

THE MINUTES OF 01.092nd MEETING OF THE CENTRAL COUNCIL OF THE PHARMACY COUNCIL OF INDIA HELD ON 29th & 30th MARCH, 2013 AT AHMEDABAD.

Consideration of approval of the Diploma, Degree and Pharm.D (Post Bacalaureate) course in Pharmacy and examination in Pharmacy.

<u>Item No.</u>	<u>State/Course/ File No. Name of institutions</u>	<u>For admns. Limited to</u>	<u>Approved upto Academic Session</u>	<u>Name of the Examining Authority</u>	<u>Other decisions</u>
3.	<u>ANDHRA PRADESH</u> <u>Diploma</u> 17-33/2010-PCI Govt. Polytechnic for Women, Narasanna Nagar, Kakinada – 533 003	40	2015-2016	The Secretary, State Board of Tech. Education and Training, B.R.K.R. Building, 7th Floor, Tank Bund Road, Hyderabad – 500 063.	<ul style="list-style-type: none">- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period.- It was further decided to instruct the institution to submit duly attested affidavit to the effect that -<ul style="list-style-type: none">• Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.• Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.• Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.• The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
4.	Recorded after u/s 12 approval cases				

5.	GUJARAT Diploma 17-323/2012-PCI Shantilal Shah Pharmacy College, Bhavnagar University, University Campus, Gaurishankar Lake Road, Bhavnagar – 634 002	40	2015-2016	The Registrar Bhavanagar University University Campus Gaurishankar Lake Road Bhavnagar – 364 002 The Registrar Gujarat Technological University 2 nd Floor, ACPC Building L.D. College of Engineering Campus, Navrangpura, Ahmedabad – 380 015	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none">• Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.• Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.• Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.• The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
6.	MADHYA PRADESH Diploma 17-755/2012-PCI Rewa Polytechnic (Pharmacy), NH-7, Allahabad Raod, Rathara, Rewa – 486 001	60	2015-2016	The Secretary, Rajiv Gandhi Proudयोगiki Vishwavidyalaya, Airport, Bye pass Road, Gandhi Nagar Bhopal - 462 036	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none">• Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.• Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.• Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.• The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
7.	MAHARASHTRA	60	2015-2016	The Secretary,	- Subject to submission of affiliation fee per annum to the

	<p><u>Diploma</u> 17-895/2011-PCI Tatyasaheb Kore College of Pharmacy, Waranangar Tal. Panhala, Distt. Kolhapur – 416 113</p>			<p>Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051</p>	<p>PCI within the stipulated time period.</p> <ul style="list-style-type: none"> - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
	<p>MAHARASHTRA <u>Degree</u> 32-574/2011-PCI Tatyasaheb Kore College of Pharmacy, Waranangar Tal. Panhala, Distt. Kolhapur – 416 113</p>	60	2015-2016	<p>The Registrar Shivaji University, Vidyanagar, Kolhapur – 416 004</p>	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
8.	MAHARASHTRA	60	2015-2016	The Secretary,	- Subject to submission of affiliation fee per annum to the

	<p>Diploma 17-891/2010-PCI Swami Vivekanand Sanstha's Institute of Pharmacy, Mungase Tal. Malegaon, Distt. Nashik – 423 203</p>			<p>Maharashtra State Board of Technical Education, Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg, Bandra (E) Mumbai - 400 051.</p>	<p>PCI within the stipulated time period.</p> <ul style="list-style-type: none"> - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
9.	<p>MAHARASHTRA Diploma 17-601/2011-PCI Vishal Junnar Seva Mandals Institute of Pharmacy for Women Ale, Tal – Jannar Distt. Pune – 412 411</p>	60	2015-2016	<p>The Secretary, Maharashtra State Board of Technical Education, Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg, Bandra (E) Mumbai - 400 051.</p>	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
10.	<p>MAHARASHTRA</p>	60	2015-2016	<p>The Secretary,</p>	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the

	Diploma 17-623/2011-PCI Shri Gulabrao Deokar Institute of Pharmacy & Research Centre, 2 nd Floor, Near Ambedkar Market, Jalgaon			Maharashtra State Board of Technical Education, Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg, Bandra (E) Mumbai - 400 051.	PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
11.	MAHARASHTRA Diploma 17-627/2010-PCI Sanjivani Institute of Pharmacy & Research, Kopargaon, At. Sahajanandnagar, Post Shinganapur Tal. Kopargaon, Distt. Ahmednagar – 23 603	60	2015-2016	The Secretary, Maharashtra State Board of Technical Education, Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg, Bandra (E) Mumbai - 400 051.	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
12.	MAHARASHTRA	60	2015-2016	The Secretary,	- Subject to submission of affiliation fee per annum to the

	Diploma 17-850/2011-PCI Sojar College of Pharmacy (Poly.), A/P Khanadavi, Tal. Barshi, Distt. Solapur			Maharashtra State Board of Technical Education, Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg, Bandra (E) Mumbai - 400 051.	PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
13.	RAJASTHAN Diploma 17-280/2009-PCI Parmanand College of Technology, Gajsinghpur, Distt. Sri Ganganagar – 335 024	60	2015-2016	The Registrar, Rajasthan University of Health Sciences B-1, Sawai Ramsingh Road, Opp. S.M.S. Hospital, Jaipur – 302 001	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
14.	ANDHRA PRADESH	100 (Raise in	Already	The Registrar	- Subject to submission of affiliation fee per annum to the

	Degree 32-643/2011-PCI Sri Venkateswara College of Pharmacy, R.V.S. Nagar, Tirupati Raod, Chittoor – 517 127	admissions from 60 to 100 from 2012-2013 a.s.)	approved upto 2013- 2014 a.s.	Jawaharlal Nehru Technological University Anantapur	PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
15.	HIMACHAL PRADESH Degree 32-1006/2011-PCI Himachal Institute of Pharmacy, Paonta Sahib, Distt. Sirmour- 173 025	60	From 2008- 2009 to 2013-2014	The Registrar Himachal Pradesh University 'Academic Branch', Summer Hill, Shimla – 171 005	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - It was also decided to instruct the institution to upload the faculty data on Council's website.
16.	KERALA	60	2015-2016	The Registrar	- Subject to submission of affiliation fee per annum to the

	Degree 32-319/2012-PCI Nirmala College of Pharmacy, Muvattupuzha, Eunakulam Distt. 686 661			<p>Mahatma Gandhi University Priyadarshani Hills, P.O. Athirampuzha Kottayam – 686 560 Upto 2005-2006</p> <p>The Registrar Kerala University of Health Sciences Medical College P.O. Thrissur – 680 596 From 2010-2011</p>	<p>PCI within the stipulated time period.</p> <p>- It was further decided to instruct the institution to submit duly attested affidavit to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
17.	MAHARASHTRA Degree 32-412/2010-PCI Alard College of Pharmacy, S. No. 50, Marunje, Near Rajiv Gandhi Info Tech Park, Hinjewadi, Pune – 415 057	60	2015-2016	The Registrar, University of Pune, Ganeshkhind Road, Pune – 411 007	<p>- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period.</p> <p>- It was further decided to instruct the institution to submit duly attested affidavit to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
18.	MAHARASHTRA	60	2017-2018	The Registrar,	- Subject to submission of affiliation fee per annum to the

	Degree 32-180/2012-PCI Bharati Vidyapeeth College of Pharmacy, Morewadi, Near Chitranagari, Survey No. 66 B, Distt. Kolhapur – 416 013			Shivaji University, Vidyanagar Kolhapur – 416 001	PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
19.	ANDHRA PRADESH Diploma 17-972/2011-PCI Noble College of Pharmacy, Tooran (Vill. And Md.), Medak Distt. 502 334	60	From 2008- 2009 to 2015-2016	The Secretary, State Board of Tech. Education and Training, B.R.K.R. Building, 7th Floor, Tank Bund Road, Hyderabad – 500 063.	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
20.	KARNATAKA	60	2015-2016	The Member Secretary	- Subject to submission of affiliation fee per annum to the

	<p>Diploma 17-237/2011-PCI Sri Jagadguru Mallikarjuna Murugharajendra College of Pharmacy, Principal, JMIT Campus, NH-4, Bye Pass, Chitradurga – 577 502</p>			<p>O/o the Board of Examining Authority, III Floor Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road Bangalore – 560 027</p>	<p>PCI within the stipulated time period.</p> <ul style="list-style-type: none"> - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
21.	<p>KERALA Diploma 17-60/2012-PCI College of Pharmaceutical Sciences, Medical College Campus, Thiruvananthapuram- 695011</p>	60	2017-2018	<p>The Chairman Board of D.Pharm Examination, Dte. of Medical Education, C/o College of Pharm. Sciences, P.O.Medical College, Thiruvananthapuram – 695 011</p>	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

22.	Recorded after u/s 12 approval cases				
23.	MAHARASHTRA Diploma 17-158/2011-PCI M.S.P. Mandal's Shri Shivaji Institute of Pharmacy, P.O. Box No. 10, Basmat Road, Parbhani – 431 401	60	2015-2016	The Secretary, Maharashtra State Board of Technical Education, Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg, Bandra (E) Mumbai - 400 051.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
24.	MAHARASHTRA Diploma 17-899/2010-PCI Kakasaheb Mhaske College of Pharmacy, Bolhegaon Phata, Behind Hotel Chaitanya Classic, M.I.D.C., Ahmednagar	60	2015-2016	The Secretary, Maharashtra State Board of Technical Education, Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg, Bandra (E) Mumbai - 400 051.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

25.	MAHARASHTRA Diploma 17-864/2011-PCI BSPM's Dr. Y.S. Khedkar College of Pharmacy, Dr. Y.S. Khedkar Marg, N-6, CIDCO, Aurangabad – 431 003	60	2015-2016	The Secretary, Maharashtra State Board of Technical Education, Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg, Bandra (E) Mumbai - 400 051.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
26.	MAHARASHTRA Diploma 17-548/2011-PCI Lokmanya Tilak Jankalayan Shikshan Sanstha's J.L. Chaturvedi College of Pharmacy old bagadganj, Vhandara Raod, Near Sheetala Mata Mandir, Nagpur 440 008	60	2015-2016	The Secretary, Maharashtra State Board of Technical Education, Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg, Bandra (E) Mumbai - 400 051.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

27.	MAHARASHTRA Diploma 17-148/2006-PCI Nanded Pharmacy College (Poly), Shyam Nagar, Nanded – 431 605	60	2015-2016	The Secretary, Maharashtra State Board of Technical Education, Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg, Bandra (E) Mumbai - 400 051.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
28.	MAHARASHTRA Diploma 17-961/2011-PCI Shri Dhaneshwari Manav Mandals Diploma in Pharmacy Institute, Georai Tanda Paithan Road, Aurangabad	60	From 2007-2008 to 2015-2016	The Secretary, Maharashtra State Board of Technical Education, Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg, Bandra (E) Mumbai - 400 051.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

29.	MAHARASHTRA Diploma 17-858/2010-PCI Amrutvahini Institute of Pharmacy, Sangamner, Tal-Sangamner, Distt. Ahmednagar, P.O. Sangamner (S.K.) – 422 608	60	2015-2016	The Secretary, Maharashtra State Board of Technical Education, Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg, Bandra (E) Mumbai - 400 051.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
30.	MAHARASHTRA Diploma 17-654/2011-PCI B.C.Y.R.C's Institution of D.Pharmacy, Great Nag Road, Opp. Telephone Exchange, Nandanvan, Nagpur	60	2015-2016	The Secretary, Maharashtra State Board of Technical Education, Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg, Bandra (E) Mumbai - 400 051.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

31.	MAHARASHTRA Diploma 17-664/2011-PCI Shree Durgamata Bahuddeshiya Krida & Shaikshanik Sanstha's Ishwar Deshmukh Institute of Pharmacy, Near New Vus Stand, Digras, Distt. Yavatmal – 441 802	60	2015-2016	The Secretary, Maharashtra State Board of Technical Education, Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg, Bandra (E) Mumbai - 400 051.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
32.	MAHARASHTRA Diploma 17-828/2012-PCI CAYM Education Trust's Siddhant College of Pharmacy, Sudumbare, Talegaon-Chakan Raod, At. & Post Sudumbare, Tal. Mawal, Distt. Pune – 412 109.	60	2015-2016	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

