Mandatory Disclosure

1. AICTE File No	: Applied for New Institute Ashokrao Mane Institute of	
	Pharmaceutical Sciences and Research, Save	
	For 2017-2018	
	D. Pharmacy and B.Pharmacy with Intake Capacity 50 of each	

Current Application No: 1-3352810601

2. Name of the Institution	: Ashokrao Mane Institute of Pharmaceutical Sciences and
	Research, Save

Address of the Institution: A/P- Save, Tal – Shahuwadi, Dist – Kolhapur

Location map of the Institution :

Ashokrao Mane Institute of Pharmaceutical Sciences and Research, Save Longitude, 73.9945 Latitude 16.8905

City & Pin Code	: Save - 416 213	
State / UT	: Maharashtra	
Longitude & Latitude	: 73.9945 & 16.8905	
Phone number with STD code	: (02329) 204499	
FAX number with STD code	: (02329) 204499	
Office hours at the Institution	: 8 Hrs (10.00am to 06.00pm)	
Academic hours at the Institution	: 7 Hrs (10.30am to 05.30pm)	
Email	: amipsrs@gmail.com	
Website : http://www.amipsrs.or		
Nearest Railway Station (dist in I	Km) : Kolhapur (40KM)	
Nearest Airport (dist in Km)	: Kolhapur (40KM)	

3. Type of Institution: Private- Self FinancedCategory (1) of the Institution Non Minority / Minority (specify minority): Non MinorityCategory (2) of the Institution Co-Ed / Women only: Co-Ed

4. Name of the organization running the Institution:

	Shri Balasaheb Mane Shikshan Prasark Mandal, Ambap	
Type of the organization:	Society/Trust	
Address of the organization: A/P Ambap, Tal Hatkanangle, Dist Kolhapur, M.S.		
Registered with: Assistant Registrar of Societies,		
	Kolhapur Region, Kolhapur.	
Registration date:	12/12/1980	
Website of the organization:	www.bmspm.in	

5. Name of the affiliating Body:	For Diploma	
Name:	Maharashtra State Board of Technical Education, Mumbai	
Address:	49, Kherwadi, Bandra (E), Mumbai 400 051.	
Website:	http://www.msbte.com	
Latest affiliation period:	Applied	

	For Degree	
Name:Dr Babasaheb Ambedkar Technological University, Lo		
Address:	Vidyavihar, Lonere, Raigad, Maharashtra 402103	
Website:	www.dbatuonline.com	
Latest affiliation period:	Applied	

6. Name of Principal / Director:	Dr. Veerendra Channabasappa Yeligar		
Exact Designation:	Principal		

Phone number with STD code:	(02329) 204499	
FAX number with STD code:	(02329) 204499	
Email:	yveerendra27@gmail.com	
Highest Degree:	M.Pharm., Ph.D	
Field of specialization:	Pharmaceutical Chemistry	

7. Governing Board Members:

Sr. No	Designation	Name	Qualification	Status
1	Chairman	Shri. Vijaysinh Ashokrao Mane	B.A.	President, Shri Balasaheb Mane Shikshan Prasarak Mandal Ambap.
2	Member	Shri. Vikasrao Ashokrao Mane	B.A.	Executive President, Shri Balasaheb Mane Shikshan Prasarak Mandal Ambap.
3	Member	Shri. Balasaheb G. Ghotane		Director, Shri Balasaheb Mane Shikshan Prasarak Mandal Ambap
4	Member	Shri. Babasaheb S. Mulik	B.A.	Director, Shri Balasaheb Mane Shikshan Prasarak Mandal Ambap.
5	Member	Dr. Deepak N. Mudgal	M.E.,Ph.D	Executive Director, Ashokrao Mane Group of Institution.Wathar
6	Member	Dr. Shitalkumar Shivgonda Patil	M.Pharm, Ph.D	Principal, Ashokrao Mane College of Pharmacy, Peth Vadgaon
6	Member	AICTE Nominee		Nominee of AICTE – Regional office
7	Member	Shri. A. A. Patil	D. Pharm.	An Industrialist
8	Member	MSBTE Nominee		Nominee Appointed by MSBTE Mumbai
9	Ex. Office member	State Govt. Nominee		Nominated by State Govt. (DTE)
10	Member	An Industrialist		An Industrialist from region Nominated by State Govt
11	Member/ Secretary	Principal	M.Pharm, Ph.D	Principal, Ashokrao Mane Institute of Pharmaceutical Sciences and Research,Save

Frequency of meetings & date of Last meeting: Twice in a year & 30th July 2016

8. Academic Advisory Body:

Sr. No.	Name of the member	Designation in the committee	
1.	Shri. Vijaysinh Ashokrao Mane	President	
2.	Shri. Vikasrao Ashokrao Mane	Executive President	
3.	Dr. D. N. Mudgal	Member	
4.	Dr. Shitalkumar Shivgonda Patil	Member	
5.	. Principal Secretary / Principal		
6.	Teaching Staff Nominee Diploma	Teaching staff nominee	
7.	Teaching Staff Nominee Degree	Teaching staff nominee	
8.	Non-teaching nominee	Non-teaching staff nominee	

Frequency of meetings & date of last meeting: Twice in a year in each semester

9. Organizational Chart:

The day to day activities and decisions shall be handled by the Principal independently. Complete freedom is given to the Principal regarding the academic and co-curricular activities. The Principal shall be the supreme authority as far as the various activities are concerned. He will prepare budget and shall participate in overall development of the institution.

