M. Pharm. Third Semester, irrespective of the number of subjects in which he/she has failed in First & Second Semester. A candidate is also allowed to continue his/her research work and submit the dissertation irrespective of the subjects he/she has failed in first, second and third semester, however overall result of the M. Pharm examination will be considered as fail until he/she has passed the M. Pharm First, Second, Third Semester Examinations.

A candidate who has failed to pass M.Pharm. Fourth Semester Examination is required to keep minimum one fresh semester and can reappear for the examination after submitting the revised dissertation, If necessary, on submission of a new application and payment of the fresh fee for the examination.

XIV. AWARD OF CLASS :

Successful candidates shall be awarded the class as under after adding the marks of M. Pharm. First, Second, Third and Fourth Semester Examination.

First Class with Distinction : 70 % or more of the Grand Total. First Class : 60 % of the Grand Total but Less than 70 Second Class : 50 % of grand total but less than 60 %

The degree awarded shall be Master of Pharmacy, indicating the specialization in bracket. Only those candidates who have passed the Whole examination at one and the same sitting will be eligible for any prize or Scholarship to be awarded at the examination. The first five out of the final merit list of successful candidate will be shown in the notification of the result of the examination declared by the University.

XV. IMPROVEMEMNT OF CLASS :

If candidate wish to improve the class, he/she shall be allowed to do so in maximum three consecutive attempts in university theory examination within maximum five years from date of declaration of his final result.

The Curriculum

(M. Pharm)

Pharmaceutics

Sem. No	Paper	Scheme of Teaching Hrs/ Weeks		Scheme of Credit		Scheme of Examination Theory			Practical			Total (Including 50 marks of Internal assessment)
		Th.	Pr.	Th.	Pr.	Hrs.	Marks		Hrs.	Marks		
						UE	UE	IE	UE	UE	IE	
I	M Advanced Analytical Techniques	4	8	4	4	3	50	50	8	50	50	200
	M-2 Research Methodology	4	-	4	-	3	50	50	-	-	-	100
	M-I-1 Advanced Pharmaceutics	4	8	4	4	3	50	50	8	50	50	200
	M-I-2 Elective-I	3	-	3	-	3	50	50	-	-	-	100
	Seminar	-	-	-	2	-	-	50	-	-	-	50
II	M-I-3 Formulations & Development	4	8	4	4	3	50	50	8	50	50	200
	M-3 Drug Regulatory Affairs	4	-	4	-	3	50	50	-	-	-	100
	M-I-4 Novel Drug Delivery Systems	4	-	4	-	3	50	50	-	-	-	100
	M-I-5 Elective-II	3	-	3	-	3	50	50	-	-	-	100
	Seminar	-	4	-	2	-	-	50	-	-	-	50
	Research work	-	12	-	6	-	-	-	-	-	-	
III	Seminar on Research Envisaged for Dissertation	-	-	-	4	-	50	-	-	-	-	50
	Seminar on recent trends in Pharmaceutical Sciences	-	-	-	4	-	-	50	-	-	-	50
	Research work	-	36		18	-	-	-	-	-	-	
IV	Seminar on Dissertation	-	-	-	4	-	50	-	-	-	-	50
	Research work	-	36	-	18	-	150	-	-	-	-	150
	Dissertation & Defense (viva/voce)	-	-	-		-	100	-	-	-	-	100
Grant Total												1600

The Curriculum

(M. Pharm)

Quality Assurance Techniques

Sem. No	Paper	Scheme of Teaching Hrs/Weeks		Scheme of Credit		Scheme of Examination Theory			Practical			Total (Including 50 marks of Internal assessment)
		Th.	Pr.	Th.	Pr.	Hrs.	Marks		Hrs.	Marks		
						UE	UE	IE	UE	UE	IE	
I	M Advanced Analytical Techniques	4	8	4	4	3	50	50	8	50	50	200
	M-2 Research Methodology	4	-	4	-	3	50	50	-	-	-	100
	M-I-1 Advanced Quality Assurance Techniques (CGMP & Documentation)	4	8	4	4	3	50	50	8	50	50	200
	M-I-2 Elective-I	3	-	3	-	3	50	50	-	-	-	100
	Seminar	-	-	-	2	-	-	50	-	-	-	50
II	M-I-3 Pharmaceutical Validation	4	8	4	4	3	50	50	8	50	50	200
	M-3 Drug Regulatory Affairs	4	-	4	-	3	50	50	-	-	-	100
	M-I-4 Quality Planning and Analysis	4	-	4	-	3	50	50	-	-	-	100
	M-I-5 Elective-II	3	-	3	-	3	50	50	-	-	-	100
	Seminar	-	4	-	2	-	-	50	-	-	-	50
	Research work	-	12	-	6	-	-	-	-	-	-	-
III	Seminar on Research Envisaged for Dissertation	-	-	-	4	-	50	-	-	-	-	50
	Seminar on recent trends in Quality Assurance Techniques	-	-	-	4	-	-	50	-	-	-	50
	Research work	-	36	-	18	-	-	-	-	-	-	-
IV	Seminar on Dissertation	-		-	4	-	50	-	-	-	-	50
	Research work	-	36	-	18	-	150	-	-	-	-	150
	Dissertation & Defense (viva/voce)	-		-		-	100	-	-	-	-	100
Grant Total												1600

Beyond the Classroom

Sports meet

Sports being an integral part of a students life, the college arranges annual sports meet. The competitions in a number of indoor and outdoor games are held. Besides, the college encourages students to participate in various sports meets like Volleyball, Kabbadi etc. Number of our students have been selected to represent University, District and State level sport events.

Vishal Pharmostav

This is an event which helps in breaking whatever monotony the curriculum may bring in. The eagerly looked forward event, which runs for about a week with a number of events culminating into cultural programme. The event brings forth the organisational skills of students and provides them a chance to rediscover themselves. Students also regularly participate in youth festivals and other intercollegiate events held from time to time.

Blood Donation Camp

To strengthen our social interaction and to build social and moral responsibilities in our students, we arrange Blood Donation Camp every year.

IPA Poster Presentaion Award

Students are regularly sent to different competitions outside the college. Our students this year participated and won laurels in different competitions like Poster presentation, quiz, elocution, personality contest and group dance organized during National Pharmacy Week. Since last two years our students are winner of IPA poster presentation award.

Industrial Visits

Industrial tours and visits are organized by the college to strengthen the industrial and academic interaction. The students thereby get the actual experience of Industrial Pharmacy (Production, QC, Technology etc.)

Campus Features

Hostel

Institute has its own ladies hostel - a newly constructed two storied RCC building, situated in the campus with all infra structural requirement & hostel facilities, with capacity to accommodate 150 ladies students. Mess facility is also available for the students. Hostel having facilities like auditorium, Study room, well equipped Gymnasium & Computer Internet facility.

Cafeteria

Spacious and well-equipped canteen facility is available at campus. A complete and planned meal is served in neat, clean and hygienic surroundings. Tea, coffee and soft drinks along with snacks are also available. All the items are reasonably priced.

Gymkhana

The Institute has well equipped Gymkhana with a multi-gym. Besides Gymkhana, the Institute has it's own well maintained play ground for Cricket, Volley Ball, and Kho-Kho. The Institute also provides Indoor games facility such as Badminton, Chess, Carrom etc.

Library

“Library is the heart of every institute”. The institute has a rich and resourceful library with thousands of books covering wide range of topics. Apart from that, it subscribes for various National & International Journals. The library is in regular process of updating itself with latest titles. It also provides computers with internet facilities for the students.

Training & Placement Cell

The institute is well aware of the fact that it is not enough for the students of the professional courses like Pharmacy to learn only in class rooms and laboratories but they need to be given opportunity to work and use knowledge for practical application. The institute has therefore established “Training & Placement Cell” to arrange training and placement of students. The cell is also responsible for liaison with hospitals and arranging training. This cell plays a key role in helping the final year students for appropriate job opportunities. This cell is instrumental in facilitating this process as well as campus interview.

STUDENT FACILITIES

Institute successfully run educational bridge training program the course is perform under National skill development association for communication skill development in students regarding the spoken english.

Pharmacist's Oath

I swear by the code of ethics of Pharmacy Council of India
in relation to the community and shall act as integral
part of health care team.

I shall uphold the laws and standards governing my profession.

I shall strive, to perfect and enlarge my knowledge to contribute to
the advancement of pharmacy and public health.

I shall follow the system, which I consider best for Pharmaceutical care and counselling of patients.

I shall endeavor to discover and manufacture drugs
of quality to alleviate suffering of humanity.

I shall hold in confidence the knowledge gained about the
patient in connection with my professional practice and
never divulge unless compelled to do so by the law.

I shall associate with organization having their objective
for betterments of the profession of
pharmacy and make contribution to carry
out the work of those organization.

While I continue to keep this oath unviolated,
may it be granted to me to enjoy life and
the practice of pharmacy respected all, at all times !

Should I trespass and violate
this oath, may the reverse be my lot!

Rules of Discipline

1. Students should be regular & punctual in attending classes, tutorials and submission of the terms in various subjects. Terms shall not be granted and student shall not be allowed for examination if his/ her progress, conduct and attendance are not satisfactory.
2. Students if found indulging in anti national activities contrary to the provisions of the acts & laws enforced by Government, will be liable to be expelled from the college without any notice by the Principal of college.
3. Ragging of students in any form within or outside the college is strictly prohibited. Defaulters will be strictly dealt with; as per Government instruction in this matter.
4. Smoking, drinking (alcohol) and use of Drug's is strictly prohibited in the premises of college.
5. Bicycles, scooters and other vehicles should be parked only in areas provided for the purpose. The institute accepts no responsibility for their safe custody. Vehicles lodged elsewhere may be confiscated.
6. Students must intimate any change in the address in writing to the college office immediately.
7. Student must use aprons while working in laboratories.
8. A student must carry Identity Card signed by the Principal and produce the same whenever asked by the college Authorities. Without Identity Card, student will not be allowed to enter the college premises and will be strictly dealt with.
9. A student is expected to read the notice board of the college. The college accepts no responsibilities for loss of any advantage by student due to his failure to read the notice board in time.
10. In case if student wants to remain absent for reason, he/she will be required to take the prior permission of the Principal.
11. In any of the statement made in application form or any information supplied by the student in connection with his/her admission, is found to be false or incorrect at any time later. His/her admission will be cancelled, fees forfeited and he/she will be expelled from the college by the Principal and prosecuted if deemed necessary.
12. A student shall not go to press or any other publicity media without permission of the Principal.
13. Any damage of the college property, apparatus, furniture, equipment, library books, buildings etc. must be made good immediately by the student concerned.
14. Student must attend Social & National programs organized by the college such as 26th January & 15th August and all other declared national celebrations.
15. A students will be bounded by the rules & regulations framed by the college from time to time.
16. Students will not be allowed to appear for the University Examination unless he/she has paid all his/her dues and completed his/her journals and kept terms satisfactorily

MAHARASHTRA ACT NO. No. XXXIII OF 1999.

(Maharashtra Government Gazette, 15th May 1999.)

National Anti-Ragging Help Line : 1800-180-5522.

Act to prohibit ragging in educational institutions in the state of Maharashtra

Where as it is expedient to enact a special law to prohibit ragging in educational institutions in the State of Maharashtra. It is hereby enacted in the Fiftieth Year of the Republic of India as follows

1. Shorttitle and commencement

- 01) This act may be called the Maharashtra Prohibition of Ragging Act, 1999.
- 02) It shall come into force on such date as the State Government may, by notification in the Official Gazette, appoint.

2. Definitions

In this Act unless the context otherwise requires

- A) "Educational institution" means and includes a college, or other institution by whatever name called, carrying on the activity or imparting education therein either exclusively or among other activities); and includes an orphanage or a boarding home or hostel are tutorial institution or any other premises attached thereto
- (b) "head of the educational institution mean the Vice-Chancellor of the university, dean of Medical Faculty, Director of the Institution on the Principal head master or the person responsible for the management of the educational Institution
- (c) "Ragging" means display of disorderly conduct, doing of any act which causes or is likely to cause physical, psychological harm or raise apprehension or fear or shame or embarrassment to a student in any educational institution and include
- (i) teasing, abusing, threatening or playing practical jokes on, causing hurt to such student; or
- (ii) asking a student or do any act or perform something which such student will not in the ordinary course, willingly, do.

3. Prohibition of ragging

Ragging with in or out side of any educational institution is prohibited'

4 Penalty for ragging:

Whoever directly or indirectly commits, participates in, abets or propagates ragging within or outside any educational institute shall, on conviction, be punished with imprisonment for a term which may extend to two years and shall also not be to a fine which may extend to ten thousand rupees.

5. Dismissal of student

Any student convicted of an offence under section 4 shall be dismissed from the educational institution and such student shall not be admitted in any other institution for a period of five years from the date of such dismissal.

6. Suspension of student

- (1) Whenever any student or, as the case may be, the parent or guardian, or a teacher of an educational institution complains, in writing, of ragging to the head of the educational institution, the head of that educational institution shag I, without prejudice to the foregoing provisions, within seven days of the receipt of the complaint, enquire into the matter

mentioned in the complaint and if, prima facie, it is found true, suspend the student who is accused of the offence, and shall, immediately forward complaint to police station having jurisdiction over tho area in which the educational institution situated, for further action.

- (2) Where, on enquiry by the head of the educational institution, it is proved that there is no substance, prima facie, in the complaint received under sub-section (i), he shall intimate the fact, in writing, to the complainant.
- (3) The decision of the head of the educational institution that the student has indulged in ragging under sub-section (1) shall be final

7. Deemed abutment.

If the head of the educational institution fails or neglects to take action in the manner specified in section 6 when a complaint of ragging is made, such person shall be deemed to have abetted the offence of ragging and shall, on conviction, be punished as provided for in section 4. 'Power to make rules'

8. Amendment of Rules

- (1) The State Government may, by notification in the Official Gazette, amend rules for carrying out all or any of the purpose of this Act.
- (2) Every rule made under this Act shall be laid, as soon as may be, after it is made, before each House of the State Legislature, while it is in session for total period of thirty days, which may be comprised in one session or in two or more successive sessions, and if, before the expiry of the session in which it is so laid or the session immediately following, both houses agree in making any modification in the rules or both Houses agree that the rule should not be made, and notify such decision in the Official Gazette, the rule shall from the date of publication of such notification, have effect any such modified former be of no effect, as the case maybe; so however, that any such modification annulment shall be without Prejudice to the validity of anything previously done or omittes to be done under that rule.

9. Affidavit against ragging

As per notification of AICTE, Parent and student should submit an undertaking on Rs. 100/- Non Judicial Stamp paper while taking admission.

Top Rankers

Vishal Institute of Pharmaceutical Education & Research (M.Pharm - Pharmaceutics)

Sr. No.	Name of Student	Year	Candidates Percentage	Overall Result Percentage
1	Mr. Sachin K. Shinde	2012	70.50	100
2	Miss. Purnima K. Shelke	2013	68.79	100
3	Mr. Ashok M. Waphare	2014	65.71	100

Vishal Institute of Pharmaceutical Education and Research (M.Pharm-Quality Assurance Techniques)

1	Mr. Kunal K. Janrao	2014	71.93	100
2	Miss. Shete Reshma Suresh	2015	75.28	100
3	Miss. Mahankal Ashwini	2016	72.28	100
4	Gahandule Mangal Balvant	2017	75.00	100

Vishal Institute of Pharmaceutical Education & Research (B.Pharm)

1	Miss. Pushpavati R. Zinjad	2011	72.08	100
2	Mr. Tushar A. Berad	2012	73.00	98.44
3	Miss. Rupali S. Lende	2013	70.08	100
4	Mr. Subhash S.Jadhav	2014	73.83	97.14
5	Miss. Gahandule Mangal Balvant	2015	72.83	91.42
6	Miss Thakur Shital	2016	73.13	95.42
7	Miss.Kothari Divya	2017	76.33	97.13

Institute of Pharmacy (D.Pharm)

1	Mr. Sandip H. Bhalgat	1996	71.20	96.00
2	Miss. Rupali B Jadhav	1997	78.00	94.00
3	Mr. Ganesh M.Naik	1998	80.70	79.39
4	Miss. Pravin H. Momine	1999	79.80	79.66
5	Mr. Abasaheb S. Kawade	2000	82.80	92.85
6	Miss. Sujata K. Durgude	2001	79.40	90.32
7	Mr. Sachin V.Godse	2002	84.80	96.49
8	Mr. Abhay K. Bhalgat	2003	81.50	86.44
9	Mr. Ramdas M.Kanse	2004	78.30	94.91
10	Miss. Sadhana J. Jagadale	2005	83.00	98.33

Sr. No.	Name of Student	Year	Candidates Percentage	Overall Result Percentage
11	Mr. Mangesh S. Karanjekar	2006	80.00	81.00
12	Mr. Anant Baburao Yadale	2007	80.70	87.00
13	Miss. Kavita L. Tajane	2008	83.00	84.74
14	Miss. Pushpa B. Bamne	2009	80.09	93.33
15	Miss. Sanchita K. Thorat	2010	80.09	95.59
16	Miss. Rohini S. Ganjave	2011	84.07	90.00
17	Miss. Suvarna G. Kadam	2012	82.80	81.13
18	Mr. Pradip S. Lole	2013	80.90%	89.18%
19	Miss. Priyanka N. Kanade	2014	82.00	72
20	Miss. Mengade Aarati Balaseheb	2015	78.38	81.48
21	Miss. Swapnali Zinjad	2016	91.00	85.00
22	Miss. Bhandari Madhuri Bajabhau	2017	85.70	85.33

Institute of Pharmacy for Women (D.Pharm)

1	Miss. Archana Zarunge	2005	80.40	94.82
2	Miss. Vrushali Buchade	2006	85.70	84.21
3	Miss. Manisha Pandhirinath Godse	2007	74.30	94.30
4	Miss. Shubhangi A. Sawant	2008	80.00	88.70
5	Miss. Rajashree J. Zaware	2009	81.08	78.57
6	Miss. Shaila N. Padwal	2010	79.30	82.85
7	Miss. Sandhya S. Kale	2011	81.80	89.00
8	Miss. Sadika R. Sayyed	2012	85.60	70.83
9	Miss. Akshada M. Khade	2013	79.01%	83.33%
10	Miss. Shital V. Sanap	2014	84.50	83.97
11	Miss. Chaughule Aalhudha Anwar	2015	86.06	98.21
12	Miss. Chandrakala R. Wagh	2016	86.00	79.00
13	Miss. Sonal Suresh Ithape	2017	85.10	72.40

Approval and Affiliation

Sr. No.	Name Of Institute	Established On	Course	Intake	Approved By			Examining Body	
					DTE	AICTE	PCI	University	MSBTE
					Institute Code	Institute Code	Institute Code	Institute Code	Institute Code
1	Institute Of Pharmacy	1994	D. Pharm (Co-Ed)	60	PD-6485	1-431168661	17-483	NA	300
2	Institute Of Pharmacy For Women	2003	D. Pharm (For Women)	60	PD-6493	1-433903451	17-601		612
3	Vishal Institute Of Pharmaceutical Education And Research	2006	B.Pharm	60	PH6361	1-4428021	32-610	CPHP012670	NA
4	Vishal Institute Of Pharmaceutical Education And Research	2010	M.Pharm Pharmaceutics	15	MP6361		60-610		
5	Vishal Institute Of Pharmaceutical Education And Research	2012	M.Pharm Q.A.T.	15	MP6361				

Board of Trustees

Shri. Ashoksheth P. Sonawane	President
Shri. Pandurng D. Lande	Vice President
Shri. Santosh D. Parkhe	Secretary
Shri. Vasant G. Padekar	Jt. Secretary
Shri. Ganpat P. Korde	Treasurer
Shri. Shantaram V. Gunjal	Member
Shri.. Laxman B. korde	Member
Shri. Dawal S. Daptare	Member
Shri. Jalindar G. Bhagat	Member
Shri. Dhondibhau B. Bangar	Member
Shri. Vasant M. Lohote	Member
Shri. Bharat V. Shelke	Member
Shri. Subhash G. Padekar	Member
Shri. Bajrang R. Shelke	Member
Shri. Popatsheth M. Hulwale	Member
Shri Janardhan R. Bangar	Member
Shri. Tulshiram (Tatya) D. Shinde	Member

Academic Incharge:

Dr. D. D. Gaikwad

CEO,
Vishal Junnar Seva Mandal, Mumbai.

Dr. S.L.Jadhav

I/C Principal
Vishal Institute of Pharmaceutical Education and Research , Ale.

Dr. S. K. Banerjee

Professor, Pharmaceutics
Vishal Institute of Pharmaceutical Education and Research, Ale

Dr. Smt. R. M. Thorat

Principal,
Institute of Pharmacy, Ale

Ms. A. B. Chinchwade

I/c Principal,
Institute of Pharmacy for Women, Ale

Campus Location

Distance In Km.

Pune	: 92 Km.
A. Nagar	: 75 Km.
Kalyan	: 125 Km.
Nashik	: 126 Km.

Sunshine Creations - 90044 79032

ज्ञानगंगा घरोघरी

Vishal Junnar Seva Mandal's

Vishal Institute of Pharmaceutical Education and Research (B.Pharm & M. Pharm)

Institute of Pharmacy (D. Pharm)

Institute of Pharmacy for Women (D. Pharm)

Ale (412 411), Tal- Junnar, Dist- Pune (M. S.)

Tel. No.: 02132 – 262841 / 263264 / 262521 / 262721

Tel. Fax No.: 02132 -262841

E-mail : vjsmiop@gmail.com, vjsm.principal@gmail.com

URL : www.vjsmale.com