All India Council for Technical Education

(An Autonomous Organization, Under Ministry of HRD, Govt. of India)

Nelson Mandela Marg, Vasant Kunj, New Delhi-110067 Website: https://www.aicte-india.org

APPROVAL PROCESS 2019-20

Application Report Part-1

 Guidelines on submission of documents along with print copy of application/s for New Institute/University Department (Refer annexure 16)

Ensure that all copies are in A4 size only (Land documents/building drawing may be up to A0 sizes). Also, ensure that all copies are attested.

Refer Documents for Approval Process 2019-20 (Annexure 16 & 17) uploaded on AICTE Website.

Please number all copies of documents as given below:

	Your Regional office code	Page Number (3 digits)										
E.g. consider numbering an affidavit (comprising of 2 pages), which is sr. no. 2 in annexure 16,												
	100											
	WRO	1-11234567	16.1	02	001							

	001	02	16.1	1-11234567	WRO
WRO 1-11234567 16.1 02	002	02	16.1	1-11234567	WRO

The number so generated WRO1-1123456716.1002001 should be written on top of each page with bold pen as shown below

W	R	0	1	-	1	1	2	3	4	5	6	7	1	6	1	0	0	2	0	0	1

Note: Please do not bind or staple, as all pages are going to be scanned. All pages should be knotted on the left hand top corner. This set of knotted documents should be submitted.

Provide index page on top of set of documents as follows,

I	Region - WRO		Application ID : 1-11234567				
	Annexure No.	Sr No.as in Annexure 17 (2 digits)of	Page No. (3 digits)				
		documents which are being submitted now	From	То			
	16.10	02	001	002			
	16.10	03	001	005			

- 2. Guidelines on submission of documents along with print copy of application/s for Approvals of Existing Institutes (Refer annexure 17)
 - Extension of Approval to the existing Institutions/ Continuation of approval after a break in the preceding Academic Year/ Restoration.
 - Extended EoA

Date of Signature(dd/mm/yyyy)

- Increase in Intake/ Additional Course(s)
- Addition of Integrated/ Dual Degree Course
- To Start Diploma in Degree Pharmacy Institutions and vice-versa
- Conversion of Management Institutions running PGDM Course into MBA Course
- Conversion of Second Shift Course(s) into First Shift Course(s)
- Introduction of Fellowship Programme in Management
- Introduction of Supernumerary Seats for Foreign Nationals/ Overseas Citizen of India (OCI)/ Persons of Indian Origin (PIO)/ Children of Indian Workers in Gulf Countries
- Introduction of seats for Non Resident Indian(s)
- Change in name of the Course(s)/ Reduction in Intake/ Closure of Programme(s) and/ or Course(s)
- Change in name of the Institution or Affiliating University/Board

Please number all copies of documents as given below:

Your Regional office code	Page No. (3 digits)										
E.g. consider numbering an affidavit (comprising of 2 pages), which is sr. no. 2 in annexure 16,											
WRO 1-11234567 17.10 02 001											
WRO 1-11234567 17.10 02 002											

The r	number	so ger	nerated	I WRO)1-112	34567	17.10 0) 2 001 :	should	be wri	tten or	n top of	each	page v	vith bol	d pen	as sho	wn be	low			
W	R	0	1	1	1	1	2	3	4	5	6	7	1	7		1	0	0	2	0	0	1

Please do not bind or staple, as all pages are going to be scanned. All pages should be knotted on the left hand top corner. This set of knotted documents should be submitted.

Seal of Institute

Printed By : aict11328 Page 1 of 13

Application Status: Submitted **Application Sub-Status: Payment Received**

Provide index page on top of set of documents as follows.

Region – WRO		Application ID: 1-11234567				
Annexure No.	Sr. No. as in annexure 18 (2 digits)of documents	Page No. (3 digits)				
	which are being submitted now	From	То			
17.10	02	001	002			
17.10	03	001	005			

Regional Office codes

Eastern	ERO	North-West	NWR	South Central	SCR	South- West	SWR
Northern	NRO	Central	CRO	Guwahati Camp Office	ERO	Southern	SRO
Western	WRO	Central Camp office Vadodra	CRO	South West Camp office	SWR		

Important Note for Payments:

- Institutions which do not follow the AICTE guidelines shall be responsible for rejection/ delay in updation of their application and neither AICTE nor the Collecting Bank shall be responsible for any such consequence."
- No DD / Cheque / PO to be sent to either Head Office / Regional Office of AICTE. Such payments shall not be processed and the applications are liable to be rejected.

Note: Please submit the hard copy of this Report to Regional Officer only if Application status is "Submitted" and Application Substatus is "Payment Received" / "Payment Not Applicable" - IN CASE OF GOVT/GOVT. AIDED/ CENTRAL/STATE UNIVERSITY DEPT

Printed By: aict11328

Date of Signature(dd/mm/yyyy)

^{**}All the Dates in the Report are in dd/mm/yyyy format.