The principal is empowered to look after day to day activities and academic activities. Purchase committee, finance committee and examination committees are working under the guidance of principal and is bestowed with academic and co-curricular activities. The Principal prepares the budget and get approval from the trust and executive as per required.

10. Student feedback mechanism on Institutional Governance/faculty Performance:

Feedback from the students will be taken to assess the performance of teachers and suggestions for the development of faculty at lecture and practical's are invited and are used for up gradation of the faculty. Appraisal from the students is also used as an added tool.

Student Feedback on Faculty Performance:

The self appraisal form will be analyzed by the Principal and individual teachers to make necessary up-gradations.

The suggestions from the students shall be always welcome & the college takes initiation to overcome the complaints.

11. Grievance redressal mechanism for faculty, staff and students:

For faculty and staff:-

In order to provide a mechanism for speedy redressal the college will constitute grievance redressal committee. Any grievance reported by a faculty member will be referred by the Principal to this committee, which will give its recommendations after making an in-depth enquiry and study of the case.

Grievance committee, Sexual Harassment and Anti Ragging Committees are constituted in the college to take care of all sorts of grievances. The following faculty members are heading the same.

Grievance Committee:

Sr.No.	Name	Description
01 Principal, Ashokrao Mane Institute of Pharmaceutical Sciences and Research, Save		In Charge
02	Teaching Staff Nominee	Member Ladies Staff
03	Teaching Staff Nominee	Member Gents Staff
04	Administrative Staff Nominee	Member
05	Non Teaching Nominee	Member

Prevention of Sexual Harassment Committee:

Sr. No.	Description	Designation	Name
01	Head of Institute	Principal	Principal, Ashokrao Mane Institute of Pharmaceutical Sciences and Research, Save
02	Committee In-charge	Chairman	Ladies Teaching Staff Nominee
03	Representative of the Faculty	Member	Teaching Staff Nominee
04	Representative of the Legal advisor	Legal advisor	Smt. Megha Patil
05	Representative of the social service commission	Member	Dr. Kiran K. Patil
06	Representative of the student	Member	Student Nominee

Anti ragging committee:

Sr. No.	Description	Designation	Name
1	Head of Institution	Chairman	Principal Ashokrao Mane Institute of Pharmaceutical Sciences and Research, Save
2	Representative of the local media	Member	Shri. Ayub Mulla Reporter Daily Lokmat
3	Representative of the youth NGO	Member	Dr. Kiran K. Patil
4	Representative of the Faculty	Member	Teaching Staff Nominee
5	Representative of the junior student	Member	Student Nominee Student Nominee
6	Representative of the non teaching	Member	Non teaching Nominee
7	Registrar	Member	Non teaching Nominee

12. Name of the Department:	Pharmacy
Course: Level UG / PG:	D. Pharmacy and B.Pharmacy UG (Degree) and Diploma
Intake Capacity:	50 (fifty)
1 st Year of approval by the Counc	il : Applied for D.Pharm and B.Pharm 2017-18
Year wise Sanctioned Intake / Yea	ar wise Actual Admissions: Nil
Cut off marks – General quota	: Nil
% Students passed with Distinction	on and First Class : Nil
Students Placed	: Nil
Average Pay package, Rs./Year	: Nil
Students opted for Higher Studie	s : Nil
Accreditation Status of the course	e Accredited / Provisionally Accredited / Not
Accredited / Not eligible yet	: Not Accredited
Doctoral Courses Yes / No	: No
Foreign Collaborations, if any	: No
Professional Society Membership	s : APTI, MSPC,KSPC
Professional activities	: NA-
Consultancy activities	:-NA-
Grants fetched	: NA-
Departmental Achievements	:-NA-
Distinguished Alumni:	-NA-

13. Name of Teaching Staff

Name of teaching staff:

Designation:

Department:

Date of joining the Institution:

2nd July 1968

Pharmaceutical Chemistry

Principal

Dr. Veerendra Channabasappa Yeligar

Qualifications with class/grade: M. Pharm., Ph.D

UG- Second class

PG- First Class

Total experience in years Teaching/Industry/Research:

Teaching- 15 years

Papers published in National/International Journals:

National: 12

International: 02

Papers presented in conferences National/International:

National: 4

International: -6

PhDs/Projects Guided: - 4 (Registered Ongoing)

Books Published/IPRs/Patents:-NA-Professional memberships:- APTI, KSPCConsultancy activities:-NA-