	MAHARASHTRA <u>Degree</u> 32-340/2011-PCI CAYM Education Trust's Siddhant College of Pharmacy, Sudumbare, Talegaon-Chakan Raod, At. & Post Sudumbare, Tal. Mawal, Distt. Pune – 412 109	60	2015-2016	The Registrar University of Pune Ganeshkhind Pune – 411 007.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
33.	ANDHRA PRADESH <u>Degree</u> 32-463/2010-PCI KLR Pharmacy College, Behind Contractor's Colony, Paloncha, Khammam – 507 115	100 (Raise in admns. from 60 to 100 from 2012-2013 a.s.)	Already approved upto 2013- 2014	The Registrar Controller of Examinations Kakatiya University Vidyananyapuri – 506 009	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

34.	ANDHRA PRADESH <u>Degree</u> 32-783/2012-PCI MRR College of B.Pharmacy, Nadergul, Sarooranagar (Mdl), R.R. Distt. – 401 510	60	From 2007-2008 to 2015-2016	The Registrar Jawaharlal Nehru Technological University Kukatpally, Hyderabad– 500 085	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - It was also decided to instruct the institution to upload the faculty data on Council's website.
35.	HARYANA <u>Degree</u> 32-865/2010-PCI Ganpati Institute of Pharmacy, VPO Bilaspur, Jagadhri, Yamunanagar	60	From 2008-2009 to 2015-2016	The Registrar Pt. B.D. Sharma University of Health Sciences Rohtak.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

					- It was also decided to instruct the institution to upload the faculty data on Council's website.
36.	MAHARASHTRA Degree 32-347/2012-PCI Progressive Education Society's, Modern College of Pharmacy, (For ladies), Borhadewadi, Dehu-Alandi Raod, A/P Moshi, Tal. Haveli Distt. Pune – 412 105	60	2015-2016	The Registrar University of Pune Ganeshkhind Road Pune – 411 007.	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
37.	MAHARASHTRA Degree 32-438/2012-PCI Indira College of Pharmacy, 'Niramay' 87/2-A, New Pune Mumbai Highway, Tathwade, Pune – 33	60	2015-2016	The Registrar University of Pune Ganeshkhind Road Pune – 411 007.	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

38.	MAHARASHTRA Degree 32-402/2012-PCI Shri Vile Parle Kelavani Mandala, Dr. Bhanuben Nanavati College of Pharmacy, Gate No. 1, Mithibai College Campus, V.M. Road, Vile Parle (W), Mumbai – 400 056	60	2015-2016	The Registrar University of Mumbai, Fort Kalina, Santacruz (E) Mumbai – 400 032.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
39.	MAHARASHTRA Degree 32-404/2012(2)-PCI Marathwada Mitra Mandals College of Pharmacy, S. No. 4/17, Sector No. 34, Pcntda, Off Kaledadi Phata, Pimpri Road, Near M.M. School, Kalewadi (Jhergaon) Pune – 411 017	60	2015-2016	The Registrar University of Pune Ganeshkhind Road Pune – 411 007.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

40.	MAHARASHTRA <u>Degree</u> 32-271/2012-PCI Shri Neminath Jain Brahmacharyasharm's (Jain Gurukul), Shriman Sureshdada Jain College of Pharmacy, At Neminagar, Post & Taluka Chandwad, Distt. Nashik 423 101	60	2015-2016	The Registrar University of Pune Ganeshkhind Road Pune – 411 007.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
41.	MAHARASHTRA <u>Degree</u> 32-839/2011-PCI Dadasaheb Balpande College of Pharmacy, Near Swami Samarth Dham Mandir, Besa, Post Mhalgi Nagar Nagpur – 440 034	60	From 2006-2007 to 2015-2016	The Registrar The Rashtrasant Tukadoji Maharaj Nagpur University, Chhtrapati Shivaji Maharaj Administrative Premises Ravindranath Tagore Marg Nagpur – 440 010.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

42.	Recorded after u/s 12 approval cases				
43.	UTTAR PRADESH <u>Degree</u> 32-474/2010-PCI Kamla Nehru Institute of Pharmacy & Research, Faridpur, Sultanpur – 228 118	60	2015-2016	The Registrar Gautam Buddha University (Formaly Known as) Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 226 021	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
44.	ASSAM <u>Diploma</u> 17-292/2005-PCI Institute of Pharmacy, Gauhati Medical College, Narakachal Hill Top, Guwahati – 781 032	60	2015-2016	The Controller of Examinations, State Council for Technical Education, Directorate of Technical Education, Kahilipara, Guwahati – 781 019	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

					- Regarding change in Examining Authority, it was decided to seek compliance of 'Appendix-C' of Education Regulations, 1991.
45.	HARYANA Diploma 17-224/2004-PCI Lord Shiva College of Pharmacy, Near Civil Hospital, P.O. Box No. 63, Sirsa – 125 055	60	2015-2016	The Director State Board of Technical Education, Haryana, S.C.O. No. 38-39, Sector – 17-A, Chandigarh – 160 017 (U.T.)	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
	HARYANA Degree 32-247/2010-PCI Lord Shiva College of Pharmacy, Near Civil Hospital, P.O. Box No. 63, Sirsa – 125 055	60	2015-2016	The Registrar Kurukshetra University Kurukshetra – 136 119 The Registrar Ch.Devi Lal University Beranala Road Sirsa – 125 055 From 2003 The Registrar Pt. B.D. Sharma University of Health Sciences Rohtak. From 2008-2009	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

46.	KARNATAKA <u>Diploma</u> 17-239/2003-PCI Sri Ramakrishna College of Pharmacy, Jyothiganar Chickmagalur – 560 002	60	2015-2016	The Member-Secretary Board of Examining Authority, Drugs Control Department, 3 rd Floor, No.2, Govt. College of Pharmacy, Postal Address, Dr. P. Kalinga Rao Road, Bangalore – 560 027	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - It was also decided to instruct the institution to upload the faculty data on Council's website.
47.	MAHARSHTRA <u>Diploma</u> 17-810/2011-PCI Sree Santkrupa Shiksha Sanstha's College of Pharmacy, Ghogaon (Shivajinagar) Tal –Karad, Distt. Satara	60	2015-2016	The Secretary Maharashtra State Board of Technical Education, Govt. Polytechnic Building III Flor,49, Kherwadi, Ali Yawar Jung Marg, Bandra (E), Mumbai – 400 151	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

	MAHARSHTRA <u>Degree</u> 32-441/2011-PCI Sree Santkrupa College of Pharmacy (B.Pharm), Ghogaon (Shivajinagar) Tal –Karad, Distt. Satara	60	2015-2016	The Registrar Shivaji University, Vidyanagar Kolhapur – 416 001	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
48.	MAHARASHTRA <u>Diploma</u> 17-794/2011-PCI Adarsh Institute of Pharmacy, Bhavaninagar, VITA, Tal. Khanapur, Dist. Sangli – 415 311	60	2015-2016	The Secretary Maharashtra State Board of Technical Education, Govt. Polytechnic Building III Flor,49, Kherwadi, Ali Yawar Jung Marg, Bandra (E), Mumbai – 400 151	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

49.	<p>RAJASTHAN <u>Diploma</u> 17-907/2010-PCI NIMS College of Pharmacy, NIMS University Campus, Shobha Nagar, Delhi Highway, NH-8, Jaipur – 303 001</p>	60	2015-2016	<p>The Registrar NIMS University NIMS University Campus, Shobha Nagar, Delhi Highway, NH-8, Jaipur – 303 001</p>	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - It was also decided to instruct the institution to upload the faculty data on Council's website.
	<p>RAJASTHAN <u>Degree</u> 32-613/2009-PCI NIMS Institute of Pharmacy & NIMS University Campus, Shobha Nagar, Delhi Highway, NH-8, Jaipur – 303 001</p>	60	2015-2016	<p>The Registrar NIMS University NIMS University Campus, Shobha Nagar, Delhi Highway, NH-8, Jaipur – 303 001</p>	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

					- It was also decided to instruct the institution to upload the faculty data on Council's website.
50.	UTTARAKHAND Diploma 17-976/2012-PCI Om Institute of Technology, Onward Roorkee, 01 K.M. from Patanjali Yogpeeth, Near Crystal World, Roorkee Haridwar N.H. 58, Panchayanpur, P.O. Daulatpur, Roorkee Haridwar	60	From 2009-2010 to 2015-2016	The Secretary Uttaranchal Board of Technical Education, 37/3, Civil Lines, Roorkee	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none">• Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.• Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.• Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.• The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
51.	ANDHRA PRADESH Degree 32-968/2012-PCI MRM College of Pharmacy, Chintapallyguda, (V), Ibrahimpatanam (Md), R.R. Distt. – 501 510	60	From 2008-2009 to 2015-2016	The Registrar Jawaharlal Nehru Technological University Kukatpally, Hyderabad– 500 085	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none">• Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.• Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.• Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.• The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

52.	ANDHRA PRADESH <u>Degree</u> 32-530/2012-PCI Kottam Institute of Pharmacy, Erravally 'X' Road, Mahaboobnagar – 599 125	60	2015-2016	The Registrar Jawaharlal Nehru Technological University Kukatpally, Hyderabad– 500 072	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
53.	MADHYA PRADESH <u>Degree</u> 32-816/2011-PCI Sri Satya Sai College of Pharmacy, SH-18, Opposite Oil Fed Plant, Pachama, Sehore – 466 001	60	From 2004- 2005 to 2012-2013	The Registrar, Rajiv Gandhi Proudhyogiki Vishwavidyalaya Airport, Bypass Road, Gandhi Nagar, Bhopal – 462 036.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

54.	MADHYA PRADESH <u>Degree</u> 32-602/2011-PCI Patel College of Pharmacy, Ratiabad, Bhopal – 462 003	60	2015-2016	The Registrar, Rajiv Gandhi Proudhyogiki Vishwavidyalaya Airport, Bypass Road, Gandhi Nagar, Bhopal – 462 036.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
55.	MAHARASHTRA <u>Degree</u> 32-148/2010-PCI Tapi Valley Education Society's College of Pharmacy, Nehru Vidyanagar, Faizpur – 425 503 Distt. Jalgaon	60	2015-2016	The Registrar North Maharashtra University, NMU Nagar, P.B.No.80, Jalgaon - 425 001.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

					<p>- To approve the change in the name of the institution as per the following details subject to submission of approval of the State Govt. and Examining Authority -</p> <table border="1"> <thead> <tr> <th>From</th> <th>To</th> </tr> </thead> <tbody> <tr> <td>Tapi Valley Education Society's, College of Pharmacy, Nehru Vidyanagar, Faizpur – 425 503 Distt. Jalgaon</td> <td>Tapi Valley Education Society's, Hon'ble Loksevak Madhukarrao Chaudhari, College of Pharmacy Nehru Vidyanagar, Faizpur – 425503 Distt. Jalgaon</td> </tr> </tbody> </table>	From	To	Tapi Valley Education Society's, College of Pharmacy, Nehru Vidyanagar, Faizpur – 425 503 Distt. Jalgaon	Tapi Valley Education Society's, Hon'ble Loksevak Madhukarrao Chaudhari, College of Pharmacy Nehru Vidyanagar, Faizpur – 425503 Distt. Jalgaon
From	To								
Tapi Valley Education Society's, College of Pharmacy, Nehru Vidyanagar, Faizpur – 425 503 Distt. Jalgaon	Tapi Valley Education Society's, Hon'ble Loksevak Madhukarrao Chaudhari, College of Pharmacy Nehru Vidyanagar, Faizpur – 425503 Distt. Jalgaon								
56.	<p>MAHARASHTRA <u>Degree</u> 32-837/2012-PCI Nashik Gramin Shikshan Prasarak Mandal's College of Pharmacy, Anjaneri Bramha Valley Educational Campus Trimbak Road, A/P. Anjaneri, Tal. Trimbakeshwar Distt. Nashik – 422 213</p>	60	From 2006-2007 to 2015-2016	The Registrar University of Pune Ganeshkhind Road, Pune – 411 007	<p>- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period.</p> <p>- It was further decided to instruct the institution to submit duly attested affidavit to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. 				