^{**}NA refers to Not Applicable

Application Status: Submitted
Application Sub-Status: Payment Received

Report Generated on :-05/03/2019

Permanent In	nstitute Id	1-3676121041	Current Application No.	1-4262314213			
Application 1	Туре	Extension-Expansion-Closure	AICTE File No.	NEW			
Institute Deta	ails						
Name of the		DEPARTMENT OF	Address of the Institute/University	81, NILGUNJ ROAD, AGARPARA,			
Institute/Univ	versity	PHARMACEUTICAL TECHNOLOGY	Department	KOLKATA, W.B., INDIA			
Department		JIS UNIVERSITY					
State/UT		West Bengal	NORTH 24 PARGANAS				
Pin		700109	AICTE Region	Eastern			
Town/Village		AGARPARA	STD code	33			
Land Phone	No.	25636677	Email	asst.registrar@jisuniversity.ac.in			
Cell No.		9693399679	Alternate Email	vc@jisuniversity.ac.in			
FAX No.		25837029	Website	www.jisuniversity.ac.in			
Institute Type		University Managed-Private	Women Only Institute	No			
Type Of Mind		Data Not Provided by the Institute No	Name of the Minority	NA			
Minority Inst	itute	Minority Name, if Linguistic	NA				
PAN		AAAJJ1044K	Primary Bank Account No.	34961745518			
Bank Name	. =: .	STATE BANK OF INDIA	IFSC No.	NA 10/01/2012			
Approval Year Course	ar of First	Date of First Approval by AICTE	10/04/2018				
Questionna	aire for Existing	Institutes					
Sr. No.		Particulars		Details Provided by Institute			
Question 1							
(i)	Do you wish to ap	oply for "Only Extension of Approval (EOA	A) for 2019-20"?	No			
Question 2							
(i)	Do you have Auto	onomous Status (Academic Autonomy) as	s conferred by the Affiliating University?	No			
(ii)	Autonomy Issued	I Date	NA				
(iii)	Autonomy Expiry			NA			
(iv)	Autonomy Confe	rred by		NA			
(v)	Order of Conferm	nent		NA			
Question 3							
(i)		alid NBA Accreditation? e accredited by NBA and Validity of Accre	edited Courses should be on or after 10 th	No			
(ii)	No of courses ag	ainst which valid NBA Accreditation is pre	esent	0			
(iii)		oply for University Name Change?		No			
(iv)		titute is Under Submission Scheme?		Data Not Provided by the Institute			
(v)	At the time of 1st	Approval where your Institute was locate	d?	Data Not Provided by the Institute			
Question 4							
(i)	(Applicable ONL)	oply for Restoration? If to the Institutes where EoA for 2017-18/ Institutes need not have to answer this c	/2018-19 granted with Punitive Action. No	No			
(ii)		oply for Closure of Institute?		No			
(iii)	Do you wish to a	oply for Conversion from Diploma to Degr		No			
(iv)	Whether your ins ONLY)?	titution wish to apply for Merger of Course	es ('ENGINEERING AND TECHNOLOGY'	No			
(v)		titution is willing to add a New Program of		No			
(vi)	Program or Vice-			Yes			
(vii)	ONLY)?	titute wishes to apply for conversion from	`	No			
(viii)		titute wishes to apply for Change of Shift		No			
(ix)		titute wishes to apply for Course Name C		No			
(x)	Do you wish to ap	oply for MBA to MCA Conversion or Vice	versa?	No			
(xi)	Technology and/o	titution is willing to convert existing direct or MCA courses into regular courses?		No			
(xii)	Whether your ins	titution is selected for Study in India Progr		No			
(xiii)	Whether your Ins	titution has got affiliation from university oved New Institutes(Excluding Deemed to	or DTE or Board? (Applicable for Only be (Universities))	Data Not Provided by the Institute			
			itution(s) under the same Trust/ Society/				

Date of Signature(dd/mm/yyyy)

