

Tracking Number: SIF/2016/100466

PHARMACY COUNCIL OF INDIA

STANDARD INSPECTION FORM

- PHARM.D - PHARM.D. and PHARM.D (POST BACCALAUREATE

General Information pertaining to :- 1. College and teaching hospital (Pharmacy Practice site)2. Courses of Study

leading to :-Pharm D. course

Name of Institution ..

Place and Address ..

Principal/Dean ..

Tel. No. Off Res......................Fax................

Mobile No ..

Email ..

Name and address of Affiliating
University

..

Date: Signature of Dean/Principal

...

This form shall be precisely filled in, verified and signed by the Head/Principal, of the institution and forwarded in

triplicate to the Secretary, Pharmacy Council of India. The entries should be as required under the PCI (Pharm.D.)
regulations and norms.

Signature of the Head of the Institution Signature of the Inspectors

PHARMACY COUNCIL OF INDIA

Standard Inspection Format (S.I.F) for Pharm D Programme Pharm.D. and Pharm. D. (Post Baccalaureate) Programme (To be filled and
submitted to PCI by an organization seeking approval of the course / continuation of the approval)

(SIF-D)

To be filled up by P.C.I To be filled up by inspectors

Inspection No. : Date of Inspection:

FILE No. NAME OF THE INSPECTORS: 1. (BLOCK LETTERS)

 2.

PART-1

A-GENERAL INFORMATION

A - I.1

Applicant is for Pharm.D. and Pharm.D. (Post Baccalaureate)

A - I.2

Year of Establishment 1991

A - I.3

Name of the institution Sri Jagadguru Mallikarjuna Murugharajendra College of Pharmacy
Complete postal address: PRINCIPAL, JMIT CAMPUS, NH4 BYE PASS, CHITRADURGA - 577 502.
Telephone number with STD Code

08194 223231
Fax No 08194223242
Email principalsjmcp@gmail.com

A - I.4

Status of the course conducting body Trust
(Enclose copy of Registration documents of
Society/Trust)

A - I.5

Name of the Society/Trust/Management S J M VIdyapeetha
Address The President S J M Vidyapeetha Sri Bruhanmutt Chitradurga Karnataka

(India)
Telephone Number with STD Code

08194 222422
Fax No 08194227333
Email sjmvidyapeetha@yahoo.com
Website www.sjmonline.org
(Attach documentary evidence)

A - I.6

Name of th person to be contacted Dr Bharathi D R
Designation Principal
Address Dr. Bharathi D R Mahaveer Nagar Behind Chandappa Saw Mill

Chitradurga Karnataka (India)
Telephone Number with STD Code
Office 08194223231
Residence

08194 223231
Mobile 9972133455
Fax No 08194223242
Email principalsjmcp@gmail.com

A - I.7

Name of the Head of the Institution Dr Bharathi D R
Address The Principal S J M College of Pharmacy, S J M Campus, NH4 bye-pass

Chitradurga-577502 Karnataka (India)

A - I.8

Examining Authority

Complete Postal address: STD code Telephone No. Fax
No. E-mail Website

The Registrar, Rajiv Gandhi Univ. of Health Sciences,Karnataka, 4th 'T'
Block, Jayanagar, Bangalore - 560 041.

A - I.9

APPLICATION FOR INSTITUTION SEEKING APPROVAL FOR PHARM. D. OR PHARM. D. AND PHARM.D. (POST
BACCALAUREATE) PROGRAMME (Tick appropriate box)

a. DETAILS OF INSPECTION/AFFLIATION FEE PAID

Name of the Course Affiliation Fee/Inspection fee for/up to the year D.D. No. Dated

(a)Pharm D 2017-2018 007370 10/06/2016

(b)Pharm. D. (Post Baccalaureate) 2017-2018 007370 10/06/2016

b. APPROVAL STATUS OF THE INSTITUTION

Name of

the Course

Approved

Upto

Intake
Approved and

Admitted

PCI State Govt University
Remarks of the

Inspectors

D Pharm

2015-2016 Approved

Letter No &
Date

17-1/2013-

PCI/3568-3880 dt.
13.05.2013

HFW 110 PTD

84(1) DT.
13.6.1984

00

Approved

Intake

60 60 00

Actually
Admitted

10 00 00

B Pharm

2015-2016 Approved

Letter No &
Date

17-1/2013-PCI &

07.07.2013
HFW 118 PTD 96,

DTD. 17.3.1996
ACA/PH-35/2013-

2014 & 10.10.2013

Approved

Intake

60 60 60

Actually
Admitted

60 60 60

Note: Enclose relevant documents

A - I.10

Whether other educational institutions/courses are also being run by the trust/instiutuion in the same building/campus?

If yes, give status No

A - I.10 a

Status of the Pharmacy Course:

Independent Building Yes
Wing of Another College No
Separate Campus Yes
Multi Institutional Campus Yes

A - I.10 b

STATUS OF APPLICATION

Course IntakePermissible RemarksProposed Intake

Pharm D 30 0

Pharm. D. (P B) 10 0

Signature of the Head
of the Institution

Signature of the Inspectors

B - DETAILS OF THE INSTITUTION

B - I.1

Name of the Principal / Head Dr Bharathi D R

Qualification/ Qualification* Teaching ExperienceRequired Actual Remarks of the

Experience experience Inspectors

M. Pharm
Yes 15 years in teaching or Research out of

which 5years should be as Professor.

23

PhD Yes

* Documentary evidence should be provided

B - I.2

For institution seeking continuation of affliation

Course
Date of

lastInspection

Remarks of the

Previous
InspectionReport

Deficiencies

rectified /
Not rectified

Intakereduced/Stopped
in the last 03 years*

(a)Pharm D 18/02/2014 Yes Yes

(b)Pharm. D. (Post Baccalaureate) 18/02/2014 No No

* Enclose Documents(write NA if not applicable)

B - I.3

Type of Institution Society
Details of the Governing Body Enclosed
Minutes of the last Governing council Meeting Enclosed

B - I.4

Pay Scales

Staff Scale of pay PF Gratuity Pension benefit Remarks of the Inspectors

Teaching Staff
AICTE/UGC/State

Govt.
Yes Yes Yes Yes

Non-Teaching Staff
AICTE/UGC/State

Government

Yes Yes Yes Yes

B - I.5

Co-Curricular Activities / Sports Activities

Whether college has NSS Unit Yes
NSS Program Officer's Name Nataraja G R
Whether students participating in University level
culturalactivities/Co-curricular/Sports activities

Yes
Physical Instructor Available
Sports Ground Individual

Are you Associated with other
Organization/Institution/Trust/Society Running
Pharmacy Course

Yes

Organization/Institution/Trust/Society Name
Complete Postal Address.
Telephone No.
Nature of Association

Signature of the Head
of the Institution

Signature of the Inspectors

C - FINANCIAL STATUS OF THE INSTITUTION

 Audited financial Statement of Institute should be furnished

 C -1.1 Resources and funding agencies (give complete list)

 C -1.2 Please provide following Information

Receipts Expenditure
Remarks of the Inspector

Sl. No. Particulars Amount Sl. No. Particulars Amount

1. Grants CAPITAL EXPENDITURE

a. Government 3400000.00

b. Others 675000.00

2. Tuition Fee 27664536.00 1. Building 79402.00

3. Library Fee 176300.00 2. Equipment 2922198.00

4. Sports Fee 33000.00 3. Others 0.00

5. Union Fee 11100.00 REVENUE EXPENDITURE

6. Others 2200569.00 1. Salary 13206980.00

 2. Maintenance Expenditure

i. College 433256.00

ii. Others 0.00

3. University Fee 1286450.00

4. Apex Bodies Fee 819500.00

5. Government Fee 0.00

6. Misc. Expenditure 122098.00

Total 34160505.00 Total 20868284.00

Note: Enclose relevant documents

Signature of the Head of
the Institution

Signature of the Inspectors

PART- II PHYSICAL INFRASTRUCTURE

1. a. Availability of Land for Pharmacy College
8 Acres

Available
b. Building Own
c. Land Details to be in the name of Trust and Society

 i). Own Records to be enclosed Enclosed

 Sale deed/relevant document

d. Building

Approved Building plan Enclosed
e. Total Built Area of the college building in sq. mts Built up Area 2756
f. Amenities and Circulation Area in Sq. mts 1520

2. Class Rooms

Total Number of Class rooms available and number provided for Pharm. D. or Pharm.D. and Pharm. D. (Post

Baccalaureate) Programme

Class Required
Available
Numbers

Required Area * for each
class room

Available Area
in Sq. mts

Remarks of the
Inspectors

D.Pharm 2 180

B.Pharm 2 180

Pharm D 02 4 90 sq. mts each (Desirable)75

sq. mts each (Essential)

360

Pharm D (Post
Baccalaureate)

 2 180

[* To accommodate 30 students for Pharm D and 10 for Pharm. D. Post Baccalaureate]

 3. Laboratory requirement for both Pharm. D. or Pharm.D. and Pharm.D. (Post Baccalaureate) Programme*
Sl.No. Infrastructure for Requirement As Per Norms Available No. Area in Sq. mts Remarks

1 Laboratory Area 75 Sq.mts. each 12 960

2 Pharmaceutics and Pharmacokinetics Lab 2 3 225

3 Life Science Pharmacology Physiology Pathophysiology 2 3 225

4 Phytochemistry or Pharmaceutical Chemistry 2 3 225

5 Pharmacy Practice 2 3 225

6 Preparation Room each lab 10 Sq.mts. (Minimum) 4 40

The Institutions will not be permitted to run the above course in rented/leased building.

1. All the Laboratories should be well lit & ventilated.

2. All Laboratories should be provided with basic amenities and services like exhaust fans and fuming chamber to reduce

the pollution whenever necessary.

3. All the laboratories should be provided with safety measures like fire safety, chemical exposure safety and bio safety.

4. The workbenches should be smooth and easily cleanable prefebly made of non-absorbant material.

5. The water taps should be non-leaking and directly installed on skins Drainage should be efficient.

6. Balance room should be attached to the cocerned laboratories.

4. Administration Area

Sl.
No.

Name of Infrastructure
Requirements
as per Norms

(in Number)

Requirements
as per Norms

(in Area)

Available Remarks of
the

Inspectors No.
Area in

Sq.mts

1 Principal's Chamber 01 30 Sq. mts 1 60

2 Office - I - Establishment 60 Sq. mts 1 60

3 Office - II - Academics 1 60

4 Confidential Room 1 20

5. Staff Facilities

Sl.
No. Name of Infrastructure

Requirements

as per Norms
(in Number)

Requirements

as per Norms
(in Area)

Available Remarks of

the
Inspectors No.

Area in

Sq.mts

1 HODs for Pharm. D. and Post
Baccalaureate Programme

Minimum 4 20 Sq. mts x 4 5 110

2 Faculty Rooms for Pharm. D. and

Pharm.D. Post Baccalaureate
Programme

 10 Sq. mts x n

(n=No. of
teachers)

22 250

6. Museum, Library, Animal House [should have approval of the Committee for the Purpose of Control and Supervision of Experiments on
Animals (CPCSEA)] and other Facilities:

Sl.
No.

Name of Infrastructure

Requirements

as per Norms
(in Number)

Requirements

as per Norms
(in Area)

Available Remarks of

the
Inspectors No.

Area in

Sq.mts

1 Animal House 01 80 Sq. mts 1 100

2 Library 01 150 Sq. mts 1 185

3 Museum 01 50 Sq. mts
(Maybe

attached to the
Pharmacognosy

lab)

1 55

4 Auditorium/ Multi Purpose Hall
(Desirable)

01 250 - 300
seating capacity

1 1400

5 Herbal Garden (Desirable) 01 Adequate

Number of

Medicinal Plants

1 500

7. Student Facilities

Sl.

No.
Name of Infrastructure

Requirements
as per Norms

(in Number)

Requirements
as per Norms

(in Area)

Available Remarks of
the

Inspectors No.
Area in
Sq.mts

1 Girls's Common Room (Essential) 01 60 Sq. mts 1 65

2 Boy's Common Room (Essential) 01 60 Sq. mts 1 65

3 Toilet Blocks for Girls 01 24 Sq. mts 1 30

4 Toilet Blocks for Boys 01 24 Sq. mts 1 30

5 Drinking Water facility - Water

cooler (Essential)

01 -- 1 1

6 Boy's Hostel (Desirable) 01 9 Sq. mts/Room
Single

occupancy

1 1800

7 Girls's Hostel (Desirable) 01 9 Sq.mts/Room
(Single

occupancy) or
20

Sq.mts/Room

1 1800

(Triple

occupancy)

8 Power Backup Provision
(Desirable)

01 -- 1 1

8. Computer and other Facilities

Name Required

Available Remarks of
the

Inspectors No.
Area in

Sq.mts

Computer Room 100 Sq.mts. 1 150

Computer (Latest Configuration) 1 system for
every 10

students

45 45

Printers 1 printer for
every 10

computers

10 5

Multi Media Projector 01 13 4

Generator (5KVA) 01 1 1

9. Amenities(Desirable)

Name
Requirment
as per Norms

in area

Available
Not

Available

Remarks of
the

Inspectors No. Area in Sq.mts

Principal Quarters 120 Sq. Mtr. 0 0 not

available

Staff Quarters 16 x 80 Sq mts 0 0 not

available

Canteen 100 Sq. mts 1 100
available

Parking Area for staff and students 1 252
available

Bank Extension Counter 0 0 not
available

Cooperative Stores 0 0 not

available

Guest House 80 Sq. mts 1 1200 available

Auditorium 1 1400 available

Seminar Hall 1 143 available

Transport Facility for students 1 1 available

Medical Fecilities(First Aid) 1 1 available

10.A. Library Books and PeriodicalsThe minimum norms for the initial stock of books yearly addition of the books and the number of journals
to be subscribed are as given below:

Sl.
No.

Item Titles(No)
Minimum
Volumes(No)

Available Remarks of

the
Inspectors Title No.

1 Number Of Books 150 1500 adequate
coverage of a

large number of
standard text

books and titles
in all disciplines

of pharmacy

1217 4564

2 Annual Addition of Books 150 books per
year

68 457

3 Periodicals Hard Copies/Online 20 National10

International
periodicals

30 30

4 CDS Adequate Nos 120 120

5 Internet Browsing Facilities Minimum ten
Computers

Available

6 Reprographic
Facilities:PhotoCopierFaxScanner

 010101 AvailableAvailableAvailable

7 Library Automation and Computrized System (desirable) Available

8 Library timings 8.30am to 6.30pm

10.B.Subject wise Classification

Sl. No. Subject Available Titles Available Numbers Remarks of the Inspectors

1 Pharmacognosy 124 387

2 Pharmacy Practice 42 95

3 Human Anatomy & Physiology 44 276

4 Pharmaceutics (Dispensing & General Pharmacy) 169 664

5 Pharmaceutical Organic Chemistry 97 577

6 Pharmaceutical Inorganic Chemistry 59 237

7 Pharmaceutical microbiology 36 126

8 Pathophysiology 16 75

9 Applied Biochemistry & Clinical Chemistry 31 137

10 Pharmacology 90 419

11 Pharmaceutical Jurisprudence 19 96

12 Pharmaceutical Dosage Forms 47 101

13 Community Pharmacy 18 57

14 Clinical Pharmacy 66 138

15 Hospital Pharmacy 21 51

16 Pharmacotherapeutics 10 21

17 Pharmaceutical analysis 70 320

18 Medicinal Chemistry 57 148

19 Biology 11 80

20 Computer Science or Computer Application in pharmacy 6 11

21 Mathematics/Statistics 184 553

10.C.Library Staff

 Staff Qualification Required Available
Reamrks of

the

Inspectors

1 Librarian M.Lib. 1
Available

2 Assistant Librarian D.Lib. 1
Available

3 Library Attenders 10+2 / PUC 2
Available

Signature of the Head
of the Institution

Signature of the Inspectors

PART III ACADEMIC REQUIREMENTS

Course Curriculum

1. Student Staff Ratio:

(Required ratio --- Theory â†’ 30:1 and Practicals â†’ 30:1) If more than 20 students in a batch 2 staff members to be
present provided the lab is spacious.