57.	UTTAR PRADESH <u>Degree</u> 32-744/2012-PCI Rajiv Gandhi College of Pharmacy, Nautanwa Maharaganj, - 273 164	60	From 2006- 2007 to 2015-2016	The Registrar Gautam Budha Technical University, IET, Campus, Sitapur Road, Lucknow- 226 022	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
58.	Recorded after u/s 12 approval cases				
59.	KARNATAKA <u>Diploma</u> 17-439/2009-PCI K.L.E. Society's College of Pharmacy, G.I. Bagewadi College Campus, Nipani – 591 237 Distt. Belagaum	60	2017-2018	The Member-Secretary O/o the Board of Examining Authority, State of Karnataka, III Floor, Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr.P. Kalinga Rao Road Bangalore – 560 027	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

	KARNATAKA <u>Degree</u> 32-336/2005-PCI K.L.E. Society's College of Pharmacy, G.I. Bagewadi College Campus, Nipani – 591 237 Distt. Belagaum	60	2017-2018	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
60.	MADHYA PRADESH <u>Diploma</u> 17-30/2006-PCI S.V. Govt. Polytechnic Bhopal- 462 001	90	2013-2014	The Registrar, Rajiv Gandhi Proudyogiki Vishwavidyalaya Airport, Byepass Road, Gandhi Nagar, Bhopal – 462 036.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

61.	MADHYA PRADESH <u>Diploma</u> 17-935/2010-PCI Deptt. of Pharmacy Govt. Maharaja P.G. College, Chatarpur,	60	From 2005-2006 to 2013-2014	The Secretary Rajiv Gandhi Proudhyogiki Vishwavidyalaya, Office Campus, Block-A-4, Gautam Nagar, Bhopal – 462 023	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
62.	MAHARASHTRA <u>Diploma</u> 17-70/2011-PCI Premila Vithaldas Polytechnic SNDT Women's University, Juhu Road, Santacruz (W) Mumbai – 400 049	40	2013-2014	The Registrar SNDT Women's University Juhu Road, Santacruz (W) Mumbai – 400 049	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

63.	<p>RAJASTHAN <u>Diploma</u> 17-874/2011-PCI Bharti Institute of Pharmaceutical Sciences (B.Pharm. & D.Pharm), 2, M.L. Nathwala, Hanumangarh Road, Sri Gananagar</p> <p>RAJASTHAN <u>Degree</u> 32-517/2008-PCI Bharti Institute of Pharmaceutical Sciences (B.Pharm. & D.Pharm), 2, M.L. Nathwala, Hanumangarh Road, Sranganagar</p>	60	2015-2016	<p>The Registrar Rajasthan University Health Sciences, Kumbha Marg, Sector-18 Pratap Nagar Tonk Road, Jaipur- 302 003</p> <p>The Registrar Rajasthan University Health Sciences, Kumbha Marg, Sector-18 Pratap Nagar Tonk Road, Jaipur- 302 003</p>	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
-----	--	----	-----------	---	--

64.	ANDHRA PRADESH Degree 32-393/2012-PCI Sri Krishna Chaithanya College of Pharmacy, Ganganagaripalle (V), Nimmanapalle Road, Basinikonda, Madanapalle – 517 325	100 (Raise in adms. from 60 to 100 from 2012-2013 a.s.)	Already approved upto 2013- 2014	The Registrar Jawaharlal Nehru Technological University, Anantapur Hyderabad-515 002	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
65.	ANDHRA PRADESH Degree 32-1004/2012-PCI St. Johns College of Pharmaceutical Sciences Yerrakota, Yemmiganur, (Distt.) Kurnool – 518 360	60	From 2007- 2008 to 2015-2016	The Registrar Jawaharlal Nehru Technological University, Anantapur Hyderabad-515 002	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

66.	MADHYA PRADESH <u>Degree</u> 32-868/2011-PCI Acropolis Institute of Pharmaceutical Education & Research, Indore Bypass Road, Khasra 283/3, Manglia Sadak, Indore	60	From 2008- 2009 to 2015-2016	The Registrar, Rajiv Gandhi Proudhyogiki Vishwavidyalaya Airport, Bypass Road, Gandhi Nagar, Bhopal	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
67.	Recorded after u/s 12 approval cases				
68.	ORISSA <u>Degree</u> 32-382/2011-PCI School of Pharmaceutical Sciences Siksha “O” Anusandhan University At. Kalinga Nagar, P.O. Ghatikia, Bhubaneswar – 751 003	100 (Raise in adms. from 60 to 100 from 2012-2013 a.s.)	Already approved upto 2013- 2014	The Registrar Siksha “O” Anusandhan University, At. Kalinga Nagar, P.O. Ghatikia, Bhubaneswar – 751 003	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.

					<ul style="list-style-type: none"> • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
69.	UTTAR PRADESH <u>Degree</u> 32-906/2012-PCI Shambhunath Institute of Pharmacy, Rahimabad, Mubarakpur, Kotwa, Allahabad – 211 012	60	From 2006-2007 to 2015-2016	The Registrar Gautam Buddha University (Formaly Known as) Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 226 021	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - It was also decided to instruct the institution to upload the faculty data on Council's website.
70. to 75.	Recorded after u/s 12 approval cases				

76.	KERALA Degree 32-290/2012-PCI Nehru College of Pharmacy, Pampady, Near Lakkidi Rly Station, Thiruvilwamala, Thrissur – 680 597	60 100 100 Subject to neutralization of 39 excess admissions made during 2011-2012 in maximum next three academic sessions within the approved intake.	2011-2012 For 2012-2013 For 2013-2014	The Registrar Kerala University of Health Sciences, Medical College P.O. <u>Thrissur – 680 596 (Kerala).</u>	<ul style="list-style-type: none"> - It was noted that - <ul style="list-style-type: none"> a) institution made 39 excess admissions during 2011-2012 academic session in total dis-regard to the approved intake by the PCI u/s 12 of the Pharmacy Act. b) the institution has submitted an affidavit that it will not admit students over & above the sanctioned intake by PCI and agreed for neutralization. - In view of above, it was decided to extend approval of the B.Pharm course and examination as per the under mentioned session and approved intake - <table border="1" data-bbox="1411 750 2139 1165" style="margin: 10px auto; width: 80%;"> <thead> <tr> <th style="text-align: left;">Academic session</th> <th style="text-align: left;">Approved intake</th> </tr> </thead> <tbody> <tr> <td>Upto 2011-2012</td> <td>60</td> </tr> <tr> <td>For 2012-2013</td> <td>- 100</td> </tr> <tr> <td>For 2013-2014</td> <td>- 100</td> </tr> </tbody> </table> <div style="margin-left: 100px; margin-top: -10px;"> } Subject to neutralization of 39 excess admissions made during 2011-2012 in maximum next three academic sessions within the approved intake. </div> - In view of above, it was further decided to seek duly attested affidavit/undertaking from the institution giving session-wise details as to how the said neutralization will be done by it in maximum 3 coming academic sessions. 	Academic session	Approved intake	Upto 2011-2012	60	For 2012-2013	- 100	For 2013-2014	- 100
Academic session	Approved intake												
Upto 2011-2012	60												
For 2012-2013	- 100												
For 2013-2014	- 100												

					<ul style="list-style-type: none"> - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
77.	UTTAR PRADESH Degree 32-904/2012-PCI Anand College of Pharmacy, 18 KM Stone, NH-2, Keetham, Agra – 282 007	60	2015-2016	The Registrar Gautam Buddha University (Formaly Known as) Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 226 021	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
78. to 84.	Recorded after u/s 12 approval cases				

85.	<p>TAMIL NADU <u>Diploma</u> 17-479/2002-PCI SRM College of Pharmacy SRM Nagar, Kattankulathur, -603 203 Kancheepuram Distt.</p>	60	2017-2018	<p>The Registrar SRM Instt. of Science & Technology, Deemed University, SRM Nagar, Kattankulathur – 603 203 Kancheepuram Distt.</p>	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
	<p>TAMIL NADU <u>Degree</u> 32-133/2010-PCI SRM College of Pharmacy SRM Nagar, Kattankulathur, -603 203 Kancheepuram Distt.</p>	100	2017-2018	<p>The Registrar SRM Instt. of Science & Technology, Deemed University, SRM Nagar, Kattankulathur – 603 203 Kancheepuram Distt.</p>	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

86.	ANDHRA PRADESH <u>Degree</u> 32-672/2009-PCI Max Institute of Pharmaceutical Sciences, Velugumatla Khammam (U) Mandal Khammam Distt – 507 318	60 Subject to neutralization of 5 excess admissions made in 2010-2011 academic session & 40 excess admissions made in 2011-2012 academic session in maximum 3 coming academic sessions.	From 2007- 2008 to 2012-2013	The Registrar Kakatiya University Warangal – 506 009	- subject to - <ol style="list-style-type: none"> a) submission of affiliation fee per annum to the PCI within the stipulated time period. b) neutralization of 5 excess admissions made in 2010-2011 academic session & 40 excess admissions made in 2011-2012 academic session in maximum 3 coming academic sessions. - In view of above, it was decided to seek duly attested affidavit/ undertaking from the institution giving details session wise as to how the said neutralization will be done by it in maximum 3 coming academic sessions. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
-----	---	---	------------------------------------	--	---

87. to 90.	Recorded after u/s 12 approval cases				
91.	<p>KARNATAKA Diploma 17-99/2010-PCI Farooqia College of Pharmacy, Farooqia Road, Eidgah, Tilak Nagar, Mysore – 570 021</p>	60	2015-2016	<p>The Member Secretary O/o the Board of Examining Authority, III Floor Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P.Kalinga Rao Road Bangalore – 560 027</p>	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
	<p>KARNATAKA Degree 32-110/2011-PCI Farooqia College of Pharmacy, Farooqia Road, Eidgah, Tilak Nagar, Mysore – 570 021</p>	40	2015-2016	<p>The Registrar Rajiv Gandhi University of Health Sciences, 4th 'T' Block, Jayanagar Bangalore – 560 041</p>	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.

					<ul style="list-style-type: none"> • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. <p>- It was also decided to write to institution that institution shall not give any opportunity for such complaints.</p>
92.	ANDHRA PRADESH Degree 32-528/2012-PCI Balaji Institute of Pharmaceutical Sciences, Laknepally (V), Narsampet (M), Warangal – 506 331	100 (Raise in admissions from 60 to 100 from 2012-2013 a.s.)	2014-2015	The Registrar Kakatiya University Vidyanarayapuri Warangal – 506 009.	<p>- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period.</p> <p>- It was further decided to instruct the institution to submit duly attested affidavit to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
93.	Recorded after u/s 12 approval cases				

94.	UTTAR PRADESH Degree 32-1074/2012-PCI Varanasi College of Pharmacy, Vill-Sarai Takki P.O Ramai Patti Distt Varanasi	60	From 2008- 2009 to 2013-2014	The Registrar Gautam Buddha Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 226 021	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - It was further decided to ratify the recommendations of 245th EC (October, 2012) granting approval for conduct of B.Pharm course.
95. to 99.	Recorded after u/s 12 approval cases				