Printed By: aict11328

Seal of Institute

Submitted **Application Status:** Application Sub-Status: Payment Received

Sr. No.			Partic	ulars			Details Provi	ded by Institute			
(i)			of Government Aided				Yes				
(ii)			proved by University				19				
(iii)	Are all approve	ed teaching facu	ulty being paid as per	VI pay comm	nission?		Yes				
(iv)			per AICTE qualificat	tion?			Yes				
(v)	Do you wish to	apply closure	of Institute?				No				
(vi)		te Closure Requ					NA				
(vii)			eived from Governme		N:4-0		O Cita				
(viii)			from Permanent Site is uploaded in Instit				Permanent Site				
(ix) (x)					untants of India) Acco	ounting	Yes Yes				
(X)	Formats?	istitute iollowing	I CAI(IIISIIIUIE OI CII	artered Accor	untants of india) Acco	Duriting	162				
(xi)		arged Reservat	ion policy Admission	policy and D	ocument retention po	olicy are duly	Yes				
(70)	approved by S		ion policy, manifesion	i policy and D	ocamon rotonion pe	moy are dary	100				
(xii)			ion policy. Admission	policy and D	ocument retention po	olicv are dulv	Yes				
()		Affiliating Board		, , ,		, ,					
(xiii)				policy and D	ocument retention po	olicy are	Yes				
		stitute's Website									
(xiv)	Whether List of	f faculty along	with details and other	r data uploade	ed/updated on the ins	stitute web	Yes				
	Portal?										
(xv)			played at the entrance	e of the Institu	ite?		Yes				
(xvi)			other Institutes?				Yes				
(xvii)			shared among other				No				
(xviii)		er Centre share	d among other Institu	ites?			No				
<u>Application</u>	<u>Details</u>										
Sr. No.			Partic	ulars				ded by Institute			
(i)	Change of Inst		, N. O				No				
(ii)			n for New Course				Yes				
(iii)		urse / Reduction					No				
(iv)		uota Approval s	tatus/OCI		No						
(v)	NRI Change of No.	ma of the Inetitu		No No							
(vi) (vii)	Old Name of the	me of the Institu	le				NA NA				
(viii)	New Institute						NA				
(ix)			ution into Co-Ed Instit	tution			No				
(x)			n into Women Institut				No				
(xi)			n with an AICTE appi		nstitution		No				
(xii)		New/Integrated				No					
Payment De							·				
.	5 (11	1.0		·		1 5 .		·			
Sr.No.	Payment Id	Mode of	Bank	Transaction	n Receipt Flag	Part	Total Amount	Transaction			
		Payment	Transaction Id	ld		Payment		Date			
1		CID/Deteil	145044	712105120	V	Amount	400000	09/02/2010			
1		CIB/Retail Banking(Ot	145844	713105129	Y	400000	400000	08/02/2019			
		her Bank)									
D-1-!!	D	<u> </u>									
			ust/Company)	-			04 111 0: 1: 1 = 2	10.1015:5:			
Name of the		NARULA ED	UCATIONAL TRUST		Address		81, NILGUNJ RO	AD, AGARPARA,			
organization		ACADDADA			Ctoto!!!T		KOLKATA				
Town/Village		AGARPARA			State/UT		West Bengal				
District Website		NORTH 24 F			Pin Code	izotion	700109				
	/ith	www.jisunive	rony.ac.iii		Type of the Organ		Trust 08/08/2000				
Registered w	/itn	ARA-III			Registration Date		06/06/2000				
Details abo	ut Contact Pe	erson									
Title		Dr.	Firs	t Name	SATYENDRA SINC	SH .	Last Name	OMAR			
Address		81, NILGUN	J ROAD		Town/Village		AGARPARA				
State/UT		West Bengal			District		NORTH 24 PARG	SANAS			
Pin Code		700109				ASSISTANT REG	SISTRAR				
Cell No.		9693399679			9432011487						
Email		asst.registrar	@jisuniversity.ac.in		Alternate Email A	ddress	vc@jisuniversity.a	ac.in			
STD Code 33 Land Phone No.					25636677		Fax No. 2	25837029			
Land Detail	<u>s</u>										

Date of Signature(dd/mm/yyyy)

Printed By: aict11328

Seal of Institute

Submitted **Application Status:** Application Sub-Status: Payment Received Report Generated on :-05/03/2019

No. of pieces of Land	1		Max distance in farthes	t pieces	NA		
Land registered with	PANIHATI MUNICIPA	AI ITY	Land Piece Area 1 in ac		2.64		
		ALIT I					
Land ownership details	Ownership		Land Piece Area 2 in ac	cres	NA		
Total area in acres Land Registration Date	2.64 30/10/2000		Land Piece Area 3 in ac Land Use Certificate is		NA PANIHATI MUNICIPALITY		
Land Use Certificate date	05/03/2016		Latitude and Longitude		Latitude - 22, 4 Longitude - 88	1, 0	
Mortgage Details(if any)	No		Purpose of Mortgage		No 8472.54	22, 0	
FSI Additional land for Merger o	r New Program		Build Up Area(Sqm) Data Not Provided by the	Institute	0472.54		
Other Land Details							
Sr. No.	1		Land Registration No.		4381		
Date of Registration	30/10/2000		Area of Land (acres)		2.64		
Khasra Number	4381		Plot Number, Survey Nuetc		1571,1558,157	2,1573,1574,1591	
Land Situated At	AGARPARA		Land Registered in the			CATION TRUST	
Type of Ownership (Sale deed/ Gift deed/Govt/Private Lease)	Ownership		Land Use Certificate Iss	sued	Yes		
In case of Private Lease- Name of the Leaser			Name of the Leasee				
Owner of the land (In whose name last sale deed was made)							
Land Use Certificate Issuing Authority	PANIHATI MUNUCIF	PALITY		No			
Details of Land If the Land is Mortgaged	Data Not Provided by	the Institute	Land required at the tim First AICTE approval(In		.75		
Land available at the time of	First AICTE approval	(In Acres)	2.64	,			
Building Details							
Building Status	Available		Total built up Area(Sqm Planned	1)	7017		
Total built up Area(Sqm) ready	7017		Total Carpet Area(Sqm) Instructional-ready	-	2700		
Total Carpet Area(Sqm) Administrative-ready	420		Total Carpet Area (Sqm Amenities-ready)-	1060		
Access and Circulation Area (Sqm)	2837		Activities in the building than courses approved AICTE		NONE		
Whether Toilet Area is maintained as per National Building Code (NBC) Norms?	Yes		Whether Access and Ci Area is maintained as p National Building Code Norms?	er	Yes		
Funds Position for Building			Date Not B. 11.1	F	I 4 1	Data Nat Day 11 1	
Loans:	Data Not Provided by the Institute	Own Share:	Data Not Provided by the Institute	Funds all	located:	Data Not Provided by the Institute	
Other Building Details							
Sr. No.		Building No.	1	Building	Name	JIS UNIVERSITY	
Sanctioned Built up Area(Sqm)	7017	Constructed Built up A (Sqm)			d Carpet Area onal (Sqm)	2700	
Constructed Carpet Area Instructional (Sqm)	2700	Approved Carpet Area- Administrative (Sqm)	1000 Constructed (Area Adminis (Sqm)		cted Carpet	420	
Approved Carpet Area- Amenities(Sqm)	1100	Constructed Carpet Are Amenities(Sqm)			ea Approved	18906.241	
Total Area Constructed (Sqm)	8472.536	Activities Conducted in the Building	TEACHING & LEARNING		TE approved run in the	SCIENCE	