Class Theory Practicles Remarks of the Inspectors

Pharm. D. 30:1 30:2

Pharm. D. Post Baccalaureate 10:1 10:1

2. Academic CalenderProposed date of Commencement of session / sessions for PHARM. D.: Commencement Completion

01/08/2016 15/06/2017

3. Vacation for Pharm D

No of Days

No of Days

Summer : 10 Winter : 10

4. Total No. of working days for Pharm D(Requirement not
less than 200 working days/year)

265

5. Date of Commencement of session/ sessions for Pharm D Post Baccalaureate Commencement Completion

01/08/2016 15/06/2017

6. Vacation for Pharm D Post Baccalaureate

No of Days

No of Days

Summer : 10 Winter : 10

7. Total No. of working days for Pharm D Post
Baccalaureate(Requirement not less than 200 working
days/year)

225

8. Time Table copy Enclosed:

a. Pharm. D. course Yes
b. Pharm.D. Post Baccalaureate Course Yes

9. Whether the prescribed numbers of classes per week are being conducted as per PCI norms.*

Pharm D I

Subject1

No of Theory Classes Practical Classes Tutorial Classes Total No. of

classes

conductedNo.
of classes x

hours per
class

Remarks

of the
Inspectors

Prescribed

No of
Hours2

No of Hours
Conducted3

Prescribed

No of
Hours4

No of Hours
Conducted5

Prescribed

No of
Hours6

No of Hours
Conducted7

Human
Anatomy and
Physiology

3 75 3 75 1 1 75

Pharmaceutics 2 50 3 75 1 1 50
 Medicinal

Biochemistry
3 75 3 75 1 1 75

Pharmaceutical

Organic
Chemist

3 75 3 75 1 1 75

Pharmaceutical

Inorganic
Chemi

2 75 3 75 1 1 50

Remedial
Mathematics/

Biology
3 0 3 0 1 0 0

Pharm D II

Subject1

No of Theory Classes Practical Classes Tutorial Classes Total No. of

classes
conductedNo

. of classes x
hours per

class

Remarks
of the

Inspector
s

Prescribe

d No of
Hours2

No of
Hours

Conducted
3

Prescribe

d No of
Hours4

No of
Hours

Conducted
5

Prescribe

d No of
Hours6

No of
Hours

Conducted
7

Pathophysiology 3 75

0 1 1 75
 Pharmaceutical

Microbiology
3 75 3 75 1 1 75

Pharmacognosy &
Phytopharmaceu

3 75 3 75 1 1 75

Pharmacology-I 3 75

0 3 3 75
 Community Pharmacy 2 50

0 1 1 50

 Pharmacotherapeutics
-I

3 75 3 75 3 3 75

Pharm D III

Subject1

No of Theory Classes Practical Classes Tutorial Classes Total No. of

classes
conductedNo

. of classes x
hours per

class

Remarks
of the

Inspector
s

Prescribe

d No of
Hours2

No of
Hours

Conducted
3

Prescribe

d No of
Hours4

No of
Hours

Conducted
5

Prescribe

d No of
Hours6

No of
Hours

Conducted
7

Pharmacology-II 3 75 3 75 1 1 75
 Pharmaceutical

Analysis
3 75 3 75 1 1 75

Pharmacotherapeutics

-II
3 75 3 75 1 1 75

Pharmaceutical
Jurisprudence

2 50

0

0 50

Medicinal Chemistry 3 75 3 75 1 1 75
 Pharmaceutical

Formulations
2 50 3 75 1 1 50

Pharm D IV

Subject1

No of Theory Classes Practical Classes Tutorial Classes Total No. of
classes

conductedNo

Remarks
of the

Inspector
Prescribe
d No of

No of
Hours

Prescribe
d No of

No of
Hours

Prescribe
d No of

No of
Hours

Hours2 Conducted
3

Hours4 Conducted
5

Hours6 Conducted
7

. of classes x
hours per

class

s

Pharmacotherapeutics
-III

3 75 3 75 1 1 75

Hospital Pharmacy 2 50 3 75 1 1 75
 Clinical Pharmacy 3 75 3 75 1 1 75
 Biostatistics &

Research Metho
2 54

0 1 1 50

Biopharmaceutics &

Pharmacokin
3 75 3 78 1 1 75

Clinical Toxicology 2 50

0 1 1 50

Pharm D V

Subject1

No of Theory Classes Practical Classes Tutorial Classes Total No. of

classes
conductedNo

. of classes x
hours per

class

Remarks
of the

Inspector
s

Prescribe
d No of

Hours2

No of
Hours

Conducted
3

Prescribe
d No of

Hours4

No of
Hours

Conducted
5

Prescribe
d No of

Hours6

No of
Hours

Conducted
7

Clinical Research 3 75

0 1 1 75
 Pharmacoepidemiolog

y and Pharm
3 75

0 1 1 75

Clinical

Pharmacokinetics
2 50

0 1 1 50

Clerkship

180

180 1 0 0

 Project work

180 20 180

0 0

10. Work load of Faculty members for Pharm. D. and Pharm.D. Post Baccalaureate

S.No
.

Name of Faculty Subjects Taught Pharm. D.
Pharm. D. Post
Baccalaureate

Total Work
Load

Remarks

of the
Inspector

s

Theor

y
Practica

l
Theor

y
Practica

l
Theor

y
Practica

l

1
Dr. Asfia Afreen

Khateeb
Medicinal Biochemistry 1 0 0 0 1 0

2 Dr. Bharathi D R

3 Dr. Bharathi D R Clinical PharmacyHAP 11 00 00 00 11 00

4 Dr. Girish M Biology 1 3 0 0 1 3

5 Dr. H K S Swamy

6
Dr. H S

Basavaraja
Medicinal Chemistry 3 0 0 0 3 0

7 Dr. Jagadish N Pharm Juris 2 0 0 0 2 0

8
Dr. Jayadevaiah

K V
Pharma AnalysisPharmaceutical In Organic Ch 33 03 00 00 33 03

9
Dr. Kanyakumari

D H
Anatomy and Physiology 1 0 0 0 1 0

10
Dr. L

Shankarappa
Pharmacognosy Phytochemistry 3 3 0 0 3 3

11 Dr. Lokesh H J Mathematics 1 0 0 0 1 0

12
Dr. Manojkumar

M
BIostastisticsPathophysiologyPharmacotherapeutic

sI
2033 003 000 000 2033 003

13
Dr. Maruthi T

Ekbote
Pharmacognosy 0 3 0 0 0 3

14
Dr. Mumtaz
Mohamed
Hussain M

Med BiochemistryPOC 33 33 00 00 33 33

15 Dr. Nagesh Raju Pharmacology 1 0 0 0 1 0

16
Dr.

Narayanamurthy
C

Pathophysiology 1 0 0 0 1 0

17 Dr. Nataraja G R Clinical ToxicologyPharmacology II 203 00 00 00 203 00

18
Dr. PINDLA
MAMATHA

Community Pharmacy 2 0 0 0 2 0

19 Dr. R Yogananda
CPKTDMPharmaceuticszzzbiopharmaceutics

Pharmacokinetics
2230 036 000 000 2230 036

20 Dr. S Tharesh Pharm Engineering 0 0 0 0 0 0

21
Dr. SHIRISH
INAMDAR

Hospital PharmacyP T IIIP T IIIPharm Epidmlgy
30303

3
6600 0000 0000

30303
3

6600

22 Dr. Snehalatha CPKTDM 1 0 0 0 1 0

23 Dr. T S Nagaraja Pharmaceutical Formulations 2 0 0 0 2 0

24
Miss. Sharvani

Hugara
Hospital Pharmacy 20 6 0 0 20 6

25
Miss. SHILPA K

R
Computer Science 1 0 0 0 1 0

26
Miss.

SHRAVANTI K
Pharma Analysis 1 0 0 0 1 0

27
Mr. Abhinandan

Munnnolli
Pathophysiology 3 0 0 0 3 0

28
Mr. Abubaker

Siddiq
HAPPharmacology 32 30 00 00 32 30

29
Mr.

KUMARASWAM
Y H MATH

Computer Science 0 3 0 0 0 3

30 Mr. S Basavaraja Pharmaceutical Marketing 0 0 0 0 0 0

31
Mr. Shankar

Reddy
Clinical PharmacyClinical ResearchCommunity

PharmacyPharmacotherapeutics II
30323 6000 0000 0000 30323 6000

32 Mr. Subhan Sab Pharmaceutics 0 3 0 0 0 3

33
Mr. Vijayakumar

MMJ
Med Biochemistry 1 0 0 0 1 0

34
Mrs. Lakshmi

Radhika G
Pharma Microbiology 3 3 0 0 3 3

12. Work load of Faculty members for Pharm. D.

S.No
.

Name of
Faculty

Subjects Taught Pharm D

Tota
l

Wor
k

Loa
d

Remarks
of the

Inspector
s

I II III IV V

 Th Pr Th Pr Th Pr Th Pr Th Pr

1
Dr. Asfia Afreen

Khateeb
Medicinal Biochemistry 1 0 0 0 0 0 0 0 0 0

2 Dr. Bharathi D R

3 Dr. Bharathi D R Clinical PharmacyHAP 11 00 00 00 00 00 00 00 00 00

4 Dr. Girish M Biology 1 3 0 0 0 0 0 0 0 0

5
Dr. H K S
Swamy

6
Dr. H S

Basavaraja
Medicinal Chemistry 0 0 0 0 3 0 0 0 0 0

7 Dr. Jagadish N Pharm Juris 0 0 0 0 2 0 0 0 0 0

8
Dr. Jayadevaiah

K V
Pharma AnalysisPharmaceutical In Organic Ch 03 03 00 00 30 00 00 00 00 00

9
Dr. Kanyakumari

D H
Anatomy and Physiology 1 0 0 0 0 0 0 0 0 0

10
Dr. L

Shankarappa
Pharmacognosy Phytochemistry 3 3 0 0 0 0 0 0 0 0

11 Dr. Lokesh H J Mathematics 1 0 0 0 0 0 0 0 0 0

12
Dr. Manojkumar

M

BIostastisticsPathophysiologyPharmacotherapeu

ticsI
000 000 033 003 000 000 200 000 000 000

13
Dr. Maruthi T

Ekbote
Pharmacognosy 0 0 0 3 0 0 0 0 0 0

14
Dr. Mumtaz
Mohamed
Hussain M

Med BiochemistryPOC 33 33 00 00 00 00 00 00 00 00

15 Dr. Nagesh Raju Pharmacology 0 0 0 0 0 0 0 0 1 0

16

Dr.

Narayanamurthy
C

Pathophysiology 0 0 1 0 0 0 0 0 0 0

17 Dr. Nataraja G R Clinical ToxicologyPharmacology II 00 00 00 00 03 00 20 00 00 00

18
Dr. PINDLA
MAMATHA

Community Pharmacy 0 0 2 0 0 0 0 0 0 0

19
Dr. R

Yogananda
CPKTDMPharmaceuticszzzbiopharmaceutics

Pharmacokinetics
020 030 000 000 000 000 003 003 200 000

20 Dr. S Tharesh Pharm Engineering 0 0 0 0 0 0 0 0 0 0

21
Dr. SHIRISH
INAMDAR

Hospital PharmacyP T IIIP T IIIPharm Epidmlgy
000

0
000

0
000

0
000

0
000

0
000

0
330

0
330

0
003

3
003

0

22 Dr. Snehalatha CPKTDM 0 0 0 0 0 0 0 0 1 0

23 Dr. T S Nagaraja Pharmaceutical Formulations 0 0 0 0 2 0 0 0 0 0

24
Miss. Sharvani

Hugara
Hospital Pharmacy 0 0 0 0 0 0 2 3 0 0

25
Miss. SHILPA K

R
Computer Science 1 0 0 0 0 0 0 0 0 0

26
Miss.

SHRAVANTI K
Pharma Analysis 0 0 0 0 1 0 0 0 0 0

27
Mr. Abhinandan

Munnnolli
Pathophysiology 0 0 3 0 0 0 0 0 0 0

28
Mr. Abubaker

Siddiq
HAPPharmacology 30 30 02 00 00 00 00 00 00 00

29
Mr.

KUMARASWAM
Y H MATH

Computer Science 0 3 0 0 0 0 0 0 0 0

30
Mr. S

Basavaraja
Pharmaceutical Marketing 0 0 0 0 0 0 0 0 0 0

31
Mr. Shankar

Reddy
Clinical PharmacyClinical ResearchCommunity

PharmacyPharmacotherapeutics II
000

0
000

0
002

0
000

0
000

3
000

0
300

0
300

0
030

0
000

0

32 Mr. Subhan Sab Pharmaceutics 0 3 0 0 0 0 0 0 0 0

33
Mr. Vijayakumar

MMJ
Med Biochemistry 1 0 0 0 0 0 0 0 0 0

34
Mrs. Lakshmi

Radhika G
Pharma Microbiology 0 0 3 3 0 0 0 0 0 0

13. Workload of Faculty members per week for Pharm.D. (Post Baccalaureate)

S.No. Name of Faculty Subjects Taught Pharm D (Post Baccalaureate)
Total
Work
Load

Remarks of
the

Inspectors

I II III

 Th Pr Th Pr Th Pr

1
Dr. Asfia Afreen

Khateeb
Medicinal Biochemistry 0 0 0 0 0 0

2 Dr. Bharathi D R

3 Dr. Bharathi D R Clinical PharmacyHAP 00 00 00 00 00 00

4 Dr. Girish M Biology 0 0 0 0 0 0

5 Dr. H K S Swamy

6 Dr. H S Basavaraja Medicinal Chemistry 0 0 0 0 0 0

7 Dr. Jagadish N Pharm Juris 0 0 0 0 0 0

8 Dr. Jayadevaiah K V Pharma AnalysisPharmaceutical In Organic Ch 00 00 00 00 00 00

9
Dr. Kanyakumari D

H
Anatomy and Physiology 0 0 0 0 0 0

10 Dr. L Shankarappa Pharmacognosy Phytochemistry 0 0 0 0 0 0

11 Dr. Lokesh H J Mathematics 0 0 0 0 0 0

12 Dr. Manojkumar M BIostastisticsPathophysiologyPharmacotherapeuticsI 000 000 000 000 000 000

13 Dr. Maruthi T Ekbote Pharmacognosy 0 0 0 0 0 0

14
Dr. Mumtaz

Mohamed Hussain
M

Med BiochemistryPOC 00 00 00 00 00 00

15 Dr. Nagesh Raju Pharmacology 0 0 0 0 0 0

16
Dr. Narayanamurthy

C
Pathophysiology 0 0 0 0 0 0

17 Dr. Nataraja G R Clinical ToxicologyPharmacology II 00 00 00 00 00 00

18
Dr. PINDLA
MAMATHA

Community Pharmacy 0 0 0 0 0 0

19 Dr. R Yogananda
CPKTDMPharmaceuticszzzbiopharmaceutics

Pharmacokinetics
000 000 000 000 000 000

20 Dr. S Tharesh Pharm Engineering 0 0 0 0 0 0

21
Dr. SHIRISH
INAMDAR

Hospital PharmacyP T IIIP T IIIPharm Epidmlgy 0000 0000 0000 0000 0000 0000

22 Dr. Snehalatha CPKTDM 0 0 0 0 0 0

23 Dr. T S Nagaraja Pharmaceutical Formulations 0 0 0 0 0 0

24
Miss. Sharvani

Hugara
Hospital Pharmacy 0 0 0 0 0 0

25 Miss. SHILPA K R Computer Science 0 0 0 0 0 0

26
Miss. SHRAVANTI

K
Pharma Analysis 0 0 0 0 0 0

27
Mr. Abhinandan

Munnnolli
Pathophysiology 0 0 0 0 0 0

28 Mr. Abubaker Siddiq HAPPharmacology 00 00 00 00 00 00

29
Mr.

KUMARASWAMY H
MATH

Computer Science 0 0 0 0 0 0

30 Mr. S Basavaraja Pharmaceutical Marketing 0 0 0 0 0 0

31 Mr. Shankar Reddy
Clinical PharmacyClinical ResearchCommunity

PharmacyPharmacotherapeutics II
0000 0000 0000 0000 0000 0000

32 Mr. Subhan Sab Pharmaceutics 0 0 0 0 0 0

33
Mr. Vijayakumar

MMJ
Med Biochemistry 0 0 0 0 0 0

34
Mrs. Lakshmi

Radhika G
Pharma Microbiology 0 0 0 0 0 0

14. Percentage of students qualified in GATE in the last Three Years

Details Year : 2014-2015 Year : 2015-2016 Year : 2016-2017

No of Students Appeared 0 4 0

No of Student Qualified 0 1 0

Percentage 0 25

15. Whether Professional Society Activities are Conducted (Enclose Details) (ISTE, IPA, APTI, ICTA and Related Societies) Yes

Signature of the Head of
the Institution

Signature of the Inspectors

PART IV - PERSONNEL

TEACHING STAFF

1. Details of Teaching Faculty available with the institution for teaching for D.Pharm., B.Pharm. and M.Pharm. Courses
to be enclosed in the format mentioned below:

S.No. Name Designation Qualification
Date of
Joining

Teaching
Experience (In

Years)

State Pharmacy
Coun. Reg No.

Signature of
Faculty

Remarks of
Inspector

1 Maruthi T Ekbote Professor
B Pharm, M

Pharm, PHD,
01/10/1992 23.9 + 0.0 33918

2 L Shankarappa
Associate
Professor

B Pharm, M
Pharm, PHD,

10/10/1986 29.9 + 0.0 7604

3 R Yogananda Professor
M Pharm, B

Pharm, PHD,
03/02/2004 12.6 + 4.0 15676

4 Snehalatha Asstt. Professor
M Pharm, B

Pharm, PHD,
15/03/2001 15.5 + 0.0 32642

5 T S Nagaraja
Head of

Department
M Pharm, B

Pharm, PHD,
01/05/2012 4.3 + 22.8 30397

6 H S Basavaraja
Associate
Professor

M Pharm, B
Pharm, PHD,

05/09/2005 11.0 + 0.0 35063

7
Mumtaz

Mohamed
Hussain M

Asstt. Professor
B Pharm, M

Pharm, PHD,
19/03/2008 8.5 + 0.0 35247

8 Vijayakumar MMJ Asstt. Professor
B Pharm, M

Pharm,
01/09/2005 11.0 + 0.0 28056

9 Nataraja G R Asstt. Professor
M Pharm, B

Pharm,
22/10/2009 6.9 + 0.0 30672

10
Lakshmi Radhika

G
Asstt. Professor

M Pharm, B
Pharm,

18/01/2006 10.6 + 0.0 34775

11 Bharathi D R Principal/Director
B Pharm, M
Pharm, Phd,

17/02/1997 19.5 + 3.4 21784

12 Jagadish N Professor
M Pharm, Phd, B

Pharm,
01/08/1985 31.1 + 0.0 7096

13 H K S Swamy Professor
B Pharm, M

Pharm, PHD,
17/03/1997 19.5 + 0.0 6291

14 Jayadevaiah K V Professor
B Pharm, M

Pharm,
21/01/2016 0.6 + 13.0 44139

15 Abubaker Siddiq Asstt. Professor
B Pharm, M

Pharm,
01/09/2010 6.0 + 0.0 32206

16
SHIRISH

INAMDAR
Asstt. Professor

B Pharm,
PHARM D(PB),

09/04/2013 3.4 + 0.0 119803

17 Shankar Reddy Lecturer
B Pharm, M

Pharm,
16/03/2015 1.5 + 0.0 49327

18 Manojkumar M Asstt. Professor
B Pharm, Pharm

D,
01/08/2015 1.1 + 0.0

19 SHRAVANTI K Lecturer
B Pharm, M

Pharm,
13/04/2016 0.4 + 0.0 51255

20 Subhan Sab Lecturer
M Pharm, B

Pharm,
01/04/2016 0.4 + 0.0 49153

2. Details of Teaching Faculty exclusively available teaching for Pharm. D. Course to be enclosed in the format
mentioned below:

S.No. Name Designation Qualification Date of Teaching State Pharmacy Signature of Remarks of

Joining Experience (In
Years)

Coun. Reg No. Faculty Inspector

1 Maruthi T Ekbote Professor
B Pharm, M

Pharm, PHD,
01/10/1992 23.9 + 0.0 33918

2 L Shankarappa
Associate
Professor

B Pharm, M
Pharm, PHD,

10/10/1986 29.9 + 0.0 7604

3 R Yogananda Professor
M Pharm, B

Pharm, PHD,
03/02/2004 12.6 + 4.0 15676

4 Snehalatha Asstt. Professor
M Pharm, B

Pharm, PHD,
15/03/2001 15.5 + 0.0 32642

5 T S Nagaraja
Head of

Department
M Pharm, B

Pharm, PHD,
01/05/2012 4.3 + 22.8 30397

6 H S Basavaraja
Associate
Professor

M Pharm, B
Pharm, PHD,

05/09/2005 11.0 + 0.0 35063

7
Mumtaz

Mohamed
Hussain M

Asstt. Professor
B Pharm, M

Pharm, PHD,
19/03/2008 8.5 + 0.0 35247

8 Vijayakumar MMJ Asstt. Professor
B Pharm, M

Pharm,
01/09/2005 11.0 + 0.0 28056

9 Nataraja G R Asstt. Professor
M Pharm, B

Pharm,
22/10/2009 6.9 + 0.0 30672

10
Lakshmi Radhika

G
Asstt. Professor

M Pharm, B
Pharm,

18/01/2006 10.6 + 0.0 34775

11 Bharathi D R Principal/Director
B Pharm, M
Pharm, Phd,

17/02/1997 19.5 + 3.4 21784

12 Jagadish N Professor
M Pharm, Phd, B

Pharm,
01/08/1985 31.1 + 0.0 7096

13 Jayadevaiah K V Professor
B Pharm, M

Pharm,
21/01/2016 0.6 + 13.0 44139

14 Abubaker Siddiq Asstt. Professor
B Pharm, M

Pharm,
01/09/2010 6.0 + 0.0 32206

15
SHIRISH

INAMDAR
Asstt. Professor

B Pharm,
PHARM D(PB),

09/04/2013 3.4 + 0.0 119803

16
Abhinandan
Munnnolli

Asstt. Professor
B Pharm, M

Pharm,
01/08/2016 0.1 + 0.0 Notregistered

17
PINDLA

MAMATHA
Lecturer

B Pharm, Pharm
D (PB),

01/04/2016 0.4 + 0.0

18 Sharvani Hugara Lecturer
M Pharm, B

Pharm,
14/07/2016 0.1 + 0.0

3. Details of Teaching Faculty available for teaching for Pharm. D. and Pharm.D. (Post Baccalaureate) Course to be
enclosed in the format mentioned below:

S.No. Name Designation Qualification
Date of
Joining

Teaching
Experience

State Pharmacy
Council Reg No.