100.	<p>RAJASTHAN Degree 32-564/2012-PCI Arya College of Pharmacy SP-40, Kukas Industrial (RIICO) NH-8, Delhi Road Kukas Jaipur.</p> <p>Degree 32-473/2012-PCI Alwar Pharmacy College, North Extension, MIA, Alwar – 301 030.</p>	<p>- approve the transfer of students from Lord's International College Alwar – Tijara – Delhi – Highway, Chikani, Alwar – 301 028 (Rajasthan) (32-891/2012-PCI) as contained in Order No. F—8() Academic/RUHS/2012/6899 dt.8.8.2012 issued by Rajasthan University of Health Sciences in pursuance of Order dt. 9.5.2012 in Writ Petition No.7440/2011 passed by Hon'ble High Court of Rajasthan as per the following details by relaxing the limit of 5% as prescribed in migration/transfer policy of the PCI:-</p> <table border="1" data-bbox="450 501 1173 1331"> <thead> <tr> <th>S. No.</th> <th>Student Name</th> <th>Father's Name</th> <th>Institution name where student are transferred</th> </tr> </thead> <tbody> <tr><td>1.</td><td>Deepak Kumar Sharma</td><td>Shri Lala Ram Sharma</td><td>Arya College of Pharmacy, Kukas, Jaipur</td></tr> <tr><td>2.</td><td>Irfan</td><td>Shri Shareef Khan</td><td>Alwar College of Pharmacy, Alwar</td></tr> <tr><td>3.</td><td>Juber Khan</td><td>Shri Asudeen Khan</td><td>Alwar College of Pharmacy, Alwar</td></tr> <tr><td>4.</td><td>Rahul Khan</td><td>Shri Hakam Khan</td><td>Alwar College of Pharmacy, Alwar</td></tr> <tr><td>5.</td><td>Mangal Singh</td><td>Shri Gulab Singh</td><td>Arya College of Pharmacy, Kukas, Jaipur</td></tr> <tr><td>6.</td><td>Sadhana Kumari</td><td>Shri Narendar Singh</td><td>Arya College of Pharmacy, Kukas, Jaipur</td></tr> <tr><td>7.</td><td>Rajesh Kumar</td><td>Shri Rishipal</td><td>Alwar College of Pharmacy, Alwar</td></tr> <tr><td>8.</td><td>Rakesh Kumar Yadav</td><td>Shri Prithvi Raj Yadav</td><td>Arya College of Pharmacy, Kukas, Jaipur</td></tr> <tr><td>9.</td><td>Samaydeen</td><td>Shri Dabar Khan</td><td>Arya College of Pharmacy, Kukas, Jaipur</td></tr> <tr><td>10.</td><td>Samsaad Khan</td><td>Shri Nawab Khan</td><td>Alwar College of Pharmacy, Alwar</td></tr> <tr><td>11.</td><td>Sanjay Kumar</td><td>Shri Ramanand Yadav</td><td>Arya College of Pharmacy, Kukas, Jaipur</td></tr> <tr><td>12.</td><td>Saroj Kumar Verma</td><td>Shri Achchhey Lal Verma</td><td>Arya College of Pharmacy, Kukas, Jaipur</td></tr> <tr><td>13.</td><td>Sonu Yadav</td><td>Shri Randhir Yadav</td><td>Arya College of Pharmacy, Kukas, Jaipur</td></tr> <tr><td>14.</td><td>Umesh Gupta</td><td>Shri Shivcharan Gupta</td><td>Arya College of Pharmacy, Kukas, Jaipur</td></tr> <tr><td>15.</td><td>Souab</td><td>Shri Ibrahim</td><td>Arya College of Pharmacy, Kukas, Jaipur</td></tr> </tbody> </table>	S. No.	Student Name	Father's Name	Institution name where student are transferred	1.	Deepak Kumar Sharma	Shri Lala Ram Sharma	Arya College of Pharmacy, Kukas, Jaipur	2.	Irfan	Shri Shareef Khan	Alwar College of Pharmacy, Alwar	3.	Juber Khan	Shri Asudeen Khan	Alwar College of Pharmacy, Alwar	4.	Rahul Khan	Shri Hakam Khan	Alwar College of Pharmacy, Alwar	5.	Mangal Singh	Shri Gulab Singh	Arya College of Pharmacy, Kukas, Jaipur	6.	Sadhana Kumari	Shri Narendar Singh	Arya College of Pharmacy, Kukas, Jaipur	7.	Rajesh Kumar	Shri Rishipal	Alwar College of Pharmacy, Alwar	8.	Rakesh Kumar Yadav	Shri Prithvi Raj Yadav	Arya College of Pharmacy, Kukas, Jaipur	9.	Samaydeen	Shri Dabar Khan	Arya College of Pharmacy, Kukas, Jaipur	10.	Samsaad Khan	Shri Nawab Khan	Alwar College of Pharmacy, Alwar	11.	Sanjay Kumar	Shri Ramanand Yadav	Arya College of Pharmacy, Kukas, Jaipur	12.	Saroj Kumar Verma	Shri Achchhey Lal Verma	Arya College of Pharmacy, Kukas, Jaipur	13.	Sonu Yadav	Shri Randhir Yadav	Arya College of Pharmacy, Kukas, Jaipur	14.	Umesh Gupta	Shri Shivcharan Gupta	Arya College of Pharmacy, Kukas, Jaipur	15.	Souab	Shri Ibrahim	Arya College of Pharmacy, Kukas, Jaipur	<p>The Registrar Rajasthan University of Health Sciences, Kota Sector-18, Kumbha Marg, Pratap Nagar, Sanganer, Jaipur – 302 033</p>	<p>- It was further decided to seek clarification from Rajasthan University of Health Sciences on the following points:-</p> <p>i) The following students are not the petitioners in the above mentioned case:-</p> <table border="1" data-bbox="1435 411 2136 836"> <thead> <tr> <th>S. No.</th> <th>Student Name</th> <th>Father's Name</th> <th>Institution name where student are transferred</th> </tr> </thead> <tbody> <tr><td>1.</td><td>Ambar Mangla</td><td>Shri Om Prakash Mangla</td><td>Arya College of Pharmacy, Kukas, Jaipur</td></tr> <tr><td>2.</td><td>Kalyan Singh</td><td>Shri Sua Ram</td><td>Alwar College of Pharmacy, Alwar</td></tr> <tr><td>3.</td><td>Nitin Kumar Jumnani</td><td>Shri Pradeep Kumar Jumnani</td><td>Arya College of Pharmacy, Kukas, Jaipur</td></tr> <tr><td>4.</td><td>Karan Kumar Kaushik</td><td>Shri Benni Prasad</td><td>Arya College of Pharmacy, Kukas, Jaipur</td></tr> <tr><td>5.</td><td>Ravendra Yadav</td><td>Shri Inder Raj Singh Yadav</td><td>Arya College of Pharmacy, Kukas, Jaipur</td></tr> <tr><td>6.</td><td>Satish Singh Chauhan</td><td>Shri Raghuv eer Singh</td><td>Arya College of Pharmacy, Kukas, Jaipur</td></tr> <tr><td>7.</td><td>Tilak Raaj</td><td>Shri Shiv Lal</td><td>Arya College of Pharmacy, Kukas, Jaipur</td></tr> </tbody> </table> <p>The reasons for transferring these students in pursuance of the Hon'ble Court order may be intimated.</p> <p>ii) The name of father of Rakesh Kumar Yadav, Hemant Kumar Yadav and Yusuf Khan do not tally with the names given in the SBC writ petition No. 7440/2011. The correct position may be intimated.</p> <p>iii) Reasons for leaving the names of the remaining petitioners of SBC WP No. 7440/2011 may be intimated.</p> <p>iv) Whether any admissions have been made during 2011-2012 and 2012-2013.</p> <p>v) Status of the case filed by the CBI against the institution in the Court of the Special Judge, CBI (02/Patiala House Court), New Delhi as quoted in the SBC WP No. 7440/2011.</p>	S. No.	Student Name	Father's Name	Institution name where student are transferred	1.	Ambar Mangla	Shri Om Prakash Mangla	Arya College of Pharmacy, Kukas, Jaipur	2.	Kalyan Singh	Shri Sua Ram	Alwar College of Pharmacy, Alwar	3.	Nitin Kumar Jumnani	Shri Pradeep Kumar Jumnani	Arya College of Pharmacy, Kukas, Jaipur	4.	Karan Kumar Kaushik	Shri Benni Prasad	Arya College of Pharmacy, Kukas, Jaipur	5.	Ravendra Yadav	Shri Inder Raj Singh Yadav	Arya College of Pharmacy, Kukas, Jaipur	6.	Satish Singh Chauhan	Shri Raghuv eer Singh	Arya College of Pharmacy, Kukas, Jaipur	7.	Tilak Raaj	Shri Shiv Lal	Arya College of Pharmacy, Kukas, Jaipur
S. No.	Student Name	Father's Name	Institution name where student are transferred																																																																																																	
1.	Deepak Kumar Sharma	Shri Lala Ram Sharma	Arya College of Pharmacy, Kukas, Jaipur																																																																																																	
2.	Irfan	Shri Shareef Khan	Alwar College of Pharmacy, Alwar																																																																																																	
3.	Juber Khan	Shri Asudeen Khan	Alwar College of Pharmacy, Alwar																																																																																																	
4.	Rahul Khan	Shri Hakam Khan	Alwar College of Pharmacy, Alwar																																																																																																	
5.	Mangal Singh	Shri Gulab Singh	Arya College of Pharmacy, Kukas, Jaipur																																																																																																	
6.	Sadhana Kumari	Shri Narendar Singh	Arya College of Pharmacy, Kukas, Jaipur																																																																																																	
7.	Rajesh Kumar	Shri Rishipal	Alwar College of Pharmacy, Alwar																																																																																																	
8.	Rakesh Kumar Yadav	Shri Prithvi Raj Yadav	Arya College of Pharmacy, Kukas, Jaipur																																																																																																	
9.	Samaydeen	Shri Dabar Khan	Arya College of Pharmacy, Kukas, Jaipur																																																																																																	
10.	Samsaad Khan	Shri Nawab Khan	Alwar College of Pharmacy, Alwar																																																																																																	
11.	Sanjay Kumar	Shri Ramanand Yadav	Arya College of Pharmacy, Kukas, Jaipur																																																																																																	
12.	Saroj Kumar Verma	Shri Achchhey Lal Verma	Arya College of Pharmacy, Kukas, Jaipur																																																																																																	
13.	Sonu Yadav	Shri Randhir Yadav	Arya College of Pharmacy, Kukas, Jaipur																																																																																																	
14.	Umesh Gupta	Shri Shivcharan Gupta	Arya College of Pharmacy, Kukas, Jaipur																																																																																																	
15.	Souab	Shri Ibrahim	Arya College of Pharmacy, Kukas, Jaipur																																																																																																	
S. No.	Student Name	Father's Name	Institution name where student are transferred																																																																																																	
1.	Ambar Mangla	Shri Om Prakash Mangla	Arya College of Pharmacy, Kukas, Jaipur																																																																																																	
2.	Kalyan Singh	Shri Sua Ram	Alwar College of Pharmacy, Alwar																																																																																																	
3.	Nitin Kumar Jumnani	Shri Pradeep Kumar Jumnani	Arya College of Pharmacy, Kukas, Jaipur																																																																																																	
4.	Karan Kumar Kaushik	Shri Benni Prasad	Arya College of Pharmacy, Kukas, Jaipur																																																																																																	
5.	Ravendra Yadav	Shri Inder Raj Singh Yadav	Arya College of Pharmacy, Kukas, Jaipur																																																																																																	
6.	Satish Singh Chauhan	Shri Raghuv eer Singh	Arya College of Pharmacy, Kukas, Jaipur																																																																																																	
7.	Tilak Raaj	Shri Shiv Lal	Arya College of Pharmacy, Kukas, Jaipur																																																																																																	

101. to 103.	Recorded after u/s 12 approval cases				
104.	HIMACHAL PRADESH Degree 32-980/2011-PCI Himalayan Institute of Pharmacy, Sadhora Road, Kala-Amb. Distt. Sirmour	60	From 2007-2008 to 2015-2016	The Registrar Himachal Pradesh University Summer Hill, Shimla – 171 005.	<ul style="list-style-type: none"> - Regarding diploma course (17-985/2012-PCI), it was decided to grant approval for 2012-2013 academic session for 60 admissions for the conduct of Ist year D.Pharm course. - It was further decided to instruct the institution – <ul style="list-style-type: none"> i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year D.Pharm an inspection will be conducted by PCI for consideration approval of D.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF of to PCI before 15th September every year alongwith complete documents. ii) to comply with the requirements of Education Regulations, 1991 particularly regarding appointment of teaching staff and equipments. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.