Date of Signature(dd/mm/yyyy) Printed By: aict11328

Seal of Institute

Application Status: Submitted
Application Sub-Status: Payment Received

Report Generated on :-05/03/2019

				Building (If Any)	
Name of the Building Plan Approving Authority	PANIHATI MUNICIPALITY	Building Plan Approval Date	22/11/2017	Approval No.	241

Programme and Courses

Sr. No.	1	Course Unique Id	1-3690760618	Programme	PHARMACY
Level	UNDER GRADUATE	Course	PHARMACY	Shift	1st Shift
FT/PT	FULL TIME	Started In	2018	Applying For	EoA Only
Course Duration	4	Current Intake (2018-19)	120	Applied for Intake(2019-20)	100
NRI	Not interested	University/ Board	JIS UNIVERSITY	PIO / FN / Gulf Quota Approval status OCI	Not interested
Twining Program F	Request	Not interested	NBA Accreditation state 2018)	us (As on 10 th April,	No

Sr. No.	2	Course Unique Id	1-4762470700	Programme	PHARMACY
Level	DIPLOMA	Course	PHARMACY	Shift	1st Shift
FT/PT	FULL TIME	Started In	2019	Applying For	Application for new course
Course Duration	2	Current Intake (2018-19)	0	Applied for Intake(2019-20)	60
NRI	Not interested	University/ Board	JIS UNIVERSITY	PIO / FN / Gulf Quota Approval status OCI	Not interested
Twining Program F	Request	Not interested	NBA Accreditation state 2018)	us (As on 10 th April,	No

Dual Degree/Integrated Course Details

Data not entered by Institute

Vocational Course Details

Data not entered by Institute

Instructional Area

Sr. No.	Programme	Level	Building No.	Building Name	Room Type	Roo m No.	Average Carpet Area (Sqm)	Flooring	Wall & Painting	Elec & lighting	Furniture & Fixtures
1	PHARMACY	UNDER GRADUATE	1	Main	Laboratory	209	80	Ready	Ready	Ready	Ready
2	PHARMACY	UNDER GRADUATE	1	Main	Laboratory	210	80	Ready	Ready	Ready	Ready
3	PHARMACY	UNDER GRADUATE	1	Main	Laboratory	309	80	Ready	Ready	Ready	Ready
4	PHARMACY	UNDER GRADUATE	1	Main	Seminar Hall	401	140	Ready	Ready	Ready	Ready
5	PHARMACY	UNDER GRADUATE	1	Main	Laboratory	406	80	Ready	Ready	Ready	Ready
6	PHARMACY	UNDER GRADUATE	1	Main	Studio / Material Museum	408	30	Ready	Ready	Ready	Ready
7	PHARMACY	UNDER GRADUATE	1	Main	Laboratory	409	80	Ready	Ready	Ready	Ready
8	PHARMACY	UNDER GRADUATE	1	Main	Laboratory	410	80	Ready	Ready	Ready	Ready
9	PHARMACY	UNDER GRADUATE	1	Main	Instrument Room	415	150	Ready	Ready	Ready	Ready

Date of Signature (dd/mm/yyyy)