Signature of
the Faculty

Remarks of
the Inspectors

After
UG In
Years

After PG
In Years

1 Maruthi T Ekbote Professor
B Pharm, M

Pharm, PHD,
01/10/1992 23.9 0.0 33918

2 L Shankarappa
Associate
Professor

B Pharm, M
Pharm, PHD,

10/10/1986 29.9 0.0 7604

3 R Yogananda Professor
M Pharm, B

Pharm, PHD,
03/02/2004 12.6 4.0 15676

4 Snehalatha Asstt. Professor
M Pharm, B

Pharm, PHD,
15/03/2001 15.5 0.0 32642

5 T S Nagaraja
Head of

Department
M Pharm, B

Pharm, PHD,
01/05/2012 4.3 22.8 30397

6 H S Basavaraja
Associate
Professor

M Pharm, B
Pharm, PHD,

05/09/2005 11.0 0.0 35063

7
Mumtaz

Mohamed
Hussain M

Asstt. Professor
B Pharm, M

Pharm, PHD,
19/03/2008 8.5 0.0 35247

8
Vijayakumar

MMJ
Asstt. Professor

B Pharm, M
Pharm,

01/09/2005 11.0 0.0 28056

9 Nataraja G R Asstt. Professor
M Pharm, B

Pharm,
22/10/2009 6.9 0.0 30672

10
Lakshmi Radhika

G
Asstt. Professor

M Pharm, B
Pharm,

18/01/2006 10.6 0.0 34775

11 Bharathi D R Principal/Director
B Pharm, M
Pharm, Phd,

17/02/1997 19.5 3.4 21784

12 Jagadish N Professor
M Pharm, Phd,

B Pharm,
01/08/1985 31.1 0.0 7096

13 Jayadevaiah K V Professor
B Pharm, M

Pharm,
21/01/2016 0.6 13.0 44139

14 Abubaker Siddiq Asstt. Professor
B Pharm, M

Pharm,
01/09/2010 6.0 0.0 32206

15
SHIRISH

INAMDAR
Asstt. Professor

B Pharm,
PHARM D(PB),

09/04/2013 3.4 0.0 119803

16
Abhinandan
Munnnolli

Asstt. Professor
B Pharm, M

Pharm,
01/08/2016 0.1 0.0 Notregistered

17
PINDLA

MAMATHA
Lecturer

B Pharm,
Pharm D (PB),

01/04/2016 0.4 0.0

18 Sharvani Hugara Lecturer
M Pharm, B

Pharm,
14/07/2016 0.1 0.0

4. Qualification and Number of Staff Members

Qualification

B Pharm M Pharm PhD Others

63 37 11 5 Part Time

5. Staff Pattern for Pharm. D. or Pharm.D. and Pharm. D. (Post Baccalaureate) courses department wise for

full duration of course/courses*: : Professor: Asst. Professor: Lecturer

Department / Division
Name of the
post

For strength of
60 students

Provided by the
institution

Remarks of the
Inspectors of inspection

team

Department of Pharmaceutics
Professor

Asst.
Professor

Lecturer

1

1

4

137

Department of Pharmaceutical Chemistry
(including Pharmaceutical Analysis)

Professor

Asst.
Professor

Lecturer

1

1

4

236

Department of Pharmacology
Professor

Asst.
Professor

Lecturer

1

1

3

331

Department of Pharmacognosy
Professor

Asst.
Professor

Lecturer

1

1

2

102

* Yearwise availability will be assessed.

6. Selection criteria and Recruitment Procedure for Faculty

a. Whether Recruitment Commitee has been formed

Yes No

b. Whether Advertisement for vacancy is notified in the

Newspapers

Yes No

c. Whether Demonstration Lecture has been conducted

Yes No

d. Whether opinion of Recruitment Committee Recorded

Yes No

7. Details of Faculty Retention for:

Name of Faculty Member Period Percentage

1. Dr. Bharathi D R 2. Dr. Jagadish N 3. Dr. Maruthi T Ekbote 4. Dr. Shankarappa L 5. Dr. Nagaraja T S Duration of
15 year and
above

16

1. Dr. R Yogananda 2. Dr. K V Jayadevaiah Duration of
10 year and
above

6

1. Dr. H S Basavaraja 2. Dr Snehalatha 3. Mrs. Lakshmi Radhika 4. Dr. Mohammed Mumtaz Hussain 5. Mr.
Nataraja G R

Duration of 5
year and
above

16

1. Mr. MMJ Vijaykumar 2. Mr. Abubaker Siddiq 3. Dr. Shirish Inamdar 4. Dr. Lokesh 5. Mr. Girish 6. Mr. Shankar
Reddy 7. Dr. Manojkumar M 8. Mr. Kumara SWamy 9.Mr. Tharesh S 10. Mr. S Basavaraja 11. Dr. Nagesh Raju
12. Dr. Asfia Afreen 13.Dr. Narayana Murthy C 14. Dr.Kanyakumari 15. Mr. Abhnandan M 16. Mr. Subhan Sab
17. Miss Shravanti K 18. Miss P. Mamatha 19. Miss Shilpa

Less than 5
years

62

8. Details of Faculty Turnover

Name of Faculty Member Period

More

than
50%

50% 25%

Less

than
25%

1. Dr. Bharathi D R 2. Dr. Jagadish N 3. Dr. Maruthi T Ekbote 4. Dr. Dr. H S Basavaraja 5. Dr. L
Shankarappa 6. Dr. T S Nagaraja 7. Dr. R Yogananda 8. Dr. K V Jayadevaiah 9. Dr. Snehalatha
10. Smt. Lakshmi Radhika G 11. Dr. Mumtaz Mohammed Hussain M 12. Mr. Nataraja G R 13.
Mr. MMJ Vijayakumar 14. Mr. Abubaker Siddiq 15. Dr. Shirish Inamda 16. Mr. Shankar Reddy
17. Dr, Manojkumar M 18. Dr. Lokesh 19. Mr. Girish M 20. S Basavaraja 21. Mr, Kumaraswamy
22. Mr. Tharesh S 23. Dr. Nageshraju 24. Dr.

% of faculty
retained in
last 3 yrs

Yes No No No

9. Number of Non-teaching staff available for Pharm. D. or Pharm.D. and Pharm.D (Post Baccalaureate course)
for full duration of course/courses*.

Sl
No.

Designation
Required
Number

Required Qualification
Available

Number Qualification

Remarks of the
Inspectors

1 Laboratory technician 1 for each Dept D. Pharm 3 D PHARMA

2 Labortory Assistants/

Attenders

1 for each Lab
(minimum)

SSLC 8 PUC

3 Office Superintendent 1 Degree 1 B Sc D Pharma

4 Accountant 1 Degree 1 B Com

5

Store keeper
1 D.Pharm or a Bachelor degree

recognized by a University or
institution.

0

6 Computer Data
Operator

1 BCA / Graduate with Computer Course 0

7 Office Staff I 1 Degree 1 BA

8 Office Staff II 2 Degree 0

9 Peon 2 SSLC 0

10 Cleaning personnel Adequate --- 4 7 STD

11 Gardener Adequate --- 3 7 STD

- Inspectors to verify whether the Non teaching staff requirements for D.Pharm., B.Pharm. and M.Pharm. courses conducted by the institution
are complied with or not. * Yearwise availability will be assessed.

10. Scale of pay for Teaching faculty (to be enclosed):

S.N
o.

Name
Qualificati

on
Designation

Basi
c

Pay

D.P
.

DA
HR
A

CCA &
Addition

al Pay

Other
Allowanc

es
Deductions

Ban
k

A/C
No

PAN No

EP
F
A/
C

No

Tota
l

Signatu
re

 PT
TD
S

EP
F

1 Bharathi D R B Pharm,
Principal/Direc

tor
5237

9
0

1623
7

471
4

0 0
20
0

650
0

180
0

115
0

AHKPG854
2M

20
7833

0

2
Maruthi T
Ekbote

B Pharm,
M Pharm,

Professor
4127

4
0

1196
9

371
5

0 0
20
0

250
0

180
0

660
AAEPE3914

F
17

5695
8

PHD,

3 L Shankarappa
B Pharm,
M Pharm,

PHD,

Associate
Professor

3740
0

0 7480
336

6
0 0

20
0

200
0

780 14
AWQPS315

6B
4

4824
6

4 R Yogananda
M Pharm,
B Pharm,

PHD,
Professor

4108
8

0 2876
369

8
0 0

20
0

150
0

180
0

262
8

AANPY8810
D

29
4766

2

5 Snehalatha
M Pharm,
B Pharm,

PHD,

Asstt.
Professor

2660
1

0 8246
239

4
0 0

20
0

750
180

0
180

1
 31

3724
1

6
H S

Basavaraja

M Pharm,
B Pharm,

PHD,

Associate
Professor

3740
0

0 2618
336

6
0 0

20
0

0
180

0
269

5
AJLPB3856

D
32

4338
4

7 T S Nagaraja
M Pharm,
B Pharm,

PHD,

Head of
Department

3890
3

0
1167

1
350

1
0 0

20
0

200
0

180
0

8
ADSPT2318

P
9

5407
5

8
Mumtaz

Mohamed
Hussain M

B Pharm,
M Pharm,

PHD,

Asstt.
Professor

1961
6

0
1078

9
176

5
0 0

20
0

250
180

0
388

2
 39

3217
0

9
Vijayakumar

MMJ
B Pharm,
M Pharm,

Asstt.
Professor

1761
6

0 5461
158

5
0 0

20
0

200
180

0
428

2
ADIPV9624

L
42

2466
2

10 Nataraja G R
M Pharm,
B Pharm,

Asstt.
Professor

1761
6

0 5461
158

5
0 0

20
0

200
180

0
436

5
AMKPR361

7C
42

2466
2

11
Lakshmi

Radhika G
M Pharm,
B Pharm,

Asstt.
Professor

2127
8

0 6596
191

5
0 0

20
0

500
180

0
319

8
ACXPL5230

C
34

2978
9

12 Bharathi D R
B Pharm,
M Pharm,

Phd,

Principal/Direc
tor

5237
9

0
1623

7
471

4
0 5000

20
0

650
0

180
0

115
0

AHKPD8542
M

20
7833

0

13 Jagadish N
M Pharm,

Phd, B
Pharm,

Professor
4933

3
0

1430
7

444
0

0 0
20
0

500
0

180
0

252
ACCPJ6570

M
3

6808
0

14 H K S Swamy
B Pharm,
M Pharm,

PHD,
Professor

1685
0

0
1297

5
126

4
0 0

20
0

100
0

780
117

2
AKQPS9456

G
21

2910
9

15
Jayadevaiah K

V
B Pharm,
M Pharm,

Professor
3740

0
0 2992

336
6

0 0
20
0

150
0

180
0

262
9

AENDV4744
H

30
4375

8

16
Abubaker

Siddiq
B Pharm,
M Pharm,

Asstt.
Professor

1708
5

0 5296
153

8
0 0

20
0

200
180

0
473

7
BTTPS1316

Q
50

2391
9

17
SHIRISH

INAMDAR

B Pharm,
PHARM
D(PB),

Asstt.
Professor

1655
9

0 4471
149

0
0 0

20
0

100
180

0
578

8
ABKPI1435

L
56

2252
0

18 SHRAVANTI K
B Pharm,
M Pharm,

Lecturer
1560

0
0 4992

140
4

0 0 0 0 0
705

5
FMSPS7302

J
0

2199
6

19 Subhan Sab
M Pharm,
B Pharm,

Lecturer
1560

0
0 0 0 0 0 0 0 0

705
4

EVGPS8829
J

0
1560

0

20
Sharvani
Hugara

M Pharm,
B Pharm,

Lecturer
1560

0
0 4992

140
4

0 0 0 0 0
705

1
AJNPH4370

G
0

2199
6

21 SHILPA K R B Pharm, Lecturer 2000 0 0 0 0 0 0 0 0 0 0000000000 0 2000

22 Shankar Reddy
B Pharm,
M Pharm,

Lecturer
1560

0
0 3900

140
4

0 0
20
0

100
180

0
648

1
BUEPS4504

C
61

2090
4

23 Nagesh Raju B Pharm, Professor 3000 0 0 0 0 0 0 0 0 0
AEDPR3216

G
0 3000

24
Asfia Afreen

Khateeb
B Pharm,

Asstt.
Professor

3000 0 0 0 0 0 0 0 0 0
BSTPK7513

C
0 3000

25
Narayanamurth

y C
B Pharm, Professor 3000 0 0 0 0 0 0 0 0 0

AEGPN878
7H

0 3000

26 S Basavaraja B Pharm, Lecturer 2000 0 0 0 0 0 0 0 0 0 0000000000 0 2000

27 Girish M B Pharm, Lecturer 2000 0 0 0 0 0 0 0 0 0
ACHPG950

8L
0 2000

28 Lokesh H J B Pharm, Lecturer 2000 0 0 0 0 0 0 0 0 0
AEKPL2295

L
0 2000

29
KUMARASWA
MY H MATH

B Pharm, Lecturer 2000 0 0 0 0 0 0 0 0 0
ACNPH317

5J
0 2000

30
Kanyakumari D

H
B Pharm,

Associate
Professor

3000 0 0 0 0 0 0 0 0 0
BFZPK4426

D
0 3000

31 S Tharesh
B Pharm,

BE,
Lecturer 2000 0 0 0 0 0 0 0 0 0

ABIPT3160
H

0 2000

32 Manojkumar M
B Pharm,
Pharm D,

Asstt.
Professor

1560
0

0 3900
140

4
0 0

20
0

100
180

0
665

2
CTTPK5446

C
62

2090
4

33
Abhinandan
Munnnolli

B Pharm,
M Pharm,

Asstt.
Professor

1560
0

0 4992
140

4
0 0 0 0 0 0

BSLPA0676
C

0
2199

6

34
PINDLA

MAMATHA

B Pharm,
Pharm D

(PB),
Lecturer

1560
0

0 0 0 0 0 0 0 0
705

3
0000000000 0

1560
0

11. Whether facilities for Research / Higher studies are provided to the faculty?

Yes No

(Inspectors to verify documents pertaining to the above)

12. Whether faculty members are allowed to attend workshops and

seminars?

Yes No

(Inspectors to verify documents pertaining to the above)

13. Scope for the promotion for faculty: Promotions

Yes No

14. Gratuity Provided

Yes No

15. Details of Non-teaching staff members (list to be enclosed)

Name Designation Qualification
Date of
Joining

Experience Signature
Remarks of the

Inspectors

T G GURUMURTHY Office
Superintendent

B Sc D
Pharma 25/08/1986 30

M B VIJAYA Typiest B A 13/04/1991 25

RUDRAMUNI B R Laboratory
Technician D PHARMA 01/09/2005 11

MOHAMMED NAYAZ Laboratory
Technician D PHARMA 13/09/2005 11

KAVITHA H M Accountant B Com 02/09/2010 6

THIPPESWAMY T Labortory

Assistants PUC 01/01/1986 30

K H SHASHIDHARA Labortory
Assistants PUC 02/04/1994 22

MURUGESHAPPA S Labortory
Assistants SSLC 01/08/1985 31

VEERABHADRAIAH U
M

Labortory
Assistants PUC 20/11/1992 24

S
BHUVANESWARAPPA Gardener 7 STD 31/10/1992 24

HEMANNA S B Labortory
Assistants SSLC 10/10/1990 26

C REVANASIDDAPPA Labortory
Assistants SSLC 01/09/2008 8

MANJAMMA Cleaning
personnel 7 STD 01/06/1994 22

SIDDAMMA Cleaning
personnel 7 STD 01/06/1994 22

H ONKARAPPA Labortory
Assistants SSLC 01/12/2004 12

CHANDRASEKHARA Cleaning
personnel 10STD 01/06/2010 06

KARIBASAPPA Gardener PUC 09/09/2008 08

PARAMESI Gardener SSLC 09/09/2008 08

BASAMMA Cleaning
personnel 7 STD 01/07/2014 02

SHIVANNA Labortory
Assistants SSLC 01/07/2010 02

NAGENDRA PRASAD First Division
Assistant BA 01/07/2014 02

KALLESH M S Librarian MA MLIB 01/05/1997 19

ARUN K Y Laboratory
Technician D PHARM 06/08/2016 06

16. Whether Supporting Staff (Technical and Administrative) are

encouraged for skill up gradation programs.