					<ul style="list-style-type: none"> • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
105.	<p>TAMIL NADU Diploma 17-319/2012-PCI S.A. Raja Pharmacy College, Raja Nagar, Vadakangulam – 627 116 Tirunelveli Distt.</p>	60	2013-2014	<p>The Director Dte. of Medical Education 162, Poonamallee High Road Kilpauk Chennai – 600 010</p>	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
	<p>TAMIL NADU Degree 32-157/2009-PCI S.A. Raja Pharmacy College, Raja Nagar, Vadakangulam – 627 116 Tirunelveli Distt.</p>	50	2013-2014	<p>The Registrar The TamilNadu Dr. M.G.R. Medical University , P.B. No.69 (Old No.40) Anna Salai, Guindy, P.B. No.1200 Chennai – 600 032</p>	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.

					<ul style="list-style-type: none"> • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
106.	ANDHRA PRADESH Degree 32-601/2011-PCI Vagdevi College of Pharmacy, Gangavaram (PO) Gurazala, Guntur Distt. – 522 415	60	2015-2016	The Registrar Acharya Nagarjuna University Nagarjuna Nagar, Guntur (Distt.) – 522 510	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - It was also decided to inspect for considering raise in admissions.
107.	ANDHRA PRADESH Degree 32-541/2012-PCI Vignan Institute of Pharmaceutical Technology, Kapujaggarajupeta, Vadlapudi P.O., Gajuwaka Visakhapatnam – 46	60	From 2006-2007 to 2013-2014	The Registrar Jawaharlal Nehru Technological University Kakinada - 533 003	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.

					<ul style="list-style-type: none"> • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. <p>- It was also decided to instruct the institution to upload the faculty data on Council's website.</p>
108.	ANDHRA PRADESH Degree 32-979/2011(A)-PCI Nova College of Pharmaceutical Education and Research, Jupudi Village, Ibrahimpatnam Mandal, Krishna Distt. – 52145	60	From 2007- 2008 to 2013-2014	The Registrar Jawaharlal Nehru Technological University Kakinada - 533 003	<p>- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period.</p> <p>- It was further decided to instruct the institution to submit duly attested affidavit to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. <p>- It was also decided to instruct the institution to upload the faculty data on Council's website.</p>

					<ul style="list-style-type: none"> - It was further noted that institution had applied for approval from 2007-2008 academic session but office note for 245th EC (October, 2012) inadvertently mentioned year of start as 2008-2009 and accordingly 245th EC granted approval from 2008-2009 academic session. In view of above, the recommendations of 245th EC were reviewed by 92nd CC and approval was granted from 2007-2008 academic session. 										
109.	ANDHRA PRADESH <u>Degree</u> 32-231/2010-PCI Hindu College of Pharmacy, Amaravati Road, Koretipadu, Guntur – 522 002.	60 100 100 100	2011-2012 For 2012- 2013 For 2013- 2014 For 2014- 2015	The Registrar Acharya Nagarjuna University Nagarjuna Nagar, Guntur (Distt.) – 522 510	<ul style="list-style-type: none"> - It was noted that - <ul style="list-style-type: none"> a) institution made 36 excess admissions during 2011-2012 academic session in total dis-regard to the approved intake by the PCI u/s 12 of the Pharmacy Act. b) the institution has submitted an affidavit that it will not admit students over & above the sanctioned intake by PCI and agreed for neutralization. - In view of above, it was decided to extend the approval of the B.Pharm course and examination as per the under mentioned session and approved intake - <table border="1" data-bbox="1406 1053 2132 1423"> <thead> <tr> <th>Academic session</th> <th>Approved intake</th> </tr> </thead> <tbody> <tr> <td>Upto 2011-2012</td> <td>60</td> </tr> <tr> <td>For 2012-2013</td> <td>- 100</td> </tr> <tr> <td>For 2013-2014</td> <td>- 100</td> </tr> <tr> <td>For 2014-2015</td> <td>- 100</td> </tr> </tbody> </table> 	Academic session	Approved intake	Upto 2011-2012	60	For 2012-2013	- 100	For 2013-2014	- 100	For 2014-2015	- 100
Academic session	Approved intake														
Upto 2011-2012	60														
For 2012-2013	- 100														
For 2013-2014	- 100														
For 2014-2015	- 100														

Subject to neutralization of 36 excess admissions made during 2011-2012 in maximum next three academic sessions within the approved intake.

Academic session	Approved intake
Upto 2011-2012	60
For 2012-2013	- 100
For 2013-2014	- 100
For 2014-2015	- 100

Subject to neutralization of 36 excess admissions made during 2011-2012 in maximum next three academic sessions within the approved intake.

					<ul style="list-style-type: none"> - In view of above, it was further decided to seek duly attested affidavit/undertaking from the institution giving session-wise details as to how the said neutralization will be done by it in maximum 3 coming academic sessions. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
110.	ANDHRA PRADESH <u>Degree</u> 32-812/2012-PCI Swami Ramananda Tirtha Institute of Pharmaceutical Science, Nalgonda, Ramananda Nagar, Cherla Gowraram (V), SLBC (Post), Nalgonda	60	2013-2014	The Registrar Jawaharlal Nehru Technological University Kukatpally, Hyderabad– 500 072	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

					- It was also decided to inspect for considering raise in admissions.
111.	ANDHRA PRADESH Degree 32-700/2009-PCI Dr. K.V. Subba Reddy Institute of Pharmacy, Opp. Dupadu Railway Station, NH-7, Laxmipuram Post, Kurnool – 518 218	60 Subject to neutralizati on of 24 excess admissions made in 2010-2011 academic session in maximum 3 coming academic sessions.	From 2007- 2008 to 2012-2013	The Registrar Jawaharlal Nehru Technological University Kukatpally, Hyderabad– 500 072	- It was decided to grant approval to the B.Pharm course and examination from 2007-2008 to 2012-2013 academic session for 60 admissions u/s 12 of the Pharmacy Act, 1948 subject to– a) submission of affiliation fee per annum to the PCI within the stipulated time period. b) neutralization of 24 excess admissions made in 2010-2011 academic session in maximum 3 coming academic sessions. - In view of above, it was decided to seek duly attested affidavit/ undertaking from the institution giving details session wise as to how the said neutralization will be done by it in maximum 3 coming academic sessions. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - It was also decided to instruct the institution to upload the faculty data on Council's website.

112.	<p>ANDHRA PRADESH Degree 32-370/2012(A)-PCI Malla Reddy Institute of Pharmaceutical Sciences, Maisammaguda, Dhulapally, Post Via Hakimpet, Secunderabad 500 014</p>	<p>60 100 100</p> <p>Subject to neutralization of 123 excess admissions made during 2010-2011 & 2011-2012 in maximum next three academic sessions within the approved intake.</p>	<p>2011-2012 For 2012-2013 For 2013-2014</p>	<p>The Registrar Jawaharlal Nehru Technological University Kukatpally, Hyderabad– 500 072</p>	<p>- It was noted that -</p> <p>a) institution made 38 excess admissions during 2010-2011 academic session and 85 excess admissions during 2011-2012 in total disregard to the approved intake by the PCI u/s 12 of the Pharmacy Act.</p> <p>b) the institution has submitted an affidavit that it will not admit students over & above the sanctioned intake by PCI and agreed for neutralization.</p> <p>- In view of above, it was decided to extend the approval of the B.Pharm course and examination as per the under mentioned session and approved intake -</p> <table border="1" data-bbox="1413 692 2130 1134"> <thead> <tr> <th>Academic session</th> <th>Approved intake</th> </tr> </thead> <tbody> <tr> <td>Upto 2011-2012</td> <td>60</td> </tr> <tr> <td>For 2012-2013</td> <td>- 100</td> </tr> <tr> <td>For 2013-2014</td> <td>- 100</td> </tr> </tbody> </table> <p style="text-align: right;">} Subject to neutralization of 123 excess admissions made during 2010-2011 & 2011-2012 in maximum next three academic sessions within the approved intake.</p> <p>- In view of above, it was further decided to seek duly attested affidavit/undertaking from the institution giving session-wise details as to how the said neutralization will be done by it in maximum 3 coming academic sessions.</p>	Academic session	Approved intake	Upto 2011-2012	60	For 2012-2013	- 100	For 2013-2014	- 100
Academic session	Approved intake												
Upto 2011-2012	60												
For 2012-2013	- 100												
For 2013-2014	- 100												

					<ul style="list-style-type: none"> - It was also decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
113.	Recorded after u/s 12 approval cases				
114.	KERALA Degree 32-277/2012-PCI Alshifa College of Pharmacy, Poonthavanam (Po), Kizhattur, Perinthalmanna, Malappuram (Dist.)-679 325	100 (Raise in adms. from 60 to 100 from 2012-2013 a.s.)	Already approved upto 2013-2014	The Registrar Kerala University of Health Sciences, Medical College P.O. Thrissur – 680 596	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

115.	MADHYA PRADESH <u>Degree</u> 32-394/2012(A)-PCI Shri Ram College of Pharmacy, Opp. Narrow Gauge RailwayStation, Banmore, Distt. Morena 476 444	60	2014-2015	The Secretary, Rajiv Gandhi Proudयोगiki Vishwavidyalaya, Airport, Bye pass Road, Gandhi Nagar Bhopal - 462 036	<ul style="list-style-type: none"> - It was noted that - <ul style="list-style-type: none"> a) as per the letter dt.1.8.2012 institution has admitted 25 excess admissions during 2011-2012 academic session. b) the institution did not agree for neutralization of the excess admissions and hence 245th EC (October, 2012) decided to ask the institution to discharge the excess admissions already made by it with immediate effect under intimation to PCI. c) now the institution vide mail dt.14.3.2013 has submitted the prescribed proforma for neutralization of excess admissions which reveals that – <ul style="list-style-type: none"> i) institution has agreed for neutralization. ii) the data regarding excess admissions is not verified by the Rajiv Gandhi Proudयोगiki Vishwavidyalaya, Bhopal. iii) the institution has submitted the prescribed proforma SIF-B1 for considering raise in admissions from 60 to 100 from 2012-2013 academic session. - In view of above, it was decided to - <ul style="list-style-type: none"> a) inspect the institution for considering raise in admission. b) ask the institution to submit the data regarding excess admissions made during 2011-2012 duly verified / authenticated by the affiliating university. c) instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift
------	--	----	-----------	--	---

					<p>in the existing pharmacy institution.</p> <ul style="list-style-type: none"> • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. <p>- It was further decided to authorize the Hon'ble President to take decision on receipt of inspection report.</p>								
116. & 117.	Recorded after u/s 12 approval cases												
118.	<p>UTTARPRADESH <u>Degree</u> 32-237/2012-(2)PCI Ram-Eesh Institute of Vocational & Technical Education, Deptt. of Pharmacy Institute, 3, Knowledge Park-I, Kasna Road, Greater Noida, Gautam Budh Nagar-201 306</p>	<p>60</p> <p>100</p> <p>100</p> <p>Subject to neutralization of 30 excess admissions made during 2010-2011 in maximum next three academic sessions within the approved intake.</p>	<p>2011-2012</p> <p>For 2012-2013</p> <p>For 2013-2014</p>	<p>The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 226 021</p> <p>The Registrar Mahamaya Technical University C-22, Sector – 62, Noida 201 301</p>	<p>- It was noted that -</p> <p>a) institution made 30 excess admissions during 2010-2011 academic session in total dis-regard to the approved intake by the PCI u/s 12 of the Pharmacy Act.</p> <p>b) the institution has submitted an affidavit that it will not admit students over & above the sanctioned intake by PCI and agreed for neutralization.</p> <p>- In view of above, it was decided to extend the approval of the B.Pharm course and examination as per the under mentioned session and approved intake -</p> <table border="1" data-bbox="1413 1123 2130 1439"> <thead> <tr> <th>Academic session</th> <th>Approved intake</th> </tr> </thead> <tbody> <tr> <td>Upto 2011-2012</td> <td>60</td> </tr> <tr> <td>For 2012-2013</td> <td>- 100</td> </tr> <tr> <td>For 2013-2014</td> <td>- 100</td> </tr> </tbody> </table> <p>Subject to neutralization of 30 excess admissions made during 2010-2011 in maximum next three academic sessions within the approved intake.</p> <p>- In view of above, it was further decided to seek duly attested affidavit/undertaking from the institution giving</p>	Academic session	Approved intake	Upto 2011-2012	60	For 2012-2013	- 100	For 2013-2014	- 100
Academic session	Approved intake												
Upto 2011-2012	60												
For 2012-2013	- 100												
For 2013-2014	- 100												

					<p>session-wise details as to how the said neutralization will be done by it in maximum 3 coming academic sessions.</p> <p>- It was further decided to instruct the institution to submit duly attested affidavit to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
119.	Recorded after u/s 12 approval cases				
120.	<p>KERALA <u>Degree</u> 32-268/2012-PCI National College of Pharmacy, Manassery P.O. Mukkam, Kozhikode- 673 602</p>	<p>100 (Raise in admissions from 60 to 100 from 2012-2013 a.s.)</p>	<p>Already approved upto 2014- 2015 a.s.</p>	<p>The Registrar Kerala University of Health Sciences Medical College P.O. Thrissur – 680 596</p>	<p>- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period.</p> <p>- It was further decided to instruct the institution to submit duly attested affidavit to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.