Seal of Institute

Name & Signature of Director/Principal

Printed By: aict11328 Page 6 of 13

Application Status: Submitted
Application Sub-Status: Payment Received

Report Generated on :-05/03/2019

10	PHARMACY	UNDER GRADUATE	1	Main	Machine Room	416	80	Ready	Ready	Ready	Ready
11	PHARMACY	UNDER GRADUATE	1	Main	Classroom	417	80	Ready	Ready	Ready	Ready
12	PHARMACY	UNDER GRADUATE	1	Main	Classroom	418	80	Ready	Ready	Ready	Ready
13	PHARMACY	UNDER GRADUATE	1	Main	Classroom	419	100	Ready	Ready	Ready	Ready
14	PHARMACY	UNDER GRADUATE	1	Main	Classroom	501	140	Ready	Ready	Ready	Ready
15	PHARMACY	UNDER GRADUATE	1	Main	Laboratory	506	80	Ready	Ready	Ready	Ready
16	PHARMACY	DIPLOMA	1	Main	Tutorial Room	507	20	Ready	Ready	Ready	Ready
17	PHARMACY	DIPLOMA	1	Main	Laboratory	509	80	Ready	Ready	Ready	Ready
18	PHARMACY	DIPLOMA	1	Main	Laboratory	510	80	Ready	Ready	Ready	Ready
19	PHARMACY	DIPLOMA	1	Main	Laboratory	515	80	Ready	Ready	Ready	Ready
20	PHARMACY	DIPLOMA	1	Main	Classroom	516	80	Ready	Ready	Ready	Ready
21	PHARMACY	DIPLOMA	1	Main	Classroom	517	80	Ready	Ready	Ready	Ready
22	PHARMACY	UNDER GRADUATE	1	Main	Classroom	518	80	Ready	Ready	Ready	Ready
23	PHARMACY	UNDER GRADUATE	1	Main	Classroom	601	140	Ready	Ready	Ready	Ready
24	PHARMACY	UNDER GRADUATE	1	Main	Laboratory	606	80	Ready	Ready	Ready	Ready
25	PHARMACY	DIPLOMA	1	Main	Tutorial Room	607	20	Ready	Ready	Ready	Ready
26	PHARMACY	UNDER GRADUATE	1	Main	Tutorial Room	608	30	Ready	Ready	Ready	Ready
27	PHARMACY	UNDER GRADUATE	1	Main	Laboratory	609	80	Ready	Ready	Ready	Ready
28	PHARMACY	DIPLOMA	1	Main	Machine Room	610	80	Ready	Ready	Ready	Ready
29	PHARMACY	UNDER GRADUATE	1	Main	Animal House	614	80	Ready	Ready	Ready	Ready
30	PHARMACY	UNDER GRADUATE	1	Main	Classroom	615	80	Ready	Ready	Ready	Ready

Instructional Area Common Facilities

Sr. No.	Building No.	Building Name	Room Type	Room Id	Area (Sqm)	Flooring	Wall & Painting	Elec & lighting	Furniture & Fixtures
1	1	Main	Computer Center	514	80	Ready	Ready	Ready	Ready
2	1	Main	Language Laboratory	514A	80	Ready	Ready	Ready	Ready
3	1	Main	Library&Readin	519	150	Ready	Ready	Ready	Ready

Administrative Area

Sr. No.	Building No.	Building Name	Room Type	Room Id	Area (Sqm)	Flooring	Wall & Painting	Elec & lighting	Furniture & Fixtures
1	1	Main	Security	001	10	Ready	Ready	Ready	Ready
2	1	Main	Office All Inclusive	110	150	Ready	Ready	Ready	Ready
3	1	Main	Exam Control Office	207	30	Ready	Ready	Ready	Ready
4	1	Main	Principal Directors Office	301	30	Ready	Ready	Ready	Ready
5	1	Main	Board Room	301A	20	Ready	Ready	Ready	Ready
6	1	Main	Placement Office	307	30	Ready	Ready	Ready	Ready
7	1	Main	Cabin for Head of Dept	403	10	Ready	Ready	Ready	Ready

Date of Signature(dd/mm/yyyy)

Printed By: aict11328

Seal of Institute

Application Status: Submitted
Application Sub-Status: Payment Received

Report Generated on :-05/03/2019

8	1	Main	Department Office	407	30	Ready	Ready	Ready	Ready
9	1	Main	Housekeeping	412	10	Ready	Ready	Ready	Ready
10	1	Main	Pantry for Staff	413	10	Ready	Ready	Ready	Ready
11	1	Main	Faculty Room	414	30	Ready	Ready	Ready	Ready
12	1	Main	Maintenance	503	10	Ready	Ready	Ready	Ready
13	1	Main	Central Store	508	50	Ready	Ready	Ready	Ready

Amenities Area

Sr. No.	Building No.	Building Name	Room Type	Room Id	Area (Sqm)	Flooring	Wall & Painting	Elec & lighting	Furniture & Fixtures
1	2	Girls Hostel	Cafeteria	011	200	Ready	Ready	Ready	Ready
2	1	Main	Auditorium	106	250	Ready	Ready	Ready	Ready
3	1	Main	Toilet	402	50	Ready	Ready	Ready	Ready
4	1	Main	Toilet	404	20	Ready	Ready	Ready	Ready
5	1	Main	Toilet	405	20	Ready	Ready	Ready	Ready
6	1	Main	Toilet	411	20	Ready	Ready	Ready	Ready
7	1	Main	Toilet	502	50	Ready	Ready	Ready	Ready
8	1	Main	Toilet	504	20	Ready	Ready	Ready	Ready
9	1	Main	Toilet	505	20	Ready	Ready	Ready	Ready
10	1	Main	Toilet	511	20	Ready	Ready	Ready	Ready
11	1	Main	Stationery Store	513	10	Ready	Ready	Ready	Ready
12	1	Main	Toilet	602	50	Ready	Ready	Ready	Ready
13	1	Main	First aid cum Sick Room	603	10	Ready	Ready	Ready	Ready
14	1	Main	Toilet	604	20	Ready	Ready	Ready	Ready
15	1	Main	Toilet	605	20	Ready	Ready	Ready	Ready
16	1	Main	Toilet	611	20	Ready	Ready	Ready	Ready
17	1	Main	Boys Common Room	617	80	Ready	Ready	Ready	Ready
18	1	Main	Girls Common Room	618	80	Ready	Ready	Ready	Ready
19	1	Main	Student activity / GCR	619	80	Ready	Ready	Ready	Ready

Circulation Area

Sr. No.	Building No.	Building Name	Room Type	Room Id	Area (Sqm)	Flooring	Wall & Painting	Elec & lighting	Furniture & Fixtures
1	1	Main	Corridors	1800	Yes	Ready	Ready	Ready	Data Not Provided by the Institute
2	1	Main	Other Common	1037	Yes	Ready	Ready	Ready	Data Not Provided

Date of Signature(dd/mm/yyyy)

Printed By: aict11328

Seal of Institute

Application Status: Submitted Application Sub-Status: Payment Received

	Area (in Sq		by the
	m)		Institute

Laboratory Details

Sr. No.	Programme	Level	Course	Building No.	Building Name	Name of Lab	Yearly Budget (E) (Rs)	Yearly Budget (C)(Rs)	Invest ment till Date (Rs)	Rese arch Lab?
1	PHARMACY	UNDER GRADUATE	PHARMACY	1	Main	CENTRAL INSTRUMEN TATION ROOM	200000	50000	10000	No
2	PHARMACY	DIPLOMA	PHARMACY	1	Main	PHARM CHEM LAB	100000	25000	75000	No
3	PHARMACY	UNDER GRADUATE	PHARMACY	1	Main	PHARMACEU TICAL CHEMISTRY LAB I	200000	50000	10000	No
4	PHARMACY	UNDER GRADUATE	PHARMACY	1	Main	PHARMACEU TICAL CHEMISTRY LAB III/MEDICINA L CHEMISTRY LAB	200000	50000	15000	No
5	PHARMACY	DIPLOMA	PHARMACY	1	Main	PHARMACEU TICS LAB	100000	25000	75000	No
6	PHARMACY	UNDER GRADUATE	PHARMACY	1	Main	PHARMACEU TICS LAB I	200000	50000	10000 00	No
7	PHARMACY	UNDER GRADUATE	PHARMACY	1	Main	PHARMACEU TICS LAB II MACHINE ROOM	200000	50000	10000	No
8	PHARMACY	UNDER GRADUATE	PHARMACY	1	Main	PHARMACEU TICS LAB III/PHARM BIOTECHNOL OGY LAB	200000	50000	15000 0	No
9	PHARMACY	DIPLOMA	PHARMACY	1	Main	PHARMACO GNOSY LAB	100000	25000	75000	No
10	PHARMACY	UNDER GRADUATE	PHARMACY	1	Main	PHARMACOL OGY LAB	200000	50000	10000	No
11	PHARMACY	UNDER GRADUATE	PHARMACY	1	Main	PHARMACOL OGY LAB II	200000	50000	10000	No
12	PHARMACY	UNDER GRADUATE	PHARMACY	1	Main	REMEDIAL BIOLOGY LAB/PHARMA COGNOSY LAB	200000	50000	50000 0	No

Library Books

Sr. No.	Programme	Titles	Volumes	No. of Journals Published Abroad	No. of Journals Published in India	No. of e-Book Titles	No. of e-Book Volumes
1	PHARMACY	278	2305	0	10	0	0

Library Facilities

Sr. No	Working Hrs.	E journal Subscription	Annual Budget (Rs)	Area in Sqm	Library Networking	Bar Code or RF Tab book handling	Reprographic Facility	Reading Room Capacity (No. of Students)	Multime dia PCs (No.)	Library Management Software
1	9am to 6pm	YES	350000	150	yes	No	Y	50	10	Yes

Date of Signature(dd/mm/yyyy) Seal of Institute Name & Signature of Director/Principal

Printed By: aict11328 Page **9** of **13**

Application Status: Submitted Application Sub-Status: Payment Received Report Generated on :-05/03/2019

e-Journal Declaration Status of declaration check box

BY CLICKING THIS CHECK BOX THE INSTITUTE HEREBY DECLARES THAT IT HAS SUBSCRIBED FOR ALL THE REQUIRED E-JOURNALS AS MENTIONED IN APPROVAL PROCESS HANDBOOK 2019-2020.

No

Computational Facility

Sr. No	Legal System Software	Legal Application Software	Internet Bandwidth in Mbps	Internet Contention Ratio	PCs/Laptop exclusively available to students	PCs/Laptop available in Administrative Office	No. of PCs/Laptop available in Library	No. of PCs/Laptop in language lab	PCs/Laptop available to Faculty Members	Printers available to student
1	1	10	32	1:4	40	2	1	30	1	2

Hostel Facility

Data not entered by Institute

Operational Funds

Data not entered by Institute

Financial Details(in Rs)

Funds/ Grants from Central Government	25000	Funds/ Grants from UGC	0							
Funds/ Grants from Student Fees	132741000	Funds/ Grants from Donations	0							
Funds/ Grants from State Government	0	Funds/ Grants from Other Bodies	0							
Funds/ Grants raised from Other Sources/ Internal Revenue	29166000	Salary to the Teaching Staff	23146000							
Remuneration to Visiting/Guest Faculty	0	Salary to Non-teaching Staff:	0							
Library (Investments)	5178000	Equipment (Investments)	12282000							
Building Maintenance Expenses	17322000	Other Expenditure (if any)	80314470							
Company/Industry Details										
Are you a Company/Industry wishing to set	up a new Institute?:	No								
Type of Company/Industry:	NA	Is the company having Minimum 100 Cr Turnover for the last 3 years? (Attach supporting documents):	NA							
Company/Industry PAN No.:	NA	Company/Industry TAN No.:	NA							
Company/Industry Registered Address:	NA	Company/Industry Year of Registration:	NA							
Ombudsman/Grievance Details	Ombudsman/Grievance Details									
Grievance Committee Appointment	Yes	OMBUDSMAN Appointment	Yes							
Ombudsman Appointment/Grievance Committee Details										

Ombudsman Appointment/Grievance Committee Details

Sr. No.	Committee Type	Appointment Order Reference No.	Date of Appointment	Name of the Committee Member	Profession	Address	Associated With	Mobile No.	E-Mail Address	Fax No.
1	OMBUDSMA N	JISU/OM/2017/00 1	01/08/2017	PRIYABRATA GHOSH	Retired as Judge Industri al Tribun al		JIS UNIVER SITY	9830 3901 92	info@ji sunive rsity.ac .in	2583 7029
2	Grievance Redressal	JISU/GR/2017/00 2	02/01/2018	Pintu Kumar De	Profes sor		JIS Universit y	9434 1392 82	pintu.d e@jisu niversit	2583 7029

Date of Signature(dd/mm/yyyy) Seal of Institute Name & Signature of Director/Principal

Printed By: aict11328 Page 10 of 13

Application Status: Submitted Application Sub-Status: Payment Received

									y.ac.in		
Anti-Ra		ted Details Provide		<u>ute</u>							
1		of Anti-Ragging Comm				Yes					
2		of Anti-Ragging Squad				Yes					
3		obtained from all Stud	ents			Yes					
4	Appointmen	t of Counselors				Yes					
5	Undertaking	obtained from parents	Yes								
6	Undertaking	obtained from student	Yes								
7	7 Undertaking obtained from parents of students staying in Hostel Yes										
Anti-Ra	agging Com	mittee/Squad Detai	<u>IS</u>								
Sr. No.	Committee Type	Appointment Order reference No.	Date of Appointment	Name of the Committee Member	Profession	Address	Associated With	Mobile No.	E-Mail Address	Fax No.	
1	Anti- Ragging Squad	BM/HOD/ANTIRAG -3/6/2017	01/12/2017	Prof. Tathagata Roy	Service		JIS Univer sity	89811 65089	troy@jisun iversity.ac. in		
2	Anti- Ragging Committe e	BM/HOD/ANTIRAG -3/6/2017	01/12/2017	Prof. Himangshu Sekhar Maji	Service		JIS Univer sity	94331 45025	hsmaji@jis university. ac.in		
3	Anti- Ragging Committe e	BM/HOD/ANTIRAG -3/6/2017	01/12/2017	Dr. Satyendra Singh Tomar	Service		JIS Univer sity	96933 99679	asst.regist rar@jisuni versity.ac.i n		
	able Energy	Related Details/Co			·			·			
Sr. No.			Part	ticulars			Data Not Provided by Institute Data Not Provided by the Institute				
11		available (in Sqm.)									
2		lings with roof tops						by the Institut			
3		ctricity consumption (No				Data Not Provided by the Institute					
4	Electricity E	Bill-Average rate per un	it paid during pr	evious financial yea	I year (Rs. / unit) & No. of units used			Data Not Provided by the Institute			
5		Energy, if any, used a					No				
6		able for placing solar ph				Data Not Provided by the Institu					
7	Total appro	ximate roof- top area a	vailable for placi	ng solar photovoltai	c panel (in Sq	m.)	Data Not Provided by the Institu			te	
8	Whether a	policy has been adopte	d to use only LE	D lamps ?			No				
9	Remarks						Data No	t Provided	by the Institut	te	
Other F	acilities								·		
	ther Approac	h (Motorized	Yes		Backup Elec	Yes					
Barrier f	ree Environn	nent	Yes		CCTV Securi	ty	Yes				
ERP Sof	ftware		Yes		Electric Supp		Yes				
General	Insurance		Yes		Group Insura	ance	Yes				
Institution Web Site					Insurance fo						
	Quality Assu	rance Cell	Yes			ety Certificate	Yes				
Media Cell			No		Backup Elec	tric Supply	Yes				
	& Counselin		Yes		Notice Board	ls	Yes				
Public A	nnounceme	nt System	Yes		Potable Water	er Supply	Yes				
Post & Banking/ATM			Yes			Classrooms	Yes				
	Disposal Sys		Yes		Staff Quarter		No				
Sports f			Yes		Auditorium		Yes				
Intellect	ual Property	Right Cell	No		Innovation C	ell/Club	Yes				

Date of Signature(dd/mm/yyyy) Printed By: aict11328

Telephone & FAX

Vehicle Parking Facility

Rain Water Harvesting

Appointment Of Student Counselor

Establishment Of Committee For

Yes

Yes

No

Yes

Yes

Seal of Institute

Transport Facility

Solar Power Systems

Establishment Of Anti Ragging

Provision to watch MOOCS

First Aid Facility

Committee

Name & Signature of Director/Principal

Yes

Yes

No

Yes

Yes

Submitted **Application Status:** Application Sub-Status: Payment Received

SC/ST		Courses through Swayam	
Implementation of Unnat Bharath	Yes	Institution-Industry Cell:	Yes
Abhiyan:		·	
Implementation of examination	Yes	Implementation of Startup	No
reforms		Policy	
Implementation of mandatory	Yes	Implementation of teacher	Yes
Internship policy for students		training policy	
Participation in the National	Yes	Group Accident Policy to be	Yes
Innovation Ranking		provided for the employees	
Stand Alone Language Laboratory (Mini	mum 25 PCs/Laptop up to total int	take of 1000.Further additional 25	Yes
PCs/Laptop per intake of 1000):			
Safety Provisions including fire and other			Yes
Establishment of Internal Complaint Cor		ection 4 of Sexual Harassment of	Yes
Women at Workplace(Prevention, Prohib			
Establishment of Grievance Redressal C	committee in the Institute and App	ointment of OMBUDSMAN by the	Yes
University			N/
Digital Payment for all Financial Transac			Yes
Compliance of the National Academic De	· · · · · · · · · · · · · · · · · · ·		Yes
Display Board within the premises as we		ion Indicating the Feedback	Yes
Facility of Students and Faculty Available			
Implementing Food Safety and Standard			Yes
Implementation of Schemes Announced			Yes
Offering of Skill Development Courses A	• • • • • • • • • • • • • • • • • • • •		No
Participation in the National Institutional			No
Fabrication Facility Laboratory(FABLAB	, , , , , , , , , , , , , , , , , , , ,		No
Waste Management and Environment Im			Yes
Copies of AICTE Approvals (LOA and EC		since Inception of Institution till	Yes
date shall be placed in the Website of th			Yes
Applied for Membership of National Digi Establishment of Online Grievance Rede			Yes
		the Commune	Yes
Whether the institution has implemented			No
Availability of quality sanitary napkins to environment friendly disposal of used			INO
In the Class Rooms available, at least Ol			Yes
Training and Placement Cell with budge			Yes
Training and Flacement Cell with budge	ii institutional buuget	165	
Whether your Institution has introduced	Yes		
members?			
Display of Course(s) and "Approved Inta	Yes		
taken through duly recognized MOOCs			
Efforts to encourage Final Year students	Yes		
Display of information submitted to AIC	`	itus and Board of Governors)	Yes
along with mandatory disclosures in the	Web site of the Institution		

Date of Signature(dd/mm/yyyy) Printed By: aict11328

Seal of Institute

Application Status: Submitted
Application Sub-Status: Payment Received

Report Generated on :-05/03/2019

DECLARATION BY THE PRINCIPAL/DIRECTOR/REGISTRAR OF THE INSTITUTE/UNIVERSITY DEPARTMENT

I, as the Head of the Institution, hereby declare that:

- a) I have carefully gone through the AICTE Regulations Notification dated on 30th November, 2016, published in the Gazette of India Extraordinary Part III, Section- 4 and its amendment 05th December 2017 also the various provisions mentioned in the Approval Process Hand Book 2019-20.
- b) I am fully aware of the data uploaded by me in respect of my institute on the web portal.
- c) I am aware that there is no provision for correction of data, alteration of data, subsequent editing and appeal etc. for the online application once uploaded on the web portal.
- d) I am also aware that application for seeking Extension of Approval(EOA), Increase/Reduction of intake, Addition of new courses, Change of site, Closure of course, Supernumerary Seats under PIO/FN/Gulf quota Approval status/OCI, NRI, Change of name, and Conversion of women institute into Co-ed institute and vice versa (as applicable), shall be processed as per relevant provisions enumerated in the Approval Process Hand Book 2019-20.
- e) I am aware of the Deficiencies (if any) pointed out in the Report generated online, based on the factual data uploaded by my institute on the portal.
- f) I am also aware that Institute is eligible for grant of Extension of Approval to the Existing Institutions, Extended EoA(if Applicable as per APH 2019-20), Increase in Intake/ Additional Course(s),
 To Start Diploma in Degree Pharmacy Institutions and vice-versa, only on fulfillment of prescribed norms & requirements as mentioned in the Approval Process Hand Book 2019-20.

Signature of Principal/Director/Registrar

Name:

Seal/Stamp of the Institute/University Department

Printed By : aict11328

Date of Signature(dd/mm/yyyy)