Yes No

Signature of the Head
of the Institution

Signature of the Inspectors

PART V - DOCUMENTATION

Records Maintained (Essential)

Sl.
No.

Records Yes/No Remarks of the Inspectors

1 Admission Registers Yes

2 Individual Service Register Yes

3 Staff Attendance Registers Yes

4 Sessional Marks Register Yes

5 Final Marks Register Yes

6 Student Attendance Registers Yes

7 Minutes of meetings-Teaching Staff Yes

8 Fee Paid Registers Yes

9 Acquittance Registers Yes

10 Accession Register for books and Journals in Library Yes

11 Log Book for chemicals and Equipment costing more thanRupees one lakh Yes

12 Job Cards for laboratories Yes

13 Standrad operating Procedures (SOP's) for Equipment Yes

14 Laboratory Manuals Yes

15 Stock Register for Equipment Yes

16 Animal House Records as per CPCSEA Yes

Signature of the

Head of the
Institution

Signature of the Inspectors

PART - VI

Financial Resource Allocation and Utilization for the past Three years(Audited Accounts for previous year to be
enclosed)

Expenditure in Rs.2014-2015 Expenditure in Rs.2015-2016 Expenditure in Rs.2016-2017
Remarks of

the

Inspectors*

Total
budget

sanctioned

Recurring
Non

Recurring

Total
budget

sanctioned

Recurring
Non

Recurring

Total
budget

sanctioned

Recurring
Non

Recurring

3000000 2789012 210988

3500000 3054530 445470

5000000 4456710 543290

Total amount spent on Chemical, Glassware, Equipments, Books and Journals for the past Three
Years(Enclose purchase invoice)

Total

budget
allocated

Sanctioned Incurred

Total

budget
allocated

Sanctioned Incurred

Total

budget
allocated

Sanctioned Incurred

Remarks of

the
Inspectors*

Chemicals 600000 550526

Chemicals 900000 752589

Chemicals 1200000 1054638

Glassware 500000 466897

Glassware 500000 476251

Glassware 600000 543111

Equipment 1300000 1296589

Equipment 1500000 1345690

Equipment 2500000 2258961

Books 500000 400000

Books 500000 400000

Books 600000 500000

Journals 100000 750000

Journals 100000 80000

Journals 150000 100000

*Last three years including this academic year till the date of the inspection

Signature of the Head
of the Institution

Signature of the Inspectors

PART VII â€“ EQUIPMENT AND APPARATUS

1 . Department wise List of Minimum equipments required for Pharm D & Pharm D

Post Baccalaureate

Department of Pharmacology

Equipments:

Sl.
No.

Name
Minimum
required

Nos.

Available
Nos.

Working
Remarks of the

Inspectors

1 Microscopes 15 20 Yes

2 Haemocytometer with Micropipettes 20 30 Yes

3 Sahliâ€™s haemocytometer 20 30 Yes

4 Hutchinsonâ€™s spirometer 1 1 Yes

5 Spygmomanometer 5 10 Yes

6 Stethoscope 5 10 Yes

7 Permanent Slides for various tissues 0 100 Yes

8 Models for various organs 0 20 Yes

9 Specimen for various organs and systems 0 20 Yes

10 Skeleton and bones 0 50 Yes

11 Different Contraceptive Devices and Models 0 10 Yes

12 Muscle electrodes 1 1 Yes

13 Lucas moist chamber 1 1 Yes

14 Myographic lever 1 1 Yes

15 Stimulator 1 1 Yes

16 Centrifuge 1 1 Yes

17 Digital Balance 1 1 Yes

18 Physical /Chemical Balance 1 1 Yes

19 Sherringtonâ€™s Kymograph Machine or Polyrite 10 12 Yes

20 Sherrington Drum 10 12 Yes

21 Perspex bath assembly (single unit) 10 12 Yes

22 Aerators 10 20 Yes

23 Computer with LCD 1 1 Yes

24 Software packages for experiment 1 1 Yes

25 Standard graphs of various drugs 0 1 Yes

26 Actophotometer 1 1 Yes

27 Rotarod 1 1 No

28 Pole climbing apparatus 1 1 Yes

29 Analgesiometer (Eddyâ€™s hot plate and radiant heat methods) 1 1 Yes

30 Convulsiometer 1 1 Yes

31 Plethysmograph 1 1 Yes

32 Digital pH meter 1 1 Yes

Appratus:

Sl.
No.

Name
Minimum
required

Nos.

Available
Nos.

Working
Remarks of the

Inspectors

1 Folin-Wu tubes 60 100 Yes

2 Dissection Tray and Boards 10 15 Yes

3 Haemostatic artery forceps 10 30 Yes

4 Hypodermic syringes and needles of size 15,24,26G 10 60 Yes

5 Levers, cannulae 20 60 Yes

NOTE: Adequate number of glassware commonly used in the laboratory should be provided in each laboratory and department.

Department of Pharmaceutics

Equipments:

Sl.
No.

Name
Minimum
required

Nos.

Available
Nos.

Working
Remarks of the

Inspectors

1 Mechanical stirrers 10 1 Yes

2 Homogenizer 5 1 Yes

3 Digital balance 5 5 Yes

4 Microscopes 5 10 Yes

5 Stage and eye piece micrometers 5 10 Yes

6 Brookfieldâ€™s viscometer 1 0 No

7 Tray dryer 1 1 Yes

8 Ball mill 1 1 Yes

9 Sieve shaker with sieve set 1 1 Yes

10 Double cone blender 1 1 Yes

11 Propeller type mechanical agitator 5 1 Yes

12 Autoclave 1 1 Yes

13 Steam distillation still 1 1 Yes

14 Vacuum Pump 1 1 Yes

15 Standard sieves, sieve no. 8, 10, 12,22,24, 44, 66, 80 0 32 Yes

16 Tablet punching machine 1 1 Yes

17 Capsule filling machine 1 1 Yes

18 Ampoule washing machine 1 1 Yes

19 Ampoule filling and sealing machine 1 1 Yes

20 Tablet disintegration test apparatus IP 1 1 Yes

21 Tablet dissolution test apparatus IP 1 2 Yes

22 Monsantoâ€™s hardness tester 1 3 Yes

23 Pfizer type hardness tester 1 2 Yes

24 Friability test apparatus 1 1 Yes

25 Clarity test apparatus 1 1 Yes

26 Ointment filling machine 1 1 Yes

27 Collapsible tube crimping machine 1 1 Yes

28 Tablet coating pan 1 1 Yes

29 Magnetic stirrer, 500ml and 1 liter capacity with speed control 0 2 Yes

30 Digital pH meter 1 2 Yes

31 All purpose equipment with all accessories 1 1 Yes

32 Aseptic Cabinet 1 1 Yes

33 BOD Incubator 2 1 Yes

34 Bottle washing Machine 1 1 Yes

35 Bottle Sealing Machine 1 1 Yes

36 Bulk Density Apparatus 2 2 Yes

37 Conical Percolator (glass/copper/ stainless steel) 10 10 Yes

38 Capsule Counter 2 2 Yes

39 Energy meter 2 2 No

40 Hot Plate 2 2 Yes

41 Humidity Control Oven 1 1 Yes

42 Liquid Filling Machine 1 1 Yes

43 Mechanical stirrer with speed regulator 2 2 Yes

44 Precision Melting point Apparatus 1 1 Yes

45 Distillation Unit 1 1 Yes

Appratus:

Sl.
No.

Name
Minimum
required

Nos.

Available
Nos.

Working
Remarks of the

Inspectors

1 Ostwaldâ€™s viscometer 15 50 Yes

2 Stalagmometer 15 50 Yes

3 Desiccator 5 5 Yes

4 Suppository moulds 20 20 Yes

5 Buchner Funnels (Small, medium, large) 0 12 Yes

6 Filtration assembly 1 1 Yes

7 Permeability Cups 5 5 Yes

8 Andreasonâ€™s Pipette 3 3 Yes

9 Lipstick moulds 10 10 Yes

NOTE: Adequate number of glassware commonly used in the laboratory should be provided in each laboratory and department.

Department of Pharmaceutical Chemistry

Equipments:

Sl.
No.

Name
Minimum
required

Nos.

Available
Nos.

Working
Remarks of the

Inspectors

1 Hot plates 5 5 Yes

2 Oven 3 3 Yes

3 Refrigerator 1 1 Yes

4 Analytical Balances for demonstration 5 20 Yes

5 Digital balance 10mg sensitivity 10 10 Yes

6 Digital Balance (1mg sensitivity) 1 1 Yes

7 Suction pumps 6 3 Yes

8 Muffle Furnace 1 1 Yes

9 Mechanical Stirrers 10 5 Yes

10 Magnetic Stirrers with Thermostat 10 10 Yes

11 Vacuum Pump 1 1 Yes

12 Digital pH meter 1 2 Yes

13 Microwave Oven 2 2 Yes

Appratus:

Sl.
No.

Name
Minimum
required

Nos.

Available
Nos.

Working
Remarks of the

Inspectors

1 Distillation Unit 2 2 Yes

2 Reflux flask and condenser single necked 20 25 Yes

3 Reflux flask and condenser double/ triple necked 20 20 Yes

4 Burettes 40 100 Yes

5 Arsenic Limit Test Apparatus 20 20 Yes

6 Nesslers Cylinders 40 60 Yes

NOTE: Adequate number of glassware commonly used in the laboratory should be provided in each laboratory and department.

Central Instrumentation Room

Equipments:

Sl.
No.

Name
Minimum
required

Nos.

Available
Nos.

Working
Remarks of the

Inspectors

1 Colorimeter 1 1 Yes

2 Digital pH meter 1 1 Yes

3 UV- Visible Spectrophotometer 1 1 Yes

4 Flourimeter 1 1 Yes

5 Digital Balance (1mg sensitivity) 1 1 Yes

6 Nephelo Turbidity meter 1 1 Yes

7 Flame Photometer 1 1 Yes

8 Potentiometer 1 1 Yes

9 Conductivity meter 1 1 Yes

10 Fourier Transform Infra Red Spectrometer (Desirable) 1 1 Yes

11 HPLC 1 0 No

12 HPTLC (Desirable) 1 0 No

13 Atomic Absorption and Emission spectrophotometer (Desirable) 1 1 Yes

14 Biochemistry Analyzer (Desirable) 1 1 Yes

15 Carbon, Hydrogen, Nitrogen Analyzer (Desirable) 1 1 Yes

16 Deep Freezer (Desirable) 1 1 Yes

17 Ion- Exchanger 1 1 Yes

18 Lyophilizer (Desirable) 1 1 Yes

NOTE: Adequate number of glassware commonly used in the laboratory should be provided in each laboratory and department.

Department of Pharmaceutical Biotechnology

Equipments:

Sl.
No.

Name
Minimum
required

Nos.

Available
Nos.

Working
Remarks of the

Inspectors

1 Orbital shaker incubator 1 1 Yes

2 Lyophilizer (Desirable) 1 1 Yes

3 Gel Electrophoresis (Vertical and Horizontal) 1 1 Yes

4 Phase contrast/Trinocular Microscope 1 1 Yes

5 Refrigerated Centrifuge 1 1 Yes

6 Fermenters of different capacity (Desirable) 1 1 Yes

7 Tissue culture station 1 1 Yes

8 Laminar airflow unit 1 1 Yes

9 Diagnostic kits to identify infectious agents 1 1 Yes

10 Rheometer 1 1 Yes

11 Viscometer 1 1 Yes

12 Micropipettes (single and multi channeled) 0 1 Yes

13 Sonicator 1 1 Yes

14 Respinometer 1 1 Yes

15 BOD Incubator 1 1 Yes

16 Paper Electrophoresis Unit 1 1 Yes

17 Micro Centrifuge 1 1 Yes

18 Incubator water bath 1 1 Yes

19 Autoclave 1 1 Yes

20 Refrigerator 1 1 Yes

21 Filtration Assembly 1 1 Yes

22 Digital pH meter 1 1 Yes

NOTE: Adequate number of glassware commonly used in the laboratory should be provided in each laboratory and department.

Department of Pharmacy Practice

Equipments:

Sl.
No.

Name
Minimum
required

Nos.

Available
Nos.

Working
Remarks of the

Inspectors

1 Colorimeter 2 2 Yes

2 Microscope 0 20 Yes

3 Permanent slides (skin, kidney, pancreas, smooth muscle, liver etc.,) 0 100 Yes

4 Watch glass 0 100 Yes

5 Centrifuge 1 1 Yes

6
Biochemical reagents for analysis of normal and pathological

constituents in urine and blood facilities
0 10 Yes

7 Filtration equipment 2 2 Yes

8 Filling Machine 1 1 Yes

9 Sealing Machine 1 1 Yes

10 Autoclave sterilizer 1 1 Yes

11 Membrane filter 0 1 Yes

12 Sintered glass funnel with complete filtering assemble 0 1 Yes

13 Small disposable membrane filter for IV admixture filtration 0 1 Yes

14 Laminar air flow bench 1 1 Yes

15 Vacuum pump 1 1 Yes

16 Oven 1 1 Yes

17 Surgical dressing 0 1 Yes

18 Incubator 1 1 Yes

19 PH meter 1 1 Yes

20 Disintegration test apparatus 1 1 Yes

21 Hardness tester 1 1 Yes

22 Centrifuge 1 1 Yes

23 Magnetic stirrer 1 1 Yes

24 Thermostatic bath 1 1 Yes

NOTE: Adequate number of glassware commonly used in the laboratory should be provided in each laboratory and department.

Department of Pharmacognosy

Equipments:

Sl.
No.

Name
Minimum
required

Nos.

Available
Nos.

Working
Remarks of the

Inspectors

1 Microscope with stage micrometer 15 16 Yes

2 Digital Balance 2 2 Yes

3 Autoclave 2 2 Yes

4 Hot air oven 2 1 Yes

5 B.O.D.incubator 1 1 Yes

6 Refrigerator 1 1 Yes

7 Laminar air flow 1 1 Yes

8 Colony counter 2 2 Yes

9 Zone reader 1 1 Yes

10 Digital pH meter 1 1 Yes

11 Microscope with stage and oil immersion objective 20 20 Yes

12 Sterility testing unit 1 1 Yes

13 Camera Lucida 15 15 Yes

14 Eye piece micrometer 15 15 Yes

15 Stage micrometer 20 20 Yes

16 Incinerator 1 1 Yes

17 Moisture balance 1 1 Yes

18 Heating mantle 15 6 Yes

19 Flourimeter 1 1 Yes

20 Vacuum pump 2 2 Yes

21 Micropipettes (Single and multi channeled) 2 1 Yes

22 Micro Centrifuge 1 1 Yes

23 Projection Microscope 1 1 Yes

Appratus:

Sl.
No.

Name
Minimum
required

Nos.

Available
Nos.

Working
Remarks of the

Inspectors

1 Reflux flask with condenser 20 2 Yes

2 Water bath 20 10 Yes

3 Clavengers apparatus 10 10 Yes

4 Soxhlet apparatus 10 10 Yes

5 TLC chamber and sprayer 10 10 Yes

6 Distillation unit 1 1 Yes

NOTE: Adequate number of glassware commonly used in the laboratory should be provided in each laboratory and department.

2. Hospital Requirements for running Pharm D or Pharm.D. and Pharm.D. (Post Baccalaureate) courses

Hospital Details

S.No. Name/ Infrastructure Minimum required Nos. Provided
Remarks of
the Inspectors

1 Hospital* with teaching
facility Minimum 300

bedded Hospital

Nature of Hospital

- Own

- Teaching hospital recognised by MCI or

University

- Govt. Hospital not below the level of
district Hospital

- Corporate Hospital

2 Place for Pharmacy Practice

Department +

Minimum carpet area of 3 sq.mts. per

student along with consent to provide the
professional manpower to support the

programme.

3 sq mtrs carpet area

available

3 Available specialties ++ Medicine (Compulsory)

(Any three of the following)

Surgery

Pediatrics

Gynecology and Obstetrics

Psychiatry

Skin and VD

Orthopedics

4 Location of the Hospital

Give details.

Within the same limits of Corporation or

Municipality or Campus with Medical
Faculty involvement as adjunct faculty

3kms from the college

* Approval letter of the Hospital Authority to be annexed alongwith MOU. + Inspectors are required to
personally verify the space provided at the hospital and meet the hospital administrators for interaction. ++

to be certified by the Dean/Director/Medical Supdt. of the hospital.

3. Unit Wise Medical Staff

Unit Bed Strength

S.N
o.

Name Designation
Date of
Birth

Nature
of

employ
UG/PG QUALIFICATION

Experience Date wise
teaching/Professional experience with

designation & Institution

ment

 Subjects

Year
Of

Passi
ng

Institution University
Designat

ion
Institution From To

Peri
od

1
Asst

Profesor
Dr Girish
Nagaral

31/03/1
977

Full
Time Dermatology 2010

JJMC
Davanager

e
RGUHS Asst

Profesor
JJMC

Davanager
e

01/12/2
010

04/06/2
011 185

2 Asst Prof Dr Channa
Reddy

20/07/1
970

Full
Time Orthopedics 2001 SMS MC Karnataka Asst Prof SMS MC 02/09/2

008
02/09/2

011
109
5

3 Asst Porf Dr Venkatashiva
Reddy N

12/05/1
952

Full
Time Orthopedics 1994 BMC

Bengalore Bangalore Asst Porf BMC
Bengalore

06/06/2
010

05/06/2
012 730

4 Professor Dr
Gurushanthaih

23/09/1
950

Full
Time Anatomy 1977 MMC

Mysore Mysore Professor MMC
Mysore

08/06/2
006

30/09/2
010

157
5

5 Professor Dr Dinesh
Javarappa

07/09/1
966

Full
Time Biochemistry 1998

Bapuji
Medical
College

Davanager
e

RGUHS Professor

Bapuji
Medical
College

Davanager
e

07/09/2
009

31/05/2
012 997

6
Asso

Professor
Dr Chandrakanth

K H
14/05/1

976
Full

Time Biochemistry 2007
JJMC

Davanager
e

RGUHS Asso
Professor

JJMC
Davanager

e
07/03/2

011
30/11/2

011 268

7 Professor Dr Police PAtil
Shankar Gowda

06/08/1
954

Full
Time

Pharmacolog
y 1995 JNMC

Belgaum
KARNATAK

A Professor JNMC
Belgaum

29/12/2
010

04/04/2
012 462

8
Asso
Prof

Dr Subramanya
B K

03/08/1
959

Full
Time

Pharmacolog
y 2006 VIMS

Bellary RGUHS Asso
Prof

VIMS
Bellary

16/12/2
010

04/04/2
012 475

9 Professor Dr Neena

Kharangate
19/11/1

949
Full

Time Microbiology 1988 GMC Gao Gao Professor GMC Gao 01/06/2

006
31/05/2

009
109

5

10 Professor Dr Ravichandra
Prakash

28/10/1
968

Full
Time Microbiology 2003 VIMS

Bellary RGUHS Professor VIMS
Bellary

01/10/2
003

29/11/2
008

188
6

11 Professor Dr Venkatesh V
N

12/02/1
971

Full
Time Microbiology 2000 JNMC

Belgaum RGUHS Professor JNMC
Belgaum

17/05/2
006

30/09/2
009

123
2

12 Professor Dr Jayaprakash
Narayan

03/03/1
946

Full
Time

General
Medicine 1985 BMC

Bangalore Bangalore Professor BMC
Bangalore

01/02/1
988

29/10/2
000

465
4

13
Asst

Professor
Dr Someswar G

M
22/07/1

975
Full

Time
Commnity

Medcine 2009 KIMS

Bangalore RGUHS Asst

Professor
KIMS

Bangalore
22/06/2

009
16/08/2

011 785

14
Asso
Prof Dr Ramappa 08/08/1

945
Full

Time
General
Medicine 1991 GMC

Bellary RGUHS Asso
Prof

GMC
Bellary

04/04/2
004

31/12/2
009

209
7

15
Asso
Prof

Dr Ashokkumar
Y G

20/10/1
961

Full
Time

General
Medicine 1988 KMC

Manipal Manipal Asso
Prof

KMC
Manipal

01/10/2
009

31/12/2
009 91

16 Asst Prof Dr Venkatesh B
P

03/02/1
973

Full
Time

General
Medicine 2003 JNMC

BELGAUM RGUHS Asst Prof JNMC
BELGAUM

01/01/2
000

01/01/2
003

109
6

17
ASST
PROF

DR
DEVENDRAPPA

H R
01/11/1

971
Full

Time
GEN

MEDICINE 1999 JJMC DVG RGUHS ASST
PROF JJMC DVG 10/06/1

996
15/07/1

999
113
0

18
ASST
PROF

DR MAHESH
BHAGWATI

20/05/1
977

Full
Time

PAEDIATRIC
S 2005 MMCMYSO

RE RGUHS ASST
PROF

MMCMYSO
RE

01/09/2
007

15/12/2
009 836

19
ASSO
PROF DR RAVI K G 05/04/1

968
Full

Time
ORTHOPAE

DICS 1995 MMC
MYSORE MYSORE ASSO

PROF
MMC

MYSORE
01/12/2

005
30/05/2

011
200
6

20
PROFES

SOR
DR

SHARATKUMA
R SHETTY K

10/02/1
960

Full
Time

RADIODIAG
NOSIS 1995 DRBRAMC BANGALOR

E
PROFES

SOR DRBRAMC 17/08/2
005

10/12/2
007 845

21
ASST
PROF

DR
VEERABHADRA

PPA P S
15/06/1

949
Full

Time
GEN

SURGERY 1987 GMC
BELLARY GULBARGA ASST

PROF
GMC

BELLARY
13/02/1

985
31/05/1

989
156
8

22
ASSO
PROF

DR
JAYAPRAKASH

REDDY
26/08/1

967
Full

Time ENT 1998 NBE NEW
DELHI DELHI ASSO

PROF
NBE NEW

DELHI
10/11/1

999
12/11/2

008
329
0

23
ASST
PROF

DR
SUDHAMADAVI

K M
03/01/1

981
Full

Time
OPTHOLMOL

OGY 2011 KIMS
HUBLI RGUHS ASST

PROF
KIMS
HUBLI

03/06/2
009

08/06/2
011 735

24
ASST
PROF

DR
CHIDANANDA

GOWDA
10/04/1

947
Full

Time
OBSTET

AND
GYNECO

1982
MRMC

GULBARG
A

GULBARGA ASST
PROF

MRMC
GULBARG

A
05/05/2

004
30/10/1

982
-

785
8

25
ASST
PROF

DR BASAVARAJ
SAVADI

18/07/1
982

Full
Time

BIOCHEMIST
RY 2014 SBMPMC

BIJAPUR RGUHS ASST
PROF

SBMPMC
BIJAPUR

31/05/2
011

27/05/2
014

109
2

26 TUTOR DR RAM
MOHAN JAYA

15/05/1
985

Full
Time

BIOCHEMIST
RY 2013

KASTURB
A

MEDICAL
COLLEGE
MANIPAL

MANIPAL TUTOR

KASTURB
A

MEDICAL
COLLEGE
MANIPAL

10/08/2
013

11/07/2
015 700

27 Professor Dr Profulla P
Nadakarni

15/03/1
943

Full
Time Biochemistry 1972 GMC Bangalore Professor GMC 07/12/2

005
31/03/2

008 845

28 Professor Dr Sambaji Rao 13/06/1
947

Full
Time

Community
MEdicine 1989

JJMC
Davanager

e
RGUHS Professor

JJMC
Davanager

e
23/08/1

997
30/06/2

011
505
9

29 ASSO DR 01/02/1 Full ANASTHESI 2003 PGIMER CHANDIGA ASSO PGIMER 20/10/2 31/10/2 183

PROF RAGHAVENDR
A T

976 Time ALOGY CHANDIGA
RH

RH PROF CHANDIGA
RH

004 009 7

30
ASST
PROF DR MEGHA G H 07/05/1

981
Full

Time
ANASTHESI

OLOGY 2011 VIMS
BELLARY RGUHS ASST

PROF
VIMS

BELLARY
01/02/2

009
08/09/2

011 949

31
PROFES

SOR
DR KOMALA V
MAREGUDDI

07/05/1
953

Full
Time

OBSTET
AND

GYNECO
1980 JJMC DVG MYSORE PROFES

SOR JJMC DVG 01/06/2
000

31/05/2
004

146
0

32
ASSO
PROF

DR GEETHA H
H

25/04/1
972

Full
Time

OBSTET
AND

GYNECO
2002 JJMC DVG RGUHS ASSO

PROF JJMC DVG 29/12/2
010

02/07/2
011 185

33 Asst Prof Dr Tejaswini
Basarigidad

23/09/1
987

Full
Time Physiology 2014 KIMS Hubli RGUHS Asst Prof KIMS Hubli 30/06/2

011
21/06/2

014
108
7

34 Asst Prof Dr Aparana M 15/09/1
984

Full
Time Physiology 2014 SNM C

Bagalkot RGUHS Asst Prof SNM C
Bagalkot

03/02/2
015

26/12/2
015 326

35
SR

RESIDE
NT

DR AFZAL
SHARIEF

02/07/1
975

Full
Time

ANAESTHES
IA 2005

MRMC
GULBARG

A
RGUHS

SR
RESIDE

NT

MRMC
GULBARG

A
06/12/2

015
25/08/2

016 263

36 Asst Prof Dr Vadhiraj S
Havaldar

12/08/1
945

Full
Time OBG 1987 BMC

Bellary Gulbarga Asst Prof BMC
Bellary

02/02/2
005

15/10/2
008

135
1

37 Asst Prof Dr Satheesh G S 26/02/1
980

Full
Time Orthopaedics 2007

Medical
Trust

Hospital
Cochin

Cochin Asst Prof
Medical

Trust
Hospital
Cochin

01/08/2
003

31/12/2
005 883

38 Asst Prof Dr Sudha S 09/03/1

984
Full

Time Dermatology 2011 BMPMC

Bijapur RGUHS Asst Prof BMPMC

Bijapur
01/08/2

008
31/12/2

011
124

7

39 Asst Prof Dr Vijaykumar G 15/10/1
977

Full
Time

General
Surgery 2010 MMC

Madras MGR Asst Prof MMC
Madras

01/05/2
008

31/05/2
010 760

40 Asst Prof
Dr

Venkatashivared
dy N

12/05/1
952

Full
Time Orthopaedics 1994 MBC

Bengaluru Bangalore Asst Prof MBC
Bengaluru

01/08/2
000

31/01/2
012

420
0

41
Professor

HOD Dr S S Halyal 26/12/1
947

Full
Time Biochemistry 1992 JJMMC

DVG Mysore Professor
HOD

JJMMC
DVG

29/11/2
012

30/06/2
015 943

42
PROFES

SOR
DR

MAHADEVAPPA
M

01/05/1
953

Full
Time PATHOLOGY 1989 JJMMC MYSORE PROFES

SOR JJMMC 23/08/1
997

30/04/2
015

645
9

43 Asst Prof Dr Manjunatha S
M

11/12/1
983

Full
Time

Pharmacolog
y 2012 PGIMS

Rohtak
Pt PD

Sharma Uny Asst Prof PGIMS
Rohtak

01/06/2
008

31/05/2
012

146
0

44 Asst Prof Dr Ashwin
Kumar

27/03/1
977

Full
Time Radiology 2001

JJMC
Davanager

e
RGUHS Asst Prof

JJMC
Davanager

e
15/05/2

008
02/09/2

011
120
5

45
PROFES

SOR
DR

NALINAKSHI
SAJJAN

25/12/1
952

Full
Time

ANAESTHES
IA 1989 JJMMC MYSORE PROFES

SOR JJMMC 01/08/2
007

31/07/2
013

219
1

46 Professor Dr Wasan R 01/06/1
948

Full
Time Pathology 1985 KMC Hubli Mysore Professor KMC Hubli 01/04/2

008
25/04/2

010 754

47 Professor
Dr

Sathyanarayana
Rao Kadam

20/03/1
944

Full
Time Pathology 1980

JJMC
Davanager

e
Mysore Professor

JJMC
Davanager

e
22/08/1

993
30/06/2

011
652
1

48 Asst Prof Dr ashok Reddy
B

10/05/1
947

Full
Time Pathology 1974 BMC

Bellary Karnataka Asst Prof BMC
Bellary

01/08/1
995

31/08/2
009

514
4

49 Asst Prof Mr Satheesh
Naik

30/06/1
984

Full
Time Anatomy 2008 SVIMS Thirupathi Asst Prof SVIMS 03/11/2

008
30/11/2

012
148
8

50 Professor Dr Govindaraju
H C

15/09/1
962

Full
Time

Forensic
Medicine 1991 KMC

Manipal Manipal Uny Professor KMC
Manipal

11/04/2
012

10/05/2
013 394

51 Asst Prof Dr Ajaykumar S 01/06/1
985

Full
Time

Forensic
Medicine 2013 JNMC

Belgaum KLE Uny Asst Prof JNMC
Belgaum

01/04/2
010

30/04/2
013

112
5

52 Asst Prof Dr Madhu S 01/03/1
986

Full
Time

General
Medicine 2013 JSSMC

Mysore RGUHS Asst Prof JSSMC
Mysore

01/05/2
010

30/04/2
013

109
5

53 Professor Dr Chandramouli 22/05/1
966

Full
Time Radiology 2001 NBE KGH

Coimbatore
NBE KGH

Coimbatore Professor NBE KGH
Coimbatore

10/07/2
012

31/12/2
012 174

54 Asst Prof Dr Chaithanya V 29/04/1
984

Full
Time ENT 2012 NMC

Raichur RGUHS Asst Prof NMC
Raichur

01/01/2
009

01/01/2
012

109
5

55 Professor Dr palakshaiah L 20/07/1
967

Full
Time Orthopedics 1985

JJMC
Davanager

e
Kuvempu Professor

JJMC
Davanager

e
01/08/2

008
12/11/2

011
119
8

56
Asso
Prof

Dr Ambrish
Sharma

09/07/1
976

Full
Time Orthopedics 2006 JJMC DVG RGUHS Asso

Prof JJMC DVG 01/12/2
006

30/11/2
011

182
5

57
SR

RESIDE
NT

DR SUMANTH
R P

15/03/1
977

Full
Time OBG 2011 BMC RC RGUHS

SR
RESIDE

NT
BMC RC 01/08/2

015
25/08/2

016 390

58 Professor Dr VS reddy 02/06/1
946

Full
Time Optholmology 1982 BMC

Bangalore Bangalore Professor BMC
Bangalore

02/07/2
001

03/07/2
005

146
2

59
SR

RESIDE
NT

DR PADMAJA K
C

13/12/1
971

Full
Time

ANAESTHES
IA 2010 JJMMC RGUHS

SR
RESIDE

NT
JJMMC 14/07/2

010
25/08/2

016
223
4

60 Professor Dr 15/12/1 Full Pathology 2003 SSMC RGUHS Professor SSMC 09/01/2 04/04/2 118

Narayanamurthy
C

973 Time Tumkur Tumkur 009 012 1

61 Asst Prof Dr Naveenkumar 26/12/1
986

Full
Time Radiology 2013 MSRMC

Bengaluru RGUHS Asst Prof MSRMC
Bengaluru

01/04/2
010

30/04/2
013

112
5

62 Asst Prof Dr Chaithanya V 29/04/1
984

Full
Time ENT 2012 NMC

Raichur RGUHS Asst Prof NMC
Raichur

01/01/2
009

01/01/2
012

109
5

63 Asst Prof
Dr

Hanumanthappa
G H

22/07/1
977

Full
Time Orthopedics 2009 AMC

Bibrogarh
Dibrogarh

Uny Asst Prof AMC
Bibrogarh

12/11/2
009

31/08/2
012

102
3

64
SR

RESIDE
NT

DR
VIJAYALAKSHM

I J D
21/08/1

976
Full

Time
ANAESTHES

IA 2011
MRMC

GULBARG
A

RGUHS
SR

RESIDE
NT

MRMC
GULBARG

A
09/09/2

011
25/08/2

016
181
2

65
SR

RESIDE
NT

DR ASHA PATIL 17/09/1
983

Full
Time

ANAESTHES
IA 2014 NMC

RAICHUR RGUHS
SR

RESIDE
NT

NMC
RAICHUR

01/03/2
015

25/08/2
016 543

66
AST

PROF DR CHANDRA V 06/05/1
984

Full
Time

FORSENSIC
MEDICINE 2014 BMCH RGUHS AST

PROF BMCH 03/06/2
011

17/06/2
014

111
0

67
Asso

Profesor
Dr Mahesh C

Koregal
18/03/1

977
Full

Time OBG 2007 KMC
Manipal RGUHS Asso

Profesor
KMC

Manipal
08/03/2

012
31/03/2

013 388

68 Asst Prof Dr Rashmi S 13/09/1
982

Full
Time OBG 2010 Jipmer

Pondichery
Jipmer

Pondichery Asst Prof Jipmer
Pondichery

01/01/2
007

01/01/2
010

109
6

69 Tutor Dr Himakar
Koyya

10/07/1
990

Full
Time Physiology 2014 BMCH RGUHS Tutor BMCH 20/11/2

015
23/08/2

016 277

70
ASS

PROF
DR

DHARMARAJ B
12/07/1

982
Full

Time
PHARMACO

LOGY 2013
PT BDS
PGIMS

ROHTAK
PT BDS
PGIMS

ASS
PROF

PT BDS
PGIMS

ROHTAK
12/05/2

010
13/05/2

013
109
7

71 TUTOR
DR

VENKATARAMA
NA

12/08/1
988

Full
Time

PHARMACO
LOGY 2014

CHETTINA
D

MEDICAL
COLLEGE

CHETTINA
DU UNY TUTOR

CHETTINA
D

MEDICAL
COLLEGE

30/03/2
015

23/08/2
016 512

72
ASST
PROF DR BINDU B J 07/02/1

987
Full

Time PATHOLOGY 2014 JJMC RGUHS ASST
PROF JJMC 03/06/2

011
31/05/2

014
109
3

73
ASST
PROF

DR SHRVANI R
SHETTY

11/04/1
987

Full
Time PATHOLOGY 2014 KIMS

HUBLI RGUHS ASST
PROF

KIMS
HUBLI

23/06/2
011

31/05/2
014

107
3

74
Asst

Professor
Dr Udaya Banu

H N
07/07/1

983
Full

Time ENT 2012 KMC

Manipal MAHE Asst

Professor
KMC

Manipal
01/08/2

009
02/04/2

012 975

75 Asst Prof Dr Ravishkumar
M

13/03/1
982

Full
Time Microbiology 2011 KIMS

Bengaluru RGUHS Asst Prof KIMS
Bengaluru

01/08/2
008

31/12/2
011

124
7

76 Asst Prof Dr Ganshree 01/01/1
979

Full
Time Physiology 2012 JSSMC

Mysore JSS Asst Prof JSSMC
Mysore

31/05/2
009

31/03/2
012

103
5

77 Professor Dr Nagesh Raju
G

24/07/1
969

Full
Time

Pharmacolog
y 1998 KMC Hubli Karnataka Professor KMC Hubli 17/02/2

011
10/04/2

012 418

78 Asst Prof Dr Basavaraju K
M

29/01/1
975

Full
Time

General
Surgery 2007 AIMS Bellur RGUHS Asst Prof AIMS Bellur 01/05/2

004
30/04/2

007
109
4

79 Asst Prof Dr Channareddy
H

20/07/1
970

Full
Time Orthopaedics 2001 SMSMC Uny of

Rajasthan Asst Prof SMSMC 02/09/2
008

02/09/2
011

109
5

80 Asst Prof Dr Suresh
Katageri

01/06/1
976

Full
Time

Forensic
Medicine 2010 BMCRI

Bengaluru RGUHS Asst Prof BMCRI
Bengaluru

06/06/2
011

19/05/2
012 348

81
Professor

HOD Dr Mahesh G M 05/01/1
955

Full
Time Anatomy 1987

JJMC
Davanager

e
Mysore Professor

HOD
JJMC

Davanager
e

01/01/2
005

06/08/2
006 582

82 Professor Dr K
Shekharappa

12/12/1
950

Full
Time Anatomy 1993

JJMC
Davanager

e
Mysore Professor

JJMC
Davanager

e
06/09/2

001
16/08/2

005
144
0

83
Asso

Professor
Dr Patil Shrish

Shivayogi
22/04/1

972
Full

Time Anatomy 2010 JNMC
Belgaum KLE uny Asso

Professor
JNMC

Belgaum
01/01/2

007
25/06/2

010
127
1

84
Asso

Professor
Dr Siraj Ahamed

S
20/01/1

979
Full

Time Anatomy 2006 JSSMC
Mysore

RGUHS
Bangalore

Asso
Professor

JSSMC
Mysore

07/06/2
010

20/09/2
010 105

85
PROFES

SOR
DR MOHAN
KULAKARNI

10/12/1
950

Full
Time PATHOLOGY 1987 KIMS

HUBLI
KARNATAK

A
PROFES

SOR
KIMS
HUBLI

01/11/2
012

31/07/2
013 272

86 asso Prof D D H
Kanyakumari

04/01/1
977

Full
Time Physiology 2008 JSSMC RGUHS

Bangalore asso Prof JSSMC 24/05/2
006

19/09/2
010

157
9

87 TUTOR DR VINEET P
GUMASTE

12/03/1
988

Full
Time PATHOLOGY 2013 BMCH RGUHS TUTOR BMCH 24/07/2

015
23/08/2

016 396

88
ASST
PROF

DR BASAVARAJ
SANGOLLI

21/12/1
985

Full
Time TB CHEST 2014 AJIMS RGUHS ASST

PROF AJIMS 31/05/2
011

31/05/2
014

109
6

89 Professor Dr Mahesh G K 07/10/1
968

Full
Time

Pharmacolog
y 1995 MMC

Mysore Mysore Professor MMC
Mysore

19/10/2
000

30/03/2
005

162
3

90
Asso
Prof Dr Harish S G 20/07/1

972
Full

Time Pathology 2000
KMC

Manipal
MAHE

MAHE Asso
Prof

KMC
Manipal
MAHE

17/04/2
003

31/12/2
008

208
5

91
Asso
Prof Dr Ramesh V L 30/10/1

968
Full

Time Patthology 2006 SDUMC
Kolar RGUHS Asso

Prof
SDUMC

Kolar
26/10/2

006
26/07/2

012
210
0

92 Professor Dr S T Rajkumar 09/01/1
946

Full
Time

Forensic
Medicine 1995 IIIMS

Banaras Manipur Professor IIIMS
Banaras

26/09/2
004

31/05/2
005 247

93 Asso Dr H S 17/07/1 Full Forensic 2002 MRMC RGUHS Asso MRMC 03/04/2 30/09/2 180

Prof Hareeshkumar 972 Time Medicine Gulbarga Prof Gulbarga 009 009

94 Asst Prof Dr K Raju 20/06/1
974

Full
Time

Forensic
Medicine 2008 JNMC

Belgaum RGUHS Asst Prof JNMC
Belgaum

04/10/2
008

04/10/2
009 365

95 Professor Dr Devaraj 14/07/1
952

Full
Time Physiology 1990 JJMC Mysore Professor JJMC 01/04/2

005
30/04/2

008
112
5

96 Professor Dr D Javarappa 07/09/1
966

Full
Time Biochemistry 1996

Bapuji
Medical
College

Davanager
e

Mysore Professor

Bapuji
Medical
College

Davanager
e

07/09/2
009

31/05/2
012 997

97 Asst Prof Dr Prabhu M H 02/01/1
978

Full
Time Pathology 2010 MMC

Myosre RGUHS Asst Prof MMC
Myosre

01/01/2
007

01/01/2
010

109
6

98
Asst

Professr Dr Shubha D S 20/05/2
007

Full
Time Microbiology 2006 MMC

Mysore RGUHS Asst
Professr

MMC
Mysore

01/01/2
003

01/01/2
006

109
6

99 Professor Dr Swapan S
Kadam

10/03/1
974

Full
Time

Community
Medicine 2000 GMC Miraj Shivaji Uny Professor GMC Miraj 14/02/2

007
15/01/2

010
106
6

100
Asso
Prof Dr Rajeev K H 23/03/1

972
Full

Time
Community
Medicine 2005

JJMC
Davanager

e
RGUHS Asso

Prof
JJMC

Davanager
e

12/07/2
005

11/07/2
010

182
5

101
Statastici

an Mrs Sridevi B K 12/06/1
971

Full
Time

Community
Medicine 1996 Kuvempu

Uny
Kuvempu

Uny
Statastici

an
Kuvempu

Uny
10/09/2

008
22/09/2

010 742

102 Professor Dr Sanjeev G M 26/03/1
968

Full
Time

Anaesthsiolog
y 1998 FMIMSR Mangalore Professor FMIMSR 02/12/2

004
21/11/2

009
181
5

103 asso Prof Dr Raju S 21/12/1
961

Full
Time

Anaesthsiolog
y 2003

JJMC
Davanager

e
RGUHS asso Prof

JJMC
Davanager

e
01/01/2

007
31/01/2

010
112
6

104 Tutor Dr Aswin
Prakash

10/01/1
988

Full
Time Anatomy 2009

annai
Theresa

Institutee of
Medical

Sciences

Dr MGR
Chennai Tutor

annai
Theresa

Institutee of
Medical

Sciences

09/03/2
015

15/03/2
015 6

105 Professor Dr Sharat Kumar
Shetty K

10/02/1
960

Full
Time

Radiodiagnos
is 1995 DRBRAMC Uny Professor DRBRAMC 17/08/2

005
10/12/2

007 845

106
Asso
Prof

Dr Surendra D
Nirmale

14/01/1
948

Full
Time Opthalmology 1988 KMC Hubli Dharawad Asso

Prof KMC Hubli 09/05/2
006

31/12/2
009

133
2

107 Asst Prof Dr Nanda
Kishore

18/12/1
970

Full
Time Orthopaedics 2006 JJMC Dvg Kuvempu Asst Prof JJMC Dvg 01/01/2

005
01/01/2

008
109
5

108
ASSO

PROFES
SOR

DR K B C SOGI 24/05/1
953

Full
Time

GEN
SURGERY 2000 KIMS BANGALOR

E
ASSO

PROFES
SOR

KIMS 29/07/2
013

30/09/2
013 63

109
Professor
and HOD

Dr Nagendra
Gowda M R

22/06/1
978

Full
Time

Community
Medicine 2006 JJMC RGUHS Professor

and HOD JJMC 02/12/2
013

18/09/2
015 655

110
Professor

HOD Dr Srinivas T R 15/04/1
968

Full
Time Psychiatry 2003 AIIMS AIIMS Professor

HOD AIIMS 05/06/2
015

14/06/2
015 9

111
Professor

and
Dean

Dr Somashekahr
K S

19/03/1
957

Full
Time

General
MEdicine 1983 JJMMC Mysore

Professor
and

Dean
JJMMC 01/09/2

015
18/04/2

016 230

112 Professor
Dr

Sridharamurthy
P V

20/05/1
961

Full
Time

General
Medicine 1988 MMC

Mysore Mysore Professor MMC
Mysore

01/07/2
005

31/12/2
009

164
4

113 Professor Dr Prashanth G 02/05/1
973

Full
Time

General
Medinine 2000 MRMC

Gulbarga RGUHS Professor MRMC
Gulbarga

01/04/2
006

31/12/2
010

173
5

114 Professor Dr Niranjan 20/07/1
972

Full
Time

General
Medinine 2001 AIMS Bellur RGUHS Professor AIMS Bellur 02/05/2

007
30/04/2

011
145
9

115
Asso
Prof

Dr Mohamed
Murtaza Kauser

09/04/1
979

Full
Time

General
Medinine 2006 SDUMC

Kolar RGUHS Asso
Prof

SDUMC
Kolar

01/06/2
006

30/11/2
011

200
8

116 Asst Prof Dr Kumarswamy
RC

15/06/1
976

Full
Time

General
Medinine 2006 GMC

Bellary RGUHS Asst Prof GMC
Bellary

01/01/2
003

01/01/2
006

109
6

117 Professor Dr M B
Rajasekhar

25/12/1
947

Full
Time TB CHEST 1992 MMC

Mysore Mysore Professor MMC
Mysore

02/01/2
006

31/12/2
009

145
9

118 Professor Dr Yogendra M 09/01/1
971

Full
Time Dermatology 2001 VIMS

Bellary RGUHS Professor VIMS
Bellary

12/11/2
001

11/11/2
006

182
5

119
Asso
Prof Dr Ramappa K 08/08/1

945
Full

Time
General
Medinine 1991 VIMS

Bellary Gulbarga Asso
Prof

VIMS
Bellary

01/04/2
004

31/12/2
009

210
0

120 Asst Prof Dr Maria Jaod
Wiseman Pinto

08/08/1
960

Full
Time

TB and
CHEST 1989 GMC Goa GOA UNY Asst Prof GMC Goa 18/08/1

989
17/08/1

992
109
5

121 Professor Dr Parvathi C N 02/04/1
960

Full
Time Dermatology 1986 KMC

Mangalore Mangalore Professor KMC
Mangalore

14/03/1
998

21/02/2
003

180
5

122
Asso
Prof

Dr Raghavendra
K

10/06/1
976

Full
Time Paediatrics 2003 MMC MGR Uny Asso

Prof MMC 03/07/2
006

07/07/2
011

183
0

123 Asst Prof Dr Manjunatha
Rao

02/08/1
979

Full
Time ENT 2008

Ahamedab
ad Med
College

Gujarat Uny Asst Prof
Ahamedab

ad Med
College

01/01/2
004

01/01/2
005 366

124
Asso
Prof Dr Veeresh A R 04/01/1

974
Full

Time ENT 2006 BMC
Bangalore RGUHS Asso

Prof
BMC

Bangalore
05/07/2

006
30/11/2

011
197
4

125 Professor Dr Muralidhar 05/10/1 Full General 1991 BMC Bangalore Professor BMC 10/01/2 30/04/2 120

and
Principal

947 Time Surgery Bangalore and
Principal

Bangalore 002 005 6

126
Asso

Professor Dr N B Sajjan 01/02/1
946

Full
Time

General
Surgery 1988

JJMC
Davanager

e
Myosre Asso

Professor
JJMC

Davanager
e

01/01/2
001

01/01/2
006

182
6

127 Professor Dr Prasanna N S 21/03/1
969

Full
Time

General
Surgery 2002 Mumbai Mumbai Professor Mumbai 01/08/2

006
31/07/2

010
146
0

128
Asso
Prof

Dr Kirankumar
PS

24/03/1
976

Full
Time

General
Surgery 2005 SSMC

Tumkur RGUHS Asso
Prof

SSMC
Tumkur

22/05/2
006

30/05/2
011

183
4

129 Professor Dr Neena
Kharangate

19/11/1
949

Full
Time Microbiology 1988

Goa
Medical
College

Goa
Goa Professor

Goa
Medical
College

Goa

01/06/2
006

31/05/2
009

109
5

130 Professor Dr S P Payghan 07/07/1
991

Full
Time

Community
Medicine 1998

GOvt
Medical
College

Miraj
uny Professor

GOvt
Medical
College

Miraj

14/02/2
007

15/01/2
010

106
6

131 Professor Dr Lalitha R 12/05/1
970

Full
Time

Community
Medicine 2002

JJMC
Davanager

e
RGUHS Professor

JJMC
Davanager

e
15/03/2

007
04/04/2

012
184
7

132 Professor
Dr

Vageeshkumar
S R

02/09/1
966

Full
Time

General
Medicine 1997 JNMC

Belgaum Dharwar Professor JNMC
Belgaum

01/01/2
010

31/03/2
010 89

133
Asso
Prof Dr Ramesh M H 24/04/1

964
Full

Time
General
Medinine 1992 JJMC Dvg Mysore Asso

Prof JJMC Dvg 03/10/2
006

31/12/2
009

118
5

134
Assoc
Prof Dr Santhosh S V 14/07/1

977
Full

Time Psychiatry 2007 JJMC DVG RGUHS Assoc
Prof JJMC DVG 21/05/2

007
15/10/2

007 147

135 Professor
Dr

Ravichandraprak
ash

28/10/1
968

Full
Time Microbiology 2003 VIMS

Bellary RGUHS Professor VIMS
Bellary

01/10/2
009

01/08/2
012

103
5

136 Asst Prof Sudhindra K S 20/08/1
980

Full
Time Microbiology 2009 NTR UHS

V AP NTR UHS Asst Prof NTR UHS
V AP

01/01/2
006

01/01/2
009

109
6

137
Asst

Professor
Mrs Farheen

Fathima
28/04/1

979
Full

Time Microbiology 2003 KMC
Manipal KMC Asst

Professor
KMC

Manipal
01/07/2

008
28/02/2

011 972

138
Assoc
Prof

Dr Nagendra
Gowda M R

22/06/1
978

Full
Time

Community
Medicine 2006 JJMC Dvg RGUHS Assoc

Prof JJMC Dvg 01/10/2
006

30/09/2
010

146
0

139
Assoc
Prof

Dr Sunilkaumr D
R

05/10/1
973

Full
Time

Community
Medicine 2007 JJMC Dvg RGUHS Assoc

Prof JJMC Dvg 01/10/2
009

04/04/2
012 916

140
PROFES

SOR
DR

PARASURAMA
PPA T

06/04/1
955

Full
Time

GEN
SURGERY 1988 JJMMC MYSORE PROFES

SOR JJMMC 01/01/2
010

01/01/2
014

146
1

141 Asst Prof Dr Sharadha
Naveen

12/11/1
980

Full
Time Psychiatry 2008

St Johans
Medical
College

Bangalore
RGUHS Asst Prof

St Johans
Medical
College

Bangalore

01/01/2
005

01/01/2
008

109
5

142
Asso
Prof Dr Ajaykumar T 28/06/1

971
Full

Time Psychiatry 2000 MAHE MAHE Asso
Prof MAHE 01/08/2

005
28/02/2

008 941

143
Assoc

Professor Dr Sanjay D H 17/05/1
966

Full
Time Paediatrics 1996 GMC

Bellary Gulbarga Assoc
Professor

GMC
Bellary

15/07/2
005

14/07/2
010

182
5

144 Asst Prof Dr Srinivasa V 13/09/1
976

Full
Time Paediatrics 2005 VIMS

Bellary RGUHS Asst Prof VIMS
Bellary

11/05/2
006

31/07/2
006 81

145
Assoc

Professor
Dr

Basavanthappa
S P

01/04/1
975

Full
Time Paediatrics 2006

JJMC
Davanager

e
RGUHS Assoc

Professor
JJMC

Davanager
e

01/06/2
006

31/05/2
011

182
5

146
SR

RESIDE

NT
DR AFIA

SULTHANA
04/07/1

978
Full

Time OBG 2005 VIMS
BELLARY RGUHS

SR
RESIDE

NT
VIMS

BELLARY
29/11/2

005
30/11/2

006 366

147 Asst Prof Dr Sreenivasa B 14/05/1
980

Full
Time Paediatrics 2005 MMC

Mysore RGUHS Asst Prof MMC
Mysore

25/04/2
005

02/05/2
008

110
3

148 Professor Dr Prahlad N B 18/05/1
967

Full
Time ENT 1995 PGMIER Uny Professor PGMIER 01/06/2

005
31/05/2

009
146
0

149
SR

RESIDE
NT

DR SUHANSINI
SAJJA

08/02/1
985

Full
Time OBG 2011 JJMMC RGUHS

SR
RESIDE

NT
JJMMC 01/01/2

009
01/01/2

011 730

150 Asst Prof Dr P S
Veerabhadrappa

15/06/1
949

Full
Time

General
Surgery 1987 GMC

Bellary Gulbarga Asst Prof GMC
Bellary

13/02/1
985

31/05/1
989

156
8

151 Asst Prof Dr Vishwanath 01/05/1
981

Full
Time V 2009 VIMS

Bellary RGUHS Asst Prof VIMS
Bellary

01/01/2
006

01/01/2
009

109
6

152 Asst Prof Dr Sharath B V 26/09/1
979

Full
Time

General
Surgery 2008 JJMC Dvg RGUHS Asst Prof JJMC Dvg 08/07/2

008
30/06/2

010 722

153 Professor Dr Sudha B R 13/02/1
969

Full
Time

Anaesthsiolog
y 1999 SDUMC

Bangalore RGUHS Professor SDUMC
Bangalore

01/08/2
005

11/11/2
008

119
8

154
Assoc

Professor Dr Lakshmana S 17/06/1
976

Full
Time

Anaesthsiolog
y 2003 PGIMER

Chandigarh Chandigarh Assoc
Professor

PGIMER
Chandigarh

02/09/2
009

30/04/2
011 605

155 Professor Dr V V Kajagar 06/06/1
968

Full
Time Dentistry 1995 KLEDC

Belgaum Dharwad Professor KLEDC
Belgaum

01/04/2
002

22/08/2
004 874

156 Professor
Dr

Venkataswamy
Reddy

02/06/1
946

Full
Time Opthalmology 1982 BMC

Bangalore Bangalore Professor BMC
Bangalore

02/06/2
004

03/07/2
005 396

157 Professor Dr Rajesh M S 10/05/1
970

Full
Time Orthopaedics 1998 MMC

Mysore Mysore Professor MMC
Mysore

01/10/2
005

30/09/2
009

146
0

158
Assoc
Prof

Dr Ambarish
Sharma

07/09/1
976

Full
Time Orthopaedics 2006 JJMC Dvg RGUHS Assoc

Prof JJMC Dvg 01/12/2
006

30/11/2
011

182
5

159
Assoc

Professor Dr Ravi K G 05/04/1
968

Full
Time Orthopaedics 1995 MMC

Mysore Mysore Assoc
Professor

MMC
Mysore

01/12/2
005

30/05/2
011

200
6

160 Professor Dr Sabitha Bhai 21/03/1
949

Full
Time

Obstetrics
and

Gynecology
1990 VIMS

Bellary Gulbarga Professor VIMS
Bellary

22/03/2
005

31/10/2
007 953

161 Professor Dr Latha V 06/09/1
971

Full
Time

Obstetrics
and

Gynecology
1998 GMC

Mysore Mysore Professor GMC
Mysore

05/11/2
005

30/11/2
009

148
6

162 Asst Prof Dr Mallikarjuna
M

20/05/1
965

Full
Time

Obstetrics
and

Gynecology
2008 MRMC

Gulbarga RGUHS Asst Prof MRMC
Gulbarga

01/01/2
005

01/01/2
008

109
5

163
Antenatal
Medical
Officer

Dr Ravi M 21/05/1
965

Full
Time

Obstetrics
and

Gynecology
1992 GMC

Bellary Gulbarga
Antenatal
Medical
Officer

GMC
Bellary

01/01/2
010

22/09/2
010 264

164

Professor
Meternity

child
welfare
officer

Dr Jyothi
Vijaykumar

15/06/1
963

Full
Time

Obstetrics
and

Gynecology
1994 MRMC

Gulbarga Gulbarga

Professor
Meternity

child
welfare
officer

MRMC
Gulbarga

01/06/2
005

31/12/2
009

167
4

165
PROFES

SOR
DR SABITHA

BAI T
21/03/1

949
Full

Time OBG 1990 VIMS
BELLARY

KARNATAK
A

PROFES
SOR

VIMS
BELLARY

01/11/2
007

31/03/2
014

234
2

166 Tutor Dr Sowmya 10/07/1
990

Full
Time Physiology 2014 BMCH RGUHS Tutor BMCH 13/04/2

016
23/08/2

016 132

167 Professor
Dr

Subhaschandrap
pa

26/12/1
972

Full
Time Biochemistry 2007 AIMS BG

Nagar RGUHS Professor AIMS BG
Nagar

01/04/2
013

14/08/2
015 865

168 TUTOR DR RAM
MOHAN JAYA

15/05/1
985

Full
Time

BIOCHEMIST
RY 2013

KASTURB
A

MEDICAL
COLLEGE
MANIPAL

MANIPAL TUTOR

KASTURB
A

MEDICAL
COLLEGE
MANIPAL

10/08/2
013

11/07/2
015 700

169
ASST
PROF DR RAMNATH B 05/01/1

983
Full

Time
PHARMACO

LOGY 2010

MNMR
MEDICAL
COLLEGE
SANGARE

DDY

NTR UNY ASST
PROF

MNMR
MEDICAL
COLLEGE
SANGARE

DDY

01/07/2
010

30/06/2
013

109
5

170
ASST
PROF DR RMMU R 10/08/1

985
Full

Time PATHOLOGY 2013 SBMPMC
BIJAPUR RGUHS ASST

PROF
SBMPMC
BIJAPUR

01/01/2
010

01/01/2
013

109
6

171 TUTOR DR SPORRTHI
H S

20/04/1
990

Full
Time

KVG MED
COL 2014 RGUHS RGUHS TUTOR RGUHS 30/05/1

984
24/08/2

016
117
74

172 Asst Prof Dr Nagarajappa
D

19/05/1
976

Full
Time Dentistry 2005 SDM DC

Dharwad RGUHS Asst Prof SDM DC
Dharwad

01/01/2
005

01/01/2
006 365

173 Lecturer
Dr

Chandrasekhar
Raju

30/10/1
981

Full
Time Dentistry 2004 SJMDC

Chitradurga RGUHS Lecturer SJMDC
Chitradurga

01/12/2
005

22/09/2
010

175
6

174 Asst Prof
Dr

Chandrasekhar
M Kelkar

03/11/1
973

Full
Time

Radiodiagnos
is 2002 GMC Goa Goa Asst Prof GMC Goa 30/10/2

001
27/02/2

004 850

175
Assoc
Prof

Dr Rajasekhar
Mohan Metri

29/03/1
975

Full
Time Opthalmology 2005 AIMS Delhi Delhi Assoc

Prof AIMS Delhi 22/05/2
006

31/05/2
011

183
5

176 Asst Prof Dr Drakshayani
C L

01/06/1
982

Full
Time OBG 2012 IPGMER

Kolkata WBUHS Asst Prof IPGMER
Kolkata

02/02/2
005

15/10/2
008

135
1

177
sr

resident
dr aruna
manyam

14/08/1
978

Full
Time OBG 2004 JJMMC RGUHS sr

resident JJMMC 07/07/2
008

25/08/2
016

297
1

178
ASST
PROF

DR
MANJUNATHA

K
16/03/1

981
Full

Time
FORSENSIC
MEDICINE 2014

MRMC
GULBARG

A
RGUHS ASST

PROF
MRMC

GULBARG
A

09/06/2
011

21/05/2
014

107
7

179 TUTOR VENU R P 08/03/1
976

Full
Time

FORSENSIC
MEDICINE 1999 JJMMC KUVEMPU

UNY TUTOR JJMMC 01/07/2
015

23/08/2
016 419

180 TUTOR VENU R P 08/03/1
976

Full
Time

FORSENSIC
MEDICINE 1999 JJMMC KUVEMPU

UNY TUTOR JJMMC 01/07/2
015

23/08/2
016 419

181 Professor Dr Suryakanth A
H

15/05/1
948

Full
Time

Community
Medicine 1984 JJMC Kuvempu Professor JJMC 04/08/2

014
18/09/2

015 410

182 Professor Dr Umakanth A
G

01/09/1
951

Full
Time

Community
Medicine 1986 JJMC Mysore Professor JJMC 04/12/2

013
31/07/2

015 604

183
ASSO
PROF

DR SHARATH B
V

26/09/1
979

Full
Time

GEN
SURGERY 2008 JJMMC RGUHS ASSO

PROF JJMMC 01/07/2
010

07/07/2
013

110
2

184
ASST
PROF

DR SHWETHA
RAMU

24/09/1
984

Full
Time PATHOLOGY 2013

KMC
MANGALO

RE
MANIPAL ASST

PROF
KMC

MANGALO
RE

26/05/2
010

25/05/2
013

109
5

185 asst prof Dr Thygaraj K 09/02/1
969

Full
Time Gem Med 1998 KMC Karnataka asst prof KMC 01/01/1

996
01/01/1

998 731

186
SR

RESIDE
NT

DR ASHOK
REDDY B

08/08/1
950

Full
Time GEN MED 1974 BMC KARNATAK

A
SR

RESIDE
NT

BMC 01/10/2
009

31/12/2
015

228
2

187
SR

RESIDE
NT

DR ASHOK
REDDY B

08/08/1
950

Full
Time GEN MED 1974 BMC KARNATAK

A
SR

RESIDE
NT

BMC 01/10/2
009

31/12/2
015

228
2

188 TUTOR DR NAGARJUN
G

27/02/1
992

Full
Time PATHOLOGY 2015 BMCH RGUHS TUTOR BMCH 30/03/2

015
23/08/2

016 512

189 Tutor Dr Rumana
Akbari M

30/09/1
988

Full
Time Comm Med 2012 AJIMS RGUHS Tutor AJIMS 30/05/2

014
24/08/2

016 817

190 Asst Prof Dr Aftab Begum 28/05/1
984

Full
Time Physiology 2013 JJMMC

DVG RGUHS Asst Prof JJMMC
DVG

05/05/2
014

03/12/2
014 212

191 Asst Prof Dr Soumya N S 31/07/1
984

Full
Time BIochemistry 2015 JJMMC

DVG RGUHS Asst Prof JJMMC
DVG

01/01/2
010

08/12/2
013

143
7

192
ASST
PROF

DR ASFIA
AFREEN

29/12/1
983

Full
Time

BIOCHEMIST
RY 2014 AJAMC

BIJAPUR RGUHS ASST
PROF

AJAMC
BIJAPUR

01/06/2
011

17/06/2
014

111
2

193
PROFES

SOR
DR RAMESH V

L
30/10/1

968
Full

Time PATHOLOGY 2006 SDUMC
KOLAR RGUHS PROFES

SOR
SDUMC
KOLAR

01/01/2
012

31/12/2
014

109
5

194
ASSO
PROF

DR
NARASIMHA

MURTHY
14/10/1

971
Full

Time
FORSENSIC
MEDICINE 2010 GMC

KERALA CALICUT ASSO
PROF

GMC
KERALA

25/04/2
012

03/02/2
016

137
9

195
Asso
Prof

Dr Somashekahr
G M

22/07/1
975

Full
Time Comm Med 2009 KIMS RGUHS Asso

Prof KIMS 17/08/2
011

31/12/2
013 867

196 Asst Prof Dr Ramya V 05/08/1
986

Full
Time Comm Med 2014 BMCH RGUHS Asst Prof BMCH 01/06/2

011
28/06/2

014
112
3

197 Asst Prof Dr Kotresh 05/09/1
982

Full
Time Comm Med 2014 BMCH RGUHS Asst Prof BMCH 01/06/2

011
28/06/2

014
112
3

198 Asst Prof Dr Kotresh 05/09/1
982

Full
Time Comm Med 2014 BMCH RGUHS Asst Prof BMCH 01/06/2

011
28/06/2

014
112
3

199 Asst Prof Dr Sudharani M 05/09/1
984

Full
Time Comm Med 2016

K S Hegde
Medical

Academy
Nitte Uny Asst Prof

K S Hegde
Medical

Academy
31/07/2

013
30/07/2

016
109
5

200 Asst Prof Dr Rashmi B M 09/05/1
984

Full
Time Comm Med 2016 SBMPMC

Vijapur BLDE Uny Asst Prof SBMPMC
Vijapur

12/06/2
016

30/06/2
016 18

201 TUTOR DR SHERIN
JOSEPH X K

08/04/1
986

Full
Time COMM MED 2010 PIMSRCKE

RALA MGR UNY TUTOR PIMSRCKE
RALA

01/07/2
016

24/08/2
016 54

202 TUTOR
DR

KEERTHANA
DEEPTHI M

08/09/1
985

Full
Time COMM MED 2016 BMCH RGUHS TUTOR BMCH 01/06/2

016
24/08/2

016 84

203 Asst Prof DR VIJETH S B 29/12/1
985

Full
Time GEN MED 2014

SPMC
RAJASTHA

N
UNY Asst Prof

SPMC
RAJASTHA

N
30/06/2

011
29/06/2

014
109
5

204
ASST
PROF DR KRUPADEVI 10/09/1

963
Full

Time GEN MED 2001 BMCH RGUHS ASST
PROF BMCH 01/06/1

999
01/10/1

998 -243

205
Sr

Resident
Dr Mod KMF

Ahamed
25/03/1

980
Full

Time Gen Med 2008 JJMMC RGUHS Sr
Resident JJMMC 04/09/2

012
24/08/2

016
145
0

206
PROFES

SOR
HOD

DR
MANJUNATHA

GOWDA G
04/04/1

968
Full

Time
GENERAL
SURGERY 1995 SPMCH

BIKANER
RAJASTHA

N UNY
PROFES

SOR
HOD

SPMCH
BIKANER

05/08/2
015

09/08/2
015 4

207 Asst Prof Dr Raghavendra
D R

15/05/1
989

Full
Time Anatomy 2015 JJMMC

DVG RGUHS Asst Prof JJMMC
DVG

08/07/2
015

09/06/2
016 337

208
PROFES

SOR
DR BASAVARAJ

P K
14/07/1

947
Full

Time PATHOLOGY 1980 JJMC DVG MYSORE PROFES
SOR JJMC DVG 29/04/1

992
31/07/2

012
739
8

209 TUTOR
DR

RAGHAVENDR
A HUBBALLI

20/03/1
991

Full
Time PATHOLOGY 2013 BMCH RGUHS TUTOR BMCH 16/03/2

016
23/08/2

016 160

210 TUTOR DR SACHIN K R 18/04/1
992

Full
Time PATHOLOGY 2015 BMCH RGUHS TUTOR BMCH 30/05/2

016
23/08/2

016 85

211 TUTOR DR SACHIN K R 18/04/1
992

Full
Time PATHOLOGY 2015 BMCH RGUHS TUTOR BMCH 30/05/2

016
23/08/2

016 85

212
ASST
PROF

DR SUMANTHA
A

03/10/1
985

Full
Time

MICROBIOL
OGY 2013 BMCH RGUHS ASST

PROF BMCH 01/01/2
010

01/01/2
013

109
6

213
ASST
PROF DR JAGADEVI 01/05/1

983
Full

Time
MICROBIOL

OGY 2014 KIMS RGUHS ASST
PROF KIMS 02/06/2

011
01/06/2

014
109
5

214

PROFES
SOR
AND
HOD

DR
VISWANATHAN

K G
14/10/1

953
Full

Time
FORENSIC
MEDICINE 1982 JJMMC MYSORE

PROFES
SOR
AND
HOD

JJMMC 02/11/2
015

02/11/2
015 0

215 TUTOR DR HAMSAVENI
G

04/08/1
987

Full
Time COMM MED 2013 SNMC RGUHS TUTOR SNMC 27/05/2

016
24/08/2

016 89

216 TUTOR DR PAVITHRA
R

10/10/1
984

Full
Time COMM MED 2015 BIMS RGUHS TUTOR BIMS 01/07/2

012
01/06/2

015
106
5

217
ASST
PROF DR GIRISH J 13/06/1

986
Full

Time GEN MED 2013 AIMS RGUHS ASST
PROF AIMS 04/07/2

014
02/12/2

015 516

218
Sr

Resident
Dr

Santhoshkumar
D

30/06/1
973

Full
Time Gen med 2006 BM

HOSPITAL NBE Sr
Resident

BM
HOSPITAL

01/03/2
006

28/02/2
009

109
5

219
SR

RESIDE
NT

DR RAKESH B 28/08/1
984

Full
Time GEN MED 2008 VIMS

BELLARY RGUHS
SR

RESIDE
NT

VIMS
BELLARY

01/05/2
010

30/04/2
013

109
5

220
SR

RESIDE
NT

DR SRINIVASA
SETTY T K

30/07/1
949

Full
Time TB CHEST 1981 KMC KARNATAK

A
SR

RESIDE
NT

KMC 01/05/2
013

31/12/2
015 974

221
ASST

PROF
DR ARACHANA

ANILKUMAR
03/12/1

970
Full

Time
PAEDIATRIC

S 1997 NBE NBE ASST

PROF NBE 01/07/2

006
28/02/2

015
316

4

222
ASST
PROF DR GOPAL DAS 06/05/1

984
Full

Time
PSYCHIATR

Y 2013 BMCH RGUHS ASST
PROF BMCH 01/05/2

010
01/04/2

013
106
6

223
ASST
PROF

DR DEEPAK R
S

03/10/1
983

Full
Time

PSYCHIATR
Y 2012 KMC NTR ASST

PROF KMC 01/05/2
009

01/05/2
012

109
6

224
SR

RESIDE
NT

DR
SIDDESWAR M

21/07/1
956

Full
Time

PSYCHIATR
Y 1979 MMC

MYSORE MYSORE
SR

RESIDE
NT

MMC
MYSORE

01/01/2
010

31/12/2
013

146
0

225
SR

RESIDE
NT

DR LOKESH S
D

06/04/1
963

Full
Time

PSYCHIATR
Y 2006 KUVEMPU KUVEMPU

UNY
SR

RESIDE
NT

KUVEMPU 01/08/2
015

24/08/2
016 389

226
ASST
PROF

DR
MOHAMMED

KHALEELILAH
SHAKHIL

03/01/1
956

Full
Time

PAEDIATRIC
S 1986 GMC

BELLARY GULBARGA ASST
PROF

GMC
BELLARY

01/01/1
983

01/01/1
986

109
6

227
SR

RESIDE
NT

DR
SHIVAPRASAD

G
02/01/1

952
Full

Time
PAEDIATRIC

S 1982 MMC MYSORE
SR

RESIDE
NT

MMC 09/01/2
012

24/08/2
016

168
9

228
SR

RESIDE
NT

DR
MAHALINGAPP

A S R
05/04/1

955
Full

Time
PAEDIATRIC

S 1977 JJMMC KUVEMPU
SR

RESIDE
NT

JJMMC 01/05/2
015

24/08/2
016 481

229
ASST
PROF

DR CHANDR
PRADEEPKUM

AR J
26/08/1

986
Full

Time
GEN

SURGERY 2013 JJMC DVG RGUHS ASST
PROF JJMC DVG 01/05/2

010
01/05/2

013
109
6

230
ASST
PROF

DR CHANDR
PRADEEPKUM

AR J
26/08/1

986
Full

Time
GEN

SURGERY 2013 JJMC DVG RGUHS ASST
PROF JJMC DVG 01/05/2

010
01/05/2

013
109
6

231
ASST
PROF

DR CHANDR
PRADEEPKUM

AR J
26/08/1

986
Full

Time
GEN

SURGERY 2013 JJMC DVG RGUHS ASST
PROF JJMC DVG 01/05/2

010
01/05/2

013
109
6

232
ASST
PROF

DR CHANDR
PRADEEPKUM

AR J
26/08/1

986
Full

Time
GEN

SURGERY 2013 JJMC DVG RGUHS ASST
PROF JJMC DVG 01/05/2

010
01/05/2

013
109
6

233
SR

RESIDE
NT

DR ANITHA S 17/05/1
977

Full
Time GEN SUR 2007 MSRMC RGUHS

SR
RESIDE

NT
MSRMC 01/01/2

004
01/01/2

007
109
6

234
SR

RESIDE
NT

DR SRINIVASA
GUPTA

03/08/1
949

Full
Time GEN SUR 1979 KMC MYSORE

SR
RESIDE

NT
KMC 01/01/1

975
01/01/1

978
109
6

235
SR

RESIDE
NT

DR RAVINDRA
REDDY

08/12/1
950

Full
Time GEN SUR 1977 JJMMC MYSORE

SR
RESIDE

NT
JJMMC 01/08/2

009
31/07/2

012
109
5

236
JR

RESIDE
NT

DR
LAKSHMIKANT

H G S
09/07/1

961
Full

Time GEN SUR 1992 JJMMC MYSORE
JR

RESIDE
NT

JJMMC 20/03/2
015

24/08/2
016 523

237
JR

RESIDE
NT

DR HANCHATE
PRABHAKAR

04/06/1
955

Full
Time GEN SUR 1978 SHIVAJI

UNY
SHIVAJI

UNY
JR

RESIDE
NT

SHIVAJI
UNY

01/08/2
015

24/08/2
016 389

238
ASSO

PROFES
SOR

DR
CHANNAREDD

Y H
20/07/1

970
Full

Time ORTHO 2001 SMS MC KARNATAK
A

ASSO
PROFES

SOR
SMS MC 17/02/2

012
31/03/2

013 408

239
ASSO

PROFES
SOR

DR
CHANNAREDD

Y H
20/07/1

970
Full

Time ORTHO 2001 SMS MC KARNATAK
A

ASSO
PROFES

SOR
SMS MC 17/02/2

012
31/03/2

013 408

240
ASST
PROF

DR RAVI H
RANGAREDDY

15/05/1
980

Full
Time ORTHO 2012 NMC

RAICHUR RGUHS ASST
PROF

NMC
RAICHUR

10/09/2
014

09/12/2
014 90

241
SR

RESIDE
NT

DR
SIDDALINGESH

N
05/05/1

972
Full

Time ORTHO 2005 JJMMC RGUHS
SR

RESIDE
NT

JJMMC 02/02/2
009

27/02/2
012

112
0

242
SR

RESIDE
NT

DR MURARI
BHASKAR RAO

05/04/1
983

Full
Time ORTHO 2008 NIMS NIMS

SR
RESIDE

NT
NIMS 01/01/2

005
01/01/2

008
109
5

243
SR

RESIDE
NT

DR
RAVICHANDRA

H C
05/07/1

960
Full

Time OPTHOL 1989 BMC RI BANGALOR
E

SR
RESIDE

NT
BMC RI 01/01/1

987
01/01/1

989 731

244
SR

RESIDE
NT

DR
RAVICHANDRA

H C
05/07/1

960
Full

Time OPTHOL 1989 BMC RI BANGALOR
E

SR
RESIDE

NT
BMC RI 01/01/1

987
01/01/1

989 731

245
SR

RESIDE
NT

DR UJJANAPPA
S

08/09/1
950

Full
Time OPTHOL 1985 JJMMC MYSORE

SR
RESIDE

NT
JJMMC 17/01/2

011
12/02/2

012 391

246
ASST
PROF DR RAGHU M T 01/08/1

983
Full

Time
DERMATOL

OGY 2011 GMC RGUHS ASST
PROF GMC 18/07/2

011
28/12/2

013 894

247
SR

RESIDE
NT

DR
THIPPAREDDY

G T
10/04/1

949
Full

Time
DERMATOL

OGY 1994 JJMMC KUVEMPU
SR

RESIDE
NT

JJMMC 13/07/2
007

24/08/2
016

333
0

248
ASST
PROF

DR
SREENIVASA S

06/02/1
972

Full
Time

PAEDIATRIC
S 2011 DR BRAMC RGUHS ASST

PROF DR BRAMC 19/10/2
013

08/12/2
014 415

249
ASSO

PROFES
SOR

DR K B C SOGI 24/05/1
953

Full
Time

GEN
SURGERY 2000 KIMS BANGALOR

E
ASSO

PROFES
SOR

KIMS 29/07/2
013

30/09/2
013 63

250
SR

RESIDE
NT

DR PRITHIVISH
C M

03/01/1
986

Full
Time

PAEDIATRIC
S 2014

APPOLLO
BGS

HOSPITAL
DNB

SR
RESIDE

NT

APPOLLO
BGS

HOSPITAL
22/12/2

014
24/08/2

016 611

251
ASST
PROF

DR SIRAJ
AHAMED

07/02/1
982

Full
Time GEN SURG 2012 VIMS RC RGUHS ASST

PROF VIMS RC 30/05/2
009

01/11/2
012

125
1

252
SR

RESIDE
NT

DR ANITHA S 17/05/1
977

Full
Time GEN SUR 2007 MSRMC RGUHS

SR
RESIDE

NT
MSRMC 01/01/2

004
01/01/2

007
109
6

253
SR

RESIDE
NT

DR ANILKUMAR
R M

15/02/1
968

Full
Time GEN SURG 1992

KMC
MANGALO

RE
JJMMC

SR
RESIDE

NT

KMC
MANGALO

RE
01/08/2

012
31/07/2

015
109
4

254
SR

RESIDE
NT

DR
HALESHAPPA

G M
20/01/1

948
Full

Time GEN SUR 1979 MMC MYSORE
SR

RESIDE
NT

MMC 01/02/2
007

30/04/2
010

118
4

255
SR

RESIDE
NT

DR SACHIN N 24/05/1
984

Full
Time ORTHO 2014 DSMC NBE

SR
RESIDE

NT
DSMC 13/10/2

014
24/08/2

016 681

256
SR

RESIDE
NT

DR GURURAJA
MERAVANIGE

01/06/1
981

Full
Time ORTHO 2010

KMC
MANAGAL

ORE
MANIPAL

SR
RESIDE

NT

KMC
MANAGAL

ORE
01/04/2

013
27/11/2

014 605

257
PROFES

SOR
HOD

DR A B
KAKADE

01/06/1
950

Full
Time OPTHO 1985 KMC KARNATAK

A
PROFES

SOR
HOD

KMC 01/07/2
008

31/08/2
013

188
7

258 asso prof dr pravathi v
nagaral

01/08/1
947

Full
Time opthol 1984 BMC BANGALOR

E asso prof BMC 01/08/2
012

07/02/2
013 190

259
SR

RESIDE
NT

DR RASHMI E Y 02/06/1
978

Full
Time OPTHOL 2006 JJMMC RGUHS

SR
RESIDE

NT
JJMMC 01/01/2

003
01/01/2

006
109
6

260
ASST
PROF

D
MANJUNATHA

K
21/10/1

985
Full

Time ENT 2014 SSMC
TUMKUR

SRI
SIDDARTH

UNY
ASST
PROF

SSMC
TUMKUR

04/02/2
016

02/06/2
016 119

261
SR

RESIDE
NT

DR NANDINI H
V

31/03/1
986

Full
Time ENT 2015

NARAYAN
A

HRUDAYA
LAYA

NBE
SR

RESIDE
NT

NARAYAN
A

HRUDAYA
LAYA

06/07/2
015

30/06/2
016 360

262
ASST
PROF

DR
BEVINAGIDADA
SHREE VIJAYA

22/04/1
989

Full
Time RADIOLOGY 2010

BMC
BANGALO

RE
RGUHS ASST

PROF
BMC

BANGALO
RE

23/08/2
012

03/01/2
016

122
8

263
ASST
PROF

DR ANJU
APARNA

19/01/1
979

Full
Time OBG 2010 NBE NEW

DELHI NBE ASST
PROF

NBE NEW
DELHI

14/07/2
011

04/05/2
014

102
5

264
ASST
PROF

DR POORNIMA
M

08/02/1
982

Full
Time OBG 2013 VIMS RGUHS ASST

PROF VIMS 01/01/2
010

01/01/2
013

109
6

265
ASST
PROF DR SOWMYA S 15/12/1

985
Full

Time OBG 2014 JSSMC JSS UNY ASST
PROF JSSMC 01/05/2

011
01/04/2

014
106
6

266
ASST
PROF

DR
LOKESHWARI K

13/01/1
984

Full
Time OBG 2014

GUWAHAT
I MEDICAL

COLL

SRI MANTA
SHANKARA
DEVA UNY

ASST
PROF

GUWAHAT
I MEDICAL

COLL
01/01/2

011
01/01/2

014
109
6

267
ASST
PROF

DR AVINASH
PATIL

22/11/1
981

Full
Time OBG 2010 SDUMC

KOLAR RGUHS ASST
PROF

SDUMC
KOLAR

14/06/2
010

01/12/2
011 535

268
SR

RESIDE
NT

DR UMA
NANJUNDAPPA

01/06/1
961

Full
Time OBG 1993

BMC
BANGALO

RE
BANGALOR

E
SR

RESIDE
NT

BMC
BANGALO

RE
15/02/2

007
25/08/2

016
347
9

269
ASSO
PROF

DR RAJANNA
SAHUKAR

25/12/1
951

Full
Time

ANAESTHES
IA 1987 JJMMC MYSORE ASSO

PROF JJMMC 01/07/2
003

31/12/2
014

420
1

270
ASST
PROF KAMALA G R 05/01/1

985
Full

Time
ANAESTHES

IA 2013
IMS

VARANASI
Y

BANARAS
HINDU UNY

ASST
PROF

IMS
VARANASI

Y
01/05/2

010
01/05/2

013
109
6

271
ASST
PROF

DR ASHWINI G
S

01/01/1
985

Full
Time

ANAESTHES
IA 2013 CSIH MEM

HOSP
NBE NEW

DELHI
ASST
PROF

CSIH MEM
HOSP

02/09/2
013

25/08/2
016

108
8

272
ASST
PROF

DR NARENDRA
REDDYy

18/08/1
948

Full
Time

ANAESTHES
IA 1992 MMC MYSORE ASST

PROF MMC 01/01/1
990

01/01/1
992 730

273
SR

RESIDE
NT

DR KATARAKI
TIMMAREDDY

01/06/1
971

Full
Time

ANAESTHES
IA 2000 JSSMC RGUHS

SR
RESIDE

NT
JSSMC 26/04/2

006
25/08/2

016
377
4

274
SR

RESIDE
NT

DR
SIDDESWAR M

21/07/1
956

Full
Time

PSYCHIATR
Y 1979 MMC

MYSORE MYSORE
SR

RESIDE
NT

MMC
MYSORE

01/01/2
010

31/12/2
013

146
0

275
JR

RESIDE
NT

DR VIJAY
YADAV

07/07/1
990

Full
Time

PAEDIATRIC
S 2014 BMCH RGUHS

JR
RESIDE

NT
BMCH 01/06/2

015
24/08/2

016 450

276
ASST
PROF DR KAILAS C T 22/01/1

978
Full

Time GEN SUR 2014 JJMMC RGUHS ASST
PROF JJMMC 07/10/2

015
30/04/2

016 206

277
SR

RESIDE

NT

DR
NANJUNDAPPA

H E
22/07/1

948
Full

Time GEN SUR 1977 MYSORE

UNY
MYSORE

UNY
SR

RESIDE

NT
MYSORE

UNY
01/05/2

010
10/05/2

013
110

5

278
PROFES

SOR
DR

PALAKSHAIH L
20/07/1

967
Full

Time ORTHO 1988 MMC MYSORE PROFES
SOR MMC 21/05/2

015
24/05/2

015 3

279
SR

RESIDE
NT

DR BHARATH V
J

15/09/1
983

Full
Time ORTHO 2011 JJMMC RGUHS

SR
RESIDE

NT
JJMMC 01/05/2

009
01/05/2

011 730

280
SR

RESIDE
NT

DR ANILKUMAR
T

15/05/1
969

Full
Time ORTHO 1997 JNMC KARNATAK

A
SR

RESIDE
NT

JNMC 01/01/1
995

01/01/1
997 731

281
SR

RESIDE
NT

DR
LAKSHMANA

REDDY T
12/07/1

968
Full

Time ENT 1999 VIMS RGUHS
SR

RESIDE
NT

VIMS 01/01/2
011

24/08/2
016

206
2

282
ASSO
PROF

DR CHANDANA
G

18/09/1
983

Full
Time RADIOLOGY 2011 AIMS RC RGUHS ASSO

PROF AIMS RC 18/06/2
014

16/06/2
015 363

283
SR

RESIDE
NT

DR DADA
HAYATH PEER

02/01/1
975

Full
Time RADIOLOGY 2007 AMC RGUHS

SR
RESIDE

NT
AMC 01/01/2

004
01/01/2

007
109
6

284
SR

RESIDE
NT

DR ASHA PATIL 17/09/1
983

Full
Time

ANAESTHES
IA 2014 NMC

RAICHUR RGUHS
SR

RESIDE
NT

NMC
RAICHUR

01/03/2
015

25/08/2
016 543

285
SR

RESIDE
NT

DR NAVEEN 25/08/1
974

Full
Time

ANAESTHES
IA 2014

KIMS
BANGALO

RE
RGUHS

SR
RESIDE

NT

KIMS
BANGALO

RE
01/01/2

012
01/01/2

014 731

286
SR

RESIDE
NT

DR IFTIKAHAR
H F

18/01/1
986

Full
Time

PAEDIATRIC
S 2015

CSI
HOLDS
WORTH

MEMORIAL
HOSPITAL

NBE NEW
DELHI

SR
RESIDE

NT

CSI
HOLDS
WORTH

MEMORIAL
HOSPITAL

22/02/2
013

21/02/2
015 729

287
JR

RESIDE
NT

DR HAREESH
VARDHA
JADALA

01/02/1
987

Full
Time

PAEDIATRIC
S 2010 MRMC BMCH

JR
RESIDE

NT
MRMC 01/06/2

014
24/08/2

016 815

288
PROFES

SOR DR RAVI M 20/05/1
965

Full
Time OBG 1994 GMC

MYSORE MYSORE PROFES
SOR

GMC
MYSORE

02/01/2
006

31/12/2
009

145
9

289
PROFES

SOR
DR

VIJAYALAKSHA
MAMMA

14/09/1
950

Full
Time OBG 1996 GMC

BELLARY GULBARGA PROFES
SOR

GMC
BELLARY

01/09/2
001

30/05/2
007

209
7

290
JR

RESIDE
NT

DR POOJA V 07/07/1
990

Full
Time PAEDITRICS 2015

SRI
DEVRAJ

URS

COLLEGE

DEVARAJ
URS UNY

JR
RESIDE

NT

SRI
DEVRAJ

URS

COLLEGE

16/05/2
016

24/08/2
016 100

291
ASST
PROF

DR SURESH
ULIVEPPA

KADLI
01/06/1

977
Full

Time GEN SURG 2008 JJMMC RGUHS ASST
PROF JJMMC 01/01/2

008
01/01/2

008 0

292
PROFES

SOR
HOD

DR NAVEEN S
MARATHHALLI

15/08/1
972

Full
Time RADIOLOGY 2002 JJMMC RGUHS

PROFES
SOR
HOD

JJMMC 13/07/2
015

30/03/2
016 261

293
ASST
PROF

DR
ARUNKUMAR K

11/04/1
986

Full
Time RADIOLOGY 2015 JJMMC RGUHS ASST

PROF JJMMC 27/07/2
015

28/01/2
016 185

294
SR

RESIDE
NT

DR
SATHYANARAY

ANA
10/10/1

966
Full

Time RADIOLOGY 2004 VIMS RGUHS
SR

RESIDE
NT

VIMS 01/01/2
002

01/01/2
004 730

295
PROFES

SOR
HOD

DR LATHA V 09/06/1
970

Full
Time OBG 1998 GMC

MYSORE MYSORE
PROFES

SOR
HOD

GMC
MYSORE

01/12/2
009

31/03/2
014

158
1

296
SR

RESIDE
NT

DR SUVARNA P 27/04/1
979

Full
Time OBG 2005 VIMS RGUHS

SR
RESIDE

NT
VIMS 01/10/2

006
15/06/2

009 988

297
PROFES

SOR
DR

MANJUNATHA
O

20/03/1
951

Full
Time

ANAESTHES
IA 1985 JJMMC MYSORE PROFES

SOR JJMMC 23/08/1
997

31/03/2
015

642
9

Other Ancillary staff available

Epidemiologist 1
Statistician 1
Physiotherapies 1
Available Clinical Material

Average daily OPD 1500
Average daily IPD 200
Average daily bed occupancy rate

Average daily operations

Major 50
Minor 52
Year-wise available clinical materials (during
previous three years)
Intensive Care facilities

ICU

No. of beds 08
Equipment List enclosed
Average bed occupancy 05
II. ICCU

No. of beds 06
Equipment List enclosed
Average bed occupancy 05
III. NICU

No. of beds 08
Equipment List enclosed
Average bed occupancy 05
IV. PICU

No. of beds 05
Equipment List enclosed
Average bed occupancy 04
V. Dialysis

No. of beds 02
Equipment 01
Average bed occupancy 01
Specialty clinics and services being provided by the department

Details enclosed

Details for Pharm.D. student and faculty.

A.Accomodation

Faculty Area in Sq.mtr

Pharmacy Practice Area

Dispensary

Drug Information Centre

Computer/Internet facility

B.Library-Departmental Library standard text and references Indexing and Abstracting
services for DI services should be included as separate annexure. C.Pharmacy

Practice staff details at the hospital-

Name Qualification Signature of Faculty

Signature of the Head of the Institution Signature of the Inspectors

STANDARD INSPECTION FORM(Pharm.D)TEACHING PROGRAMME/INTERNSHIP PROGRAMME

1.Prescibed mode of admission to Scheduled PharmD Course.2.Academic Activities please mention the frequency with which each activity is
held.

 Case presentation.

 Journal Club.

 Seminar.

 Subject Review.

 ADR meeting.

 Lectures(separately held for Pharm.D students)

 Guest lectures.

 Video film.

 Others.

3.Log book of Pharm.D.students:

4.Whether Pharm.D. students participate in beside counselling or not? :

Summary Of Inspection report-(check list) to be completed by the Inspector.

Date of inspection:-

Name of Inspector:-

1

Name of theinstitution Name and other particulars of Intitution(Principal/Head)

Qualification detail.

Experience:Adequate/Inadequate

Age

2.

Name of theinstitution Name and other particulars of Intitution(Principal/Head)

Qualification detail.

Experience:Adequate/Inadequate

Age

3

Date of last insoection of the institution :

Number of admission at B.Pharm.

Staff position for B.Pharm. Sufficient/Insufficient

Other deficiency,if any Yes

4 Total Teachers in the Pharmacy Practice Department (with requisite qualifications & Experience)

Designation Number Name Toatal Experience

Professors

Asst.Profeesors

Lecturers

- All teachers should be physically identified.- Detailed proforma (with photograph affixed) in respect of every teacher must be obtained
signed by the concerned teacher,HPD and Head of institution.- To ensure that staff is full time, paid and not working in any other
institution simultaneously.

5 Requisite important information of the Hospital

Number

Teaching complement in each Dept. Full\Partial

Total number of beds Dept.wise

Instruments and other expected facilities Adequate\Inadequate

Bed side teaching Yes\No

Laboratory Technician Number and Names

Department Research Laboratory

Departmental Library - Books\Journals

Central Library - Books\Journals pertaining to the
department.

6
Space for Pharmacy Practice Department at the Hospital Adequate\Inadequate

Indoor wards(units/Department) & OPD space Adequate\Inadequate

Offices for Faculty members Adequate\Inadequate

Class Rooms and seminar rooms Adequate\Inadequate

Dept.Library in the hospital supporting Drug Information Services Adequate\Inadequate

7 Clinical Material

8 No of publications from the department during 3 years

9 Standard of Examination Satisfactory/Not Satisfactory

10

Year-wise number of
Pharm.Dstudents admitted and
availablestaff during the last 5
years

Year
No. of Pharm.Dstudents
admitted

No. of staff available

2008

2009

2010

2011

2012

11 Other relevant facilities in the Institution

12.
Specific remarks if any by the Inspector: (No recommendations regarding permission/recognitionbe
made) Give factual position only).text

Compliance of deficiencies reflected in last Inspection ReportLabel

Specific observations if not rectifiedLabel

Observations of the Inspector:

Signature of Inspectors:
1.

2.

Note:1.The Inspection Team is instructed to physically verify the details and records filled up by the college in the
application form subitted by the college, which is with you now and record the observations,opinions and
recommendations in clear and explicit terms.2. The team is requested to record their comments only after physical
verification of records and details.

Signature of the Head of the Institution Signature of the
Inspectors