					<ul style="list-style-type: none"> The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
121. & 122.	Recorded after u/s 12 approval cases				
123.	UTTAR PRADESH Diploma 17-567/2009-PCI Institute of Pharmacy, Bundelkhand University, Kanpur Road, Jhansi – 284 128	60	2014-2015	The Registrar Bundelkhand University Kanpur Road, Jhansi – 284 128	<ul style="list-style-type: none"> Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. It was also decided to instruct the institution to upload the faculty data on Council's website.
124.	ANDHRA PRADESH Degree 32-785/2012-PCI Learner's Land College of Pharmacy, 100 ft bypass road, Orus, Warangal – 506 002	60	From 2007-2008 to 2013-2014	The Registrar Jawaharlal Nehru Technological University Kukatpally, Hyderabad– 500 085	<ul style="list-style-type: none"> Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in

					<p>the existing pharmacy institution.</p> <ul style="list-style-type: none"> • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. <p>- It was further decided to instruct the institution to upload the faculty data on Council's website.</p>
125.	<p>ANDHRA PRADESH <u>Degree</u> 32-862/2012-PCI Gokula Krishna College of Pharmacy, Behind RTC Depot. P.S.R. Nellore Distt. Sullupet – 524 121</p>	60	From 2007-2008 to 2013-2014	<p>The Registrar Jawaharlal Nehru Technological University Anantapur Anantapur – 515 002</p>	<p>- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period.</p> <p>- It was further decided to instruct the institution to submit duly attested affidavit to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. <p>- It was also decided to instruct the institution to upload the faculty data on Council's website.</p>
126. to 128.	Recorded after u/s 12 approval cases				

129.	MAHARASHTRA <u>Degree</u> 32-297/2012-PCI Sinhgad Technical Education Society's, Sinhgad Institute of Pharmaceutical Sciences (SIPS), Gate No. 309, 310 off Mumbai Pune Expressway, Kusgaon (BK), Lonavala, Ta. Maval, Pune – 410 401	60	2014-2015	The Registrar, University of Pune, Ganeshkhind Road, Pune – 411 007	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
130.	MAHARASHTRA <u>Degree</u> 32-16/2012-PCI K.M. Kundnani College of Pharmacy, Plot No. 23, Jote Joy Building, Rambhau Salgaonkar Marg, Cuffe Parade, Colaba, Mumbai – 400 005	60	2014-2015	The Registrar University of Mumbai, Fort Kalina, Santacruz (E) Mumbai – 400 032.	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
131.	UTTAR PRADESH <u>Degree</u>	60	2013-2014	The Registrar Uttar Pradesh Technical	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

	32-274/2012-PCI S.D. College of Pharmacy & Vocational Studies, Bhopa Road, Muzaffarnagar – 251 001			University Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 226 021	<ul style="list-style-type: none"> - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
132.	MAHARASHTRA Diploma 17-844/2012-PCI Shri K.R. Pandav Institute of Pharmacy, Near Dighori Naka, Mured Road, Nagpur – 411 204	60	2014-2015	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - It was also decided to instruct the institution to upload the faculty data on Council's website.
133.	Recorded after u/s 12 approval cases.				

134.	<p>UTTARAKHAND <u>Diploma</u> 17-651/2011-PCI Gyani Inder Singh Institute of Professional Studies, Mussoorie Diversion Road, Opp. Malsi Deer Park, P.O. Sinola, Dehradun – 248 003</p> <p>UTTARAKHAND <u>Degree</u> 32-784/2010-PCI Gyani Inder Singh Institute of Professional Studies, Mussoorie Diversion Road, Opp. Malsi Deer Park, P.O. Sinola, Dehradun – 248 003</p>	60	2014-2015	<p>The Secretary Uttaranchal Board of Technical Education, 37/3, Civil Lines, Opp. Shiv Mandir Roorkee – 247 667 Haridwar.</p> <p>The Registrar Uttarakhand Technology University A-12, Sarashwati Vihar Lower, Adhoiwala, P.O. Dalanwala Dehradun.</p>	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
135.	Recorded after u/s 12 approval cases.				

136.	ANDHRA PRADESH <u>Degree</u> 32-510/2011-PCI Rao's College of Pharmacy, Chemudugunta Post and Village Venkatachalam Mandal, Nellore Distt. – 524 320	100 (Raise in admissions from 60 to 100 from 2012-2013 a.s.)	Already approved upto 2013- 2014 a.s.	The Registrar Jawaharlal Nehru Technological University Anantapur Anantapur – 515 002	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
137.	ANDHRA PRADESH <u>Degree</u> 32-671/2011-PCI Guru Nanak Institute of Pharmacy, Sagar Road, Ibrahimpatanam, R.R. Distt. – 501 506	100 (Raise in admissions from 60 to 100 from 2012-2013 a.s.)	Already approved upto 2013- 2014 a.s.	The Registrar Jawaharlal Nehru Technological University Kukatpally, Hyderabad– 500 085	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
138.	GUJARAT <u>Degree</u>	60	From 2009- 2010 to	The Registrar Gujarat Technological University	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

	32-895/2012-PCI Shankersingh Vaghela Bapu, Institute of Pharmacy, At. P.O. Vasan, Ta. & Distt. Gandhinagar – 382 015		2014-2015	2 nd Floor, ACPC Building L.D. College of Engineering Campus, Navrangpura, Ahmedabad – 380 015	<p>- It was further decided to instruct the institution to submit duly attested affidavit to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
139.	Recorded after u/s 12 approval cases				
140.	HIMACHAL PRADESH Degree 32-983/2011-PCI DDM College of Pharmacy, Gondpur Banehra (Upper), Tehsil Amb. Distt. Una	60	From 2009- 2010 to 2013-2014	The Registrar Himachal Pradesh University 'Academic Branch', Summer Hill, Shimla – 171 005	<p>- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period.</p> <p>- It was further decided to instruct the institution to submit duly attested affidavit to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. <p>- It was also decided to instruct the institution to upload the faculty data on Council's website.</p>
141.	Recorded after u/s 12 approval cases.				

142.	MADHYA PRADESH <u>Degree</u> 32-251/2011-PCI Department of Pharmacy, Barkatullah University Hoshangabad Road, Bhopal – 462 026	60	2015-2016	The Registrar Barkatullah University, Hoshangabad Road, Bhopal – 462 026	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - It was also decided to seek full compliance particularly regarding appointment of teaching staff with Staff Declaration Form (SDF).
143. & 144.	Recorded after u/s 12 approval cases				
145.	ANDHRA PRADESH <u>Diploma</u> 17-592/2010-PCI Smt. Sarojini Ramulamma College of Pharmacy, Sheshadrinagar, Mahabubnagar – 509 002	60	2012-2013	The Secretary State Board of Tech. Education and Training, B.R.K.R. Building, 7th Floor, Tank Bund Road, Hyderabad – 500 063	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.

	<p>ANDHRA PRADESH Degree 32-223/2009-PCI Smt. Sarojini Ramulamma College of Pharmacy, Sheshadrinagar, Mahabubnagar – 509 002</p>	60	2012-2013	<p>The Registrar Osmania University Hyderabad – 500 007</p>	<ul style="list-style-type: none"> • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. <p>- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period.</p> <p>- It was further decided to instruct the institution to submit duly attested affidavit to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
146.	<p>ANDHRA PRADESH Diploma 17-22/2010-PCI Kamala Nehru Polytechnic for Women Exhibition Grounds, Nampally, Hyderabad</p>	60	2015-2016	<p>The Secretary, State Board of Tech. Education and Training, B.R.K.R. Building, 7th Floor, Tank Bund Road, Hyderabad – 500 063.</p>	<p>- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period.</p> <p>- It was further decided to instruct the institution to submit duly attested affidavit to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.

					<ul style="list-style-type: none"> The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
147.	ANDHRA PRADESH <u>Degree</u> 32-681/2012-PCI Gayatri Institute of Pharmaceutical Sciences and Research Center, Shadnagar, Mahabub Nagar Distt. - 509 216	60	From 2008-2009 to 2012-2013	The Registrar Jawaharlal Nehru Technological University Kukatpally, Hyderabad- 500 072	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - It was also decided to instruct the institution to upload the faculty data on Council's website.
148.	Recorded after u/s 12 approval cases				
149.	GUJARAT <u>Degree</u> 32-893/2011-PCI Sal Institute of Pharmacy, Opp. Science City, Village Bhadaj, Ahmedabad	60	From 2009-2010 to 2012-2013	The Registrar Gujarat Technological University 2 nd Floor, ACPC Building L.D. College of Engineering Campus, Navrangpura, Ahmedabad – 380 015	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.

					<ul style="list-style-type: none"> The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
150.	Recorded after u/s 12 approval cases				
151.	MADHYA PRADESH Degree 32-192/2012-PCI Faculty of Pharmacy, VNS Group of Institutions, VNS Campus, Vidya Vihar, Neelbud, Bhopal – 462 002	100 (Raise in admissions from 60 to 100 from 2012-2013 a.s.)	Already approved upto 2013- 2014 a. s.	The Secretary, Rajiv Gandhi Proudयोगiki Vishwavidyalaya, Airport, Bye pass Road, Gandhi Nagar Bhopal - 462 036	<ul style="list-style-type: none"> Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. It was also decided to instruct the institution to upload the faculty data on Council's website.
152.	MAHARASHTRA Degree 32-194/2010-PCI J.L. Chaturvedi College of Pharmacy (Degree), Electronics Zone Building, MIDC, Hingna Road, Nagpur	60	2014-2015	The Registrar The Rashtrasant Tukadoji Maharaj, Nagpur University Chhtrapati Shivaji Maharaj Administrative Premises Ravindranath Tagore Margh Nagpur – 440 001	<ul style="list-style-type: none"> Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in

					<p>the existing pharmacy institution.</p> <ul style="list-style-type: none"> • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
153.	<p>MAHARASHTRA <u>Degree</u> 32-57/2012-PCI Sharad Pawar College of Pharmacy, Wanadongri, Hingna Raod, Nagpur – 441 110</p>	60	2014-2015	<p>The Registrar The Rashtrasant Tukadoji Maharaj, Nagpur University Chhtrapati Shivaji Maharaj Administrative Premises Ravindranath Tagore Margh Nagpur – 440 001</p>	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
154.	Recorded after u/s 12 approval cases				
155.	<p>UTTARAKHAND <u>Degree</u> 32-730/2012-PCI Department of Pharmaceutical Sciences, Faculty of Ayurved and Medical Sciences, Gurukul Kangri Vishwavidyalaya Haridwar – 249 404</p>	60	From 2007-2008 to 2012-2013	<p>The Registrar Gurukul Kangri Vishwavidyalaya, Haridwar – 249 404</p>	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in

					<p>the existing pharmacy institution.</p> <ul style="list-style-type: none"> • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
156.	<p>UTTAR PRADESH Degree 32-925/2010-PCI Goel Institute of Pharmacy & sciences, Vill.-Anora, Post-Pargana Near Indira Canal Faizabad Raod, Lucknow</p>	60	From 2008-2009 to 2012-2013	<p>The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 226 021</p>	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - It was also decided to instruct the institution to upload the faculty data on Council's website.
157. to 160.	Recorded after u/s 12 approval cases				

161.	<p>ANDHRA PRADESH <u>Degree</u> 32-864/2012(A)-PCI Sana College of Pharmacy, NH-9, Kodad – 508 206 Nalgonda Distt.</p>	<p>60</p> 100 <p>subject to neutralization of 37 excess admissions made during 2010-2011 & 2011-2012 in maximum next three academic sessions within the approved intake.</p>	<p>For 2007-2008 to 2011-2012</p> For 2012-2013	<p>The Registrar Jawaharlal Nehru Technological University Kukatpally, Hyderabad– 500 072</p>	<ul style="list-style-type: none"> - It was noted that - <ul style="list-style-type: none"> a) institution made 17 excess admissions during 2010-2011 academic session and 20 excess admissions during 2011-2012 in total dis-regard to the approved intake by the PCI u/s 12 of the Pharmacy Act. b) the institution has submitted an affidavit that it will not admit students over & above the sanctioned intake by PCI and agreed for neutralization. - In view of above, it was decided to - <ul style="list-style-type: none"> a) file the notice issued to the institution for withdrawal of approval under section 13 of Pharmacy Act, 1948. b) grant approval of the B.Pharm course and examination u/s 12 of the Pharmacy Act, 1948 as per the under mentioned session and approved intake - <table border="1" data-bbox="1462 839 2134 1316"> <thead> <tr> <th data-bbox="1462 839 1798 896">Academic session</th> <th data-bbox="1798 839 2134 896">Approved intake</th> </tr> </thead> <tbody> <tr> <td data-bbox="1462 896 1798 975">For 2007-2008 to 2011-2012</td> <td data-bbox="1798 896 2134 975">60</td> </tr> <tr> <td data-bbox="1462 975 1798 1316">For 2012-2013</td> <td data-bbox="1798 975 2134 1316">100 subject to neutralization of 37 excess admissions made during 2010-2011 & 2011-2012 in maximum next three academic sessions within the approved intake.</td> </tr> </tbody> </table> - In view of above, it was further decided to seek duly attested affidavit/undertaking from the institution giving session-wise details as to how the said neutralization will be done by it in maximum 3 coming academic sessions. 	Academic session	Approved intake	For 2007-2008 to 2011-2012	60	For 2012-2013	100 subject to neutralization of 37 excess admissions made during 2010-2011 & 2011-2012 in maximum next three academic sessions within the approved intake.
Academic session	Approved intake										
For 2007-2008 to 2011-2012	60										
For 2012-2013	100 subject to neutralization of 37 excess admissions made during 2010-2011 & 2011-2012 in maximum next three academic sessions within the approved intake.										

					<ul style="list-style-type: none"> - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - It was also decided to instruct the institution to upload the faculty data on Council's website.
162.	ANDHRA PRADESH <u>Degree</u> 32-677/2012-PCI Vasavi Institute of Pharmaceutical Sciences, Vasavi Nagar, Peddapalli (V), Near Bhakarpet, Railway Station, Sidhout (M), Kadapa Distt.-516247	60	From 2008- 2009 to 2012-2013	The Registrar Jawaharlal Nehru Technological University Kukatpally, Hyderabad- 500 072	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - It was also decided to instruct the institution to upload the faculty data on Council's website.

163.	ANDHRA PRADESH <u>Degree</u> 32-762/2011-PCI Gurram Bala Narsaiah Institute of Pharmacy, Edulabad, Ghatkesar Ranga Reddy Distt. - 501 301	100 (Raise in admissions from 60 to 100 from 2012-2013 a.s.)	Already approved upto 2013- 2014	The Registrar Jawaharlal Nehru Technological University Kukatpally, Hyderabad– 500 072	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was noted that institution has – <ul style="list-style-type: none"> a) admitted 6 excess students during 2011-2012 over and above the sanctioned intake by the PCI in B.Pharm course. b) For excess admissions already made by the institution, it was decided to follow the policy decided by 89th CC (April, 2012) and this EC [(242nd EC (May, 2012)] under Item No.243. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
164.	ANDHRA PRADESH <u>Degree</u> 32-171/2011-PCI Baptala College of Pharmacy, Guntur Distt. Baptala – 522 101	60	2015-2016	The Registrar Jawaharlal Nehru Technological University Kukatpally, Hyderabad– 500 072	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.

					<ul style="list-style-type: none"> • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
165.	Recorded after u/s 12 approval cases				
166.	ANDHRA PRADESH <u>Degree</u> 32-932/2012-PCI Prasad Institute of Pharmaceutical Sciences Vikas Nagar, Shameerpet, Jangaon - 506 167 Distt. Warangal	60	From 2007-2008 to 2011-2012	The Registrar Jawaharlal Nehru Technological University Kukatpally, Hyderabad– 500 072	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
167.	Recorded after u/s 12 approval cases				

168.	RAJASTHAN <u>Degree</u> 32-750/2012(A)-PCI Kuchaman College of Pharmaceutical Sciences, Sikar Raod, Kuchaman City (Nagour)	60	2012-2013	The Registrar Rajasthan University of Health Sciences, Sector-18, Kumbha Marg, Pratap Nagar, Sanganer, Jaipur – 302 033	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
169.	UTTAR PRADESH <u>Degree</u> 32-482/2009-PCI Institute (Department) of Pharmacy, V.B.S. Purvanchal University, Shahganj Raod, Jaunpur – 222 001	60	2012-2013	The Registrar Veer Bahadur Singh Purvanchal University, Shahganj Raod, Jaunpur – 222 001	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

170. to 172.	Recorded after u/s 12 approval cases				
173.	HIMACHAL PRADESH <u>Diploma</u> 17-977/2012-PCI Department of Pharmacy, Manav Bharti University, Village Laddo, V.P.O. Sultanpur, Kumarhatti Distt. Solan – 173 229	60	From 2011-2012 to 2013-2014	The vice Chancellor Manav Bharti University, Village Laddo, V.P.O. Sultanpur, Kumarhatti Distt. Solan	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - It was also decided to instruct the institution to upload the faculty data on Council's website. - Regarding degree course (32-1069/2011-PCI) it was decided to - <ul style="list-style-type: none"> i) grant approval for 2013-2014 academic session for 60 admissions for the conduct of IIIrd year B.Pharm course. ii) allow 60 admissions for 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

					<ul style="list-style-type: none"> - It was further decided to instruct the institution – <ul style="list-style-type: none"> i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year B.Pharm an inspection will be conducted by PCI for consideration approval of B.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF of to PCI before 15th September every year alongwith complete documents. ii) to comply with the requirements of Education Regulations, 1991 particularly regarding appointment of teaching staff and equipments. - It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - It was also decided to instruct the institution to upload the faculty data on Council's website.
--	--	--	--	--	--

174.	ANDHRA PRADESH Degree 32-661/2011-PCI Narasaraopeta Institute of Pharmaceutical Sciences, Kotappakonda Road, Yellamanda (Post), Narasaraopet, Guntur Distt. – 522 601	100 (Raise in admissions from 60 to 100 from 2012-2013 a.s.)	Already approved upto 2013-2014 a.s.	The Registrar Jawaharlal Nehru Technological University Kakinada - 533 003	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
175.	ANDHRA PRADESH Degree 32-799/2011-PCI Medarmetla Anjamma Mastan Rao College of Pharmacy, Kesanapalli, Narasaraopet (Mdl.), Guntur	100 (Raise in admissions from 60 to 100 from 2012-2013 a.s.)	Already approved upto 2013-2014 a.s.	The Registrar Acharya Nagarjuna University Nagarjuna Nagar, Guntur (Distt.) – 522 510	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

176.	GUJARAT <u>Degree</u> 32-710/2012-PCI Shree Swaminarayan Pharmacy College, Shree Swaminarayan Gurukul, At. Kevadia Colony – 393 151 Dt. Narmada, Ta. Nandod	60	2012-2013	The Registrar Veer Narmad South Gujarat University, Udhana-Magdalla Road, Surat- 395 007 Upto 2007-2008 The Registrar Gujarat Technological University, 2nd Floor, ACPC Building, Navrangpura, Ahmedabad- 380 015 From 2008	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
177.	MADHYA PRADESH <u>Degree</u> 32-105/2009-PCI School of studies in Pharm. Sciences, Jiwaji University, Gwalior – 474 001	60	2013-2014	The Registrar Jiwaji University, Gwalior – 474 011	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

178.	NEW DELHI <u>Degree</u> 32-213/2001-PCI Faculty of Pharmacy (SFS Course), Jamia Hamdard (Hamdard University), Hamdard Nagar, New Delhi - 110 062	60	2014-2015	The Registrar, Jamia Hamdard (Hamdard University), Hamdard Nagar, New Delhi-110 062	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
179.	UTTAR PRADESH <u>Degree</u> 32-390/2012-PCI Lloyd Institute of Management and Technology, Plot No. 11, Knowledge Park-II, Greater Noida, Gautam Buddha Nagar – 201 306	100 (Raise in admissions from 60 to 100 from 2012-2013 a.s.)	Already approved upto 2014- 2015 a.s.	The Registrar Mahamaya Technical University, C-22, Sector-62, Noida – 201 301	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

180. to 184.	Recorded after u/s 12 approval cases				
185.	KARNATAKA Diploma 17-447/2012-PCI Children's Education Society, The Oxford Institute of Pharmacy, Ist Phase, J.P. Nagar, C.A. Site No.40, Bangalore	60	2014-2015	The Member Secretary, O/o the Board of Examining Authority, State of Karnataka, III Floor, Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P.Kalinga Rao Road, Bangalore-560 027	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - It was also decided to instruct the institution to upload the faculty data on Council's website.
	KARNATAKA Degree 32-83/2010-PCI Children's Education Society, The Oxford Institute of Pharmacy, Ist Phase, J.P. Nagar, C.A. Site No.40, Bangalore	60	2014-2015	The Registrar Rajiv Gandhi Univ. of Health Sciences., Karnataka, 4th 'T' Block, Jayanagar, Bangalore - 560 041	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.

					<ul style="list-style-type: none"> • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. <p>- It was also decided to instruct the institution to upload the faculty data on Council's website.</p>
186.	ORISSA <u>Diploma</u> 17-764/2006-PCI Paradeep Pharmacy College, Tirtol, Jagatsinghpur – 754 137	40	From 2007-2008 to 2013-2014	The Member-Secretary Orissa State Board of Pharmacy, (Directorate of Drugs Control Building), P.O. Mancheswar, Railway Colony, Bhubaneshwar – 751 017	<p>- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period.</p> <p>- It was noted that -</p> <ol style="list-style-type: none"> a) in view of huge deficiencies and non-compliance of requirements of Education Regulations, 1991, the institution was instructed not to make admissions from 2012-2013 academic session. b) institution submitted the compliance. <p>- It was also decided to instruct the institution to upload the faculty data on Council's website.</p>
187.	UTTAR PRADESH <u>Diploma Course</u> 17-859/2010-PCI Department of Pharmaceutical Sciences, Faculty of Health, Medical Sciences, Indigenous and Alternative System of Medicine Sam Higginbottom Institute of Agriculture, Technology & Sciences, Deemed to be University, (Formerly Allahabad Agricultural Institute Deemed University), Allahabad – 211 007	60	2012-2013	The Registrar Allahabad Agricultural Institute Deemed University Allahabad–211007	<p>- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period.</p> <p>- It was further decided to instruct the institution to submit duly attested affidavit to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

	<p>UTTAR PRADESH <u>Degree Course</u> 32-294/2010-PCI Department of Pharmaceutical Sciences, Faculty of Health, Medical Sciences, Indigenous and Alternative System of Medicine Sam Higginbottom Institute of Agriculture, Technology & Sciences, Deemed to be University, (Formerly Allahabad Agricultural Institute Deemed University), Allahabad – 211 007</p>	60	2012-2013	<p>The Registrar Allahabad Agricultural Institute Deemed University Allahabad-211007</p>	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - Regarding change in the name of the Examining Authority, it was decided to ask University to apply to PCI.
188.	<p>UTTAR PRADESH <u>Diploma</u> 17-956/2012-PCI Doon Paramedical College & Hospital Vill- Ganeshpur, Post-Sunderpur Distt-Saharanpur</p>	60	From 2010- 2011 to 2013-2014	<p>The Secretary Board of Technical Education, Guru Gobind Singh Marg, Lucknow - 226 001</p>	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

					- It was also decided to instruct the institution to upload the faculty data on Council's website.
189.	ANDHRA PRADESH Degree 32-465/2012-PCI Sri Vasavi Institute of Pharmaceutical Sciences, Padatadepalli, Tadepalligudem – 534 101 West Godavari	60 100 100	2011-2012 For 2012- 2013 For 2013- 2014	The Registrar Andhra University, Waltair Visakhapatnam – 530 063	- It was noted that - a) as per institution's letter dated 04.06.2012, institution has made 14 excess admissions during 2010-2011 academic session and 19 excess admissions during 2011-2012 in total dis-regard to the approved intake by the PCI u/s 12 of the Pharmacy Act. b) the institution has submitted an affidavit that it will not admit students over & above the sanctioned intake by PCI and agreed for neutralization. - In view of above, the decision of 89th CC (April, 2012) was reviewed and it was decided to - a) file the notice issued to the institution for withdrawal of approval under section 13 of Pharmacy Act, 1948. b) extend the approval of the B.Pharm course and examination as per the under mentioned session and approved intake -

Subject to neutralization of 33 excess admissions made during 2010-2011 & 2011-2012 in maximum next three academic sessions within the approved intake.	
---	--

Academic session	Approved intake
Upto 2011-2012	60
For 2012-2013	- 100 } Subject to neutralization of 33 excess admissions made during 2010-2011 & 2011-2012 in maximum next three academic sessions within the approved intake.
For 2013-2014	

					- In view of above, it was further decided to seek duly attested affidavit/undertaking from the institution giving session-wise details as to how the said neutralization will be done by it in maximum 3 coming academic sessions.						
190.	ANDHRA PRADESH Degree 32-549/2012-PCI Vikas College of Pharmacy, Putrela Road, Vissannapeta, Krishna (Dt.)	60 100 subject to neutralization of 73 excess admissions made during 2010-2011 & 2011- 2012 in maximum next three academic sessions within the approved intake.	From 2005- 2006 to 2011-2012 For 2012- 2013	The Registrar Acharya Nagarjuna University Nagarjuna Nagar, Guntur (Distt.) – 522 510 Upto 2009-2010 The Registrar Jawaharlal Nehru Technological University Kakinada - 533 003 From 2010-2011	- It was noted that - a) institution made 36 excess admissions during 2010-2011 academic session and 37 excess admissions during 2011-2012 in total dis-regard to the approved intake by the PCI u/s 12 of the Pharmacy Act. b) the institution has submitted an affidavit that it will not admit students over & above the sanctioned intake by PCI and agreed for neutralization. - In view of above, it was decided to grant approval of the B.Pharm course and examination u/s 12 of the Pharmacy Act, 1948 as per the under mentioned session and approved intake - <table border="1" data-bbox="1413 986 2132 1469"> <thead> <tr> <th>Academic session</th> <th>Approved intake</th> </tr> </thead> <tbody> <tr> <td>From 2005-2006 to 2011-2012</td> <td>60</td> </tr> <tr> <td>For 2012-2013</td> <td>100 subject to neutralization of 73 excess admissions made during 2010-2011 & 2011-2012 in maximum next three academic sessions within the approved intake.</td> </tr> </tbody> </table>	Academic session	Approved intake	From 2005-2006 to 2011-2012	60	For 2012-2013	100 subject to neutralization of 73 excess admissions made during 2010-2011 & 2011-2012 in maximum next three academic sessions within the approved intake.
Academic session	Approved intake										
From 2005-2006 to 2011-2012	60										
For 2012-2013	100 subject to neutralization of 73 excess admissions made during 2010-2011 & 2011-2012 in maximum next three academic sessions within the approved intake.										

					<ul style="list-style-type: none"> - In view of above, it was further decided to seek duly attested affidavit/undertaking from the institution giving session-wise details as to how the said neutralization will be done by it in maximum 3 coming academic sessions. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
191.	ANDHRA PRADESH <u>Degree</u> 32-775/2012-PCI Sri Balaji College of Pharmacy, H. No. 15-260, Choppadandi (Village & Mandal), Karimnagar (Distt.)	60	From 2007-2008 to 2011-2012	The Registrar Kakatiya University Vidyaranyaपुरi – 506 009 Upto 2009-2010	<ul style="list-style-type: none"> - Regarding change in Examining Authority, it was decided to await Appendix-C. - It was further decided that - <ul style="list-style-type: none"> - the course of study of this institution does not continue to be in conformity with the Education Regulations, 1991, in view of non-rectification of deficiencies pointed out in Inspection Report and non-compliance of requirements of Education Regulations, 1991 and to issue notice for withdrawal of approval under section 13 of the Pharmacy Act, 1948. - It was noted that the authorities concerned are already advised not to make admissions from 2012-2013 academic session.

					- to instruct the institution to forward representation through State Govt. within three months failing which Council shall be constrained to withdraw approval u/s 13.
192.	Recorded after u/s 12 approval cases				
193.	<p>PUNJAB Diploma 17-923/2012-PCI Department of Pharmaceutical Sciences, Govt. Polytechnic College of Girls, S.S.T. Nagar, Rajpura Road, Patiala – 14 001</p>	30	From 2008- 2009 to 2012-2013	The Secretary Punjab State Board of Technical Education & Industrial training Plot No.1 – A, Sector 36-A, Chandigarh	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
	<p>PUNJAB Degree 32-228/2012-PCI Department of Pharmaceutical Sciences, Govt. Polytechnic College of Girls, S.S.T. Nagar, Rajpura Raod, Patiala – 14 001</p>	40	For 2012- 2013	The Registrar Punjab Technical University REC Campus, Amritsar Bypass, G.T. Road, Ladowali Road, Jalandhar – 144 001	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.

					<ul style="list-style-type: none"> The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. <p>- It was also decided to insist for appointment of teaching staff.</p>						
194.	<p>ANDHRA PRADESH <u>Degree</u> 32-642/2012(A)-PCI Raja Bahadur Venkatrama Reddy, Women's College of Pharmacy, Hyderabad</p>	<p>60</p> <p>100 subject to neutralization of 67 excess admissions made during 2010-2011 & 2011-2012 in maximum next three academic sessions within the approved intake.</p>	<p>From 2006-2007 to 2011-2012</p> <p>For 2012-2013</p>	<p>The Registrar Osmania University Hyderabad – 500 007</p>	<p>- It was noted that -</p> <p>a) as per institution's letter dated 08.06.2012, institution has made 29 excess admissions during 2010-2011 academic session and 38 excess admissions during 2011-2012 in total disregard to the approved intake by the PCI u/s 12 of the Pharmacy Act.</p> <p>b) the institution has submitted an affidavit that it will not admit students over & above the sanctioned intake by PCI and agreed for neutralization.</p> <p>- In view of above, it was decided to -</p> <p>a) file the notice issued to the institution for withdrawal of approval under section 13 of Pharmacy Act, 1948.</p> <p>b) grant approval of the B.Pharm course and u/s 12 of the Pharmacy Act, 1948 as per the under mentioned session and approved intake -</p> <table border="1" data-bbox="1460 1062 2132 1532"> <thead> <tr> <th>Academic session</th> <th>Approved intake</th> </tr> </thead> <tbody> <tr> <td>From 2006-2007 to 2011-2012</td> <td>60</td> </tr> <tr> <td>For 2012-2013</td> <td>100 subject to neutralization of 67 excess admissions made during 2010-2011 & 2011-2012 in maximum next three academic sessions within the approved intake.</td> </tr> </tbody> </table>	Academic session	Approved intake	From 2006-2007 to 2011-2012	60	For 2012-2013	100 subject to neutralization of 67 excess admissions made during 2010-2011 & 2011-2012 in maximum next three academic sessions within the approved intake.
Academic session	Approved intake										
From 2006-2007 to 2011-2012	60										
For 2012-2013	100 subject to neutralization of 67 excess admissions made during 2010-2011 & 2011-2012 in maximum next three academic sessions within the approved intake.										

					<ul style="list-style-type: none"> - In view of above, it was further decided to seek duly attested affidavit/undertaking from the institution giving session-wise details as to how the said neutralization will be done by it in maximum 3 coming academic sessions. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
195. to 196.	Recorded after u/s 12 approval cases				
197.	MAHARASHTRA Pharm.D(P.B.) 50-17/2013-PCI Bharti Vidyapeeth University, Poona College of Pharmacy, Erandwane, Pune - 411 038	10	2013-2014 (For Pharm.D. (PB)	The Registrar, Bharti Vidyapeeth University, Bharti Vidyapeeth Bhawan, L.B.S. Road, Pune - 411 030	<ul style="list-style-type: none"> - Regarding Pharm.D course, it was decided to - <ol style="list-style-type: none"> i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of VIth year Pharm.D course. ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course. - It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.

					<ul style="list-style-type: none"> • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. <p>- Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.</p> <p>- In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.</p> <p>- It was further decided to instruct the institution to -</p> <p>A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:-</p> <p>a) <u>Teaching Staff</u></p> <p>Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii) & iv)} of Appendix–B of Pharm.D Regulations, 2008 shall be appointed.</p>
--	--	--	--	--	---

					<p>b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty</u></p> <p>The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix-B of Pharm.D Regulations, 2008. The following details be submitted –</p> <p>i) In respect of HOD of Pharmacy Practice Department</p> <ol style="list-style-type: none"> a) Name of HOD b) Designation c) Qualification at graduate level d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training g) Nature of Training h) Sign of Principal <p>ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department</p> <ol style="list-style-type: none"> a) Name of Pharmacy Practice Staff b) Designation c) Qualification at graduate level d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training g) Nature of Training h) Sign of HOD
--	--	--	--	--	--

					<p>c) <u>Pharmacy Practice Department in the Hospital</u></p> <p>The Pharmacy Practice Department in the hospital shall be fully functional as per regulations and be providing Pharmacy Practice Services at the hospital besides training Pharm.D students. Details of services provided at the hospital with documentary evidence signed by the Principal and HOD and countersigned by the Medical Superintendent be submitted.</p> <p>B) apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.</p> <p>- It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –</p> <p>a) Name of the Institution : _____</p> <p>b) Name of the affiliating university : _____</p> <p>c) Name of the hospital where the clerkship and internship is done : _____</p> <table border="1" data-bbox="1368 1153 2136 1249"> <thead> <tr> <th>S.No.</th> <th>Name of Student</th> <th>Father's Name</th> <th>Date of Birth</th> <th>Course : Pharm.D/ Pharm.D (PB)</th> <th>Year of admission</th> <th>University Registration No.</th> <th>Year of Passing</th> </tr> </thead> <tbody> <tr> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> </tr> </tbody> </table>	S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing								
S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing														
198.	Recorded under Item No..76, 109, 112 & 118																				
199. & 200.	Recorded after u/s 12 approval cases																				

201.	GUJARAT Diploma 17-831/2012-PCI Shree Sardar Patel Kelvani Mandal Jetpur Managed Diploma Pharmacy College Smt. Raniben Bavanjibhai Hirapara Educational Campus, Nr. Railway Crossing, Dhoraji Road, Jetpur – 360 370.	4	Approval in respect of following four students - 1. Patel Nikunj Kumar Hasmukhbhai 2. Vekariya Krunalkumar Chandubhai 3. Prajapati Bhavinkumar Prahaladbhai 4. Tank Maheshkumar Khushalji	The Registrar, Saurashtra University Kalavead Road, Rajkot-360 005.	<ul style="list-style-type: none"> - The latest information on record including affidavit and court order was placed. - It was further decided to issue approval orders in respect of these 4 students alongwith Rathod Rakesh Babulal whose case has already been approved by 90th CC (August, 2012). - It was also decided to ask the institution to submit attested copy of D.Pharm certificate in respect of Chaurasia Panchambhai Rambharose. - It was further decided to ratify the action taken in the matter.
202.	HARYANA Diploma 17-164/2012-PCI Govt. Polytechnic, Mandi Adampur, Hissar – 125 