14. Admission quota:	D.Pharmacy and B. Pharmacy
Entrance test / admission criteria:	Admissions as per norms of MSBTE Mumbai and DTE Govt. of Maharashtra, Mumbai Dr Babasaheb Ambedkar Technological University, Lonere.
Cut off / last candidate admitted:	NA
Fees in rupees -	Proposed rupees 48000/- for Diploma Rs.74000/- For degree 2017-18 as per Norms of Shikshan Shulk Samiti, Govt. of Maharashtra
Number of Fee Waivers offered	-NA-
PIO Quota:	Nil
Adminuter Colorador	

Admission Calendar

As per norms of MSBTE Mumbai and DTE Govt. of Maharashtra, Mumbai

15. Infrastructural information:

Sr. No.	Room No	Room type (Mention Class room /Lab / Toilet, etc.)	Carpet Area (in sq m)
A)ADMIN	NISTRATIVE A	AREA	
1	GL8	Examination Control Office	30
2	GR23	Placement Office	75
3	GL14	Security	10
4	GL3	Office all inclusive	150
5	GR22	Board Room	75
6	GL2	Principal Cabin	30
7	GL12	Faculty Room	33
8	GR20	Central store	30
9	GR17	Faculty Room	33
10	GL1	Pantry for Staff	10
11	GR15	Maintenance	16
12	FR15	Housekeeping	16
13	FR17/B	Faculty Room	25
14	FL12/B	Faculty Room	25
15	FR20	HOD	30
		Total	588
B)INSTR	UCTIONAL AI	REA	
1	GL10	Computer Centre	75
2	GL13	Pharmaceutical Chemistry Laboratory	75
3	GL11	Pharmaceutics Laboratory	75
4	GR16	Pharmacology Laboratory	75
5	GR18	Pharmacognosy Laboratory	75
6	GL5	Class Room	66
7	B2/1	Library and Reading Room	300

8	GR25	Animal House	75
9	GL4/2	Tutorial Room	33
10	B2/2	Seminar Hall	132
11	FR22	Class Room (Diploma)	66
12	FR23	Tutorial Room (Diploma)	33
13	FL13	Laboratory 1 (Diploma)	75
14	FL11	Laboratory 2 (Diploma)	75
15	FR16	Laboratory 3 (Diploma)	75
16	FR18	Laboratory 4 (Diploma)	75
Total		Total	1380
C)AMI	NITIES AREA		
1	B2/3	Cafeteria	150
2	GR21	Gents Toilet	75
3	GL7	Ladies Toilet	75
4	GL6	Girls Common Room	75
5	GR24	Boys Common Room	75
6	GR19	Stationary Store & Reprography	10
7	GL4/1	First Aid Cum Sick Room	10
		Total	470
TOTAL (A+B+C)		2438	

Library facilities

Yes

As per AICTE Norms, the Institute has establish Central Library the details are as given below

:

Total area of library:	300 Sq.m.
Seating capacity of the library reading hall:	30
Reprographic facilities:	Yes
Working hours of library:	9.30am to 6.00 pm
Library networking facilities:	Yes
Multimedia facility	2
E Journals:	Bentham Publication

E Journals:

and National digital Library

Sr.		No. of titles	No. of	Journals	
No.	Course(s)	of the book	Volumes	National	International
1.	B. Pharmacy	100	500	06	-
2	D. Pharmacy	100	250	03	-
nputing	Facility :		Yes	•	<u> </u>

Computing Facility :

Requirements as per norms Sr. (1:8 for Diploma and UG **Particulars** Availability No. **Pharmacy**) First Year (2017) 13 1. Second Year (2018) 12 No. of Computer Terminals 60 Third Year (2019) 06 Final Year (2020) 07 No. of Terminals on 2. All All LAN/WAN Relevant Legal Software Application 3. System 10 01 4. Peripheral(s) / Printers 5% Laser -03Internet Accessibility (in 5. 16mbps 16mbps Kbps & hrs) No. of computers for 6. Adquate 03 Aministartiive

Auditorium / Seminar Halls / Amphi	Proposed
Cafeteria	Yes
Indoor Sports facilities	Yes
Outdoor Sports facilities	Yes

Gymnasium facilities	No	
Facilities for disabled	Yes	
16. Boys Hostel	No	
Girls Hostel	No	
17. Academic Sessions	: 1 st July, 2017to 31 st May, 2018	
Examination system, Year / Sem	: Annual Pattern for Diploma	
	Semester Pattern for Degree	
Period of declaration of results : One month after completion of examination		

18. Counseling / Mentoring	Yes	
Career Counseling	Will organize guest lecturer for career development	
Medical facilities	First aid cum sick room is available	
	Hospital within the reach of the premises	
Student insurance	Group insurance	
19. Students activity body	Yes	
Cultural activities	Yes	
Sports activities	Yes	
Literary activities	Yes	
Magazine/News letter	Yes	
Technical activities	Yes	
Industrial visit/Tours	Yes	
Alumni activities	Yes	

20. Name of the information officer

For RTI	-	Dr. V.C.Yeligar
Designation	-	Principal
Phone No with STD code	-	02329-204499
FAX number with STD code	-	02329-204499
Email	-	yveerendra27@gmail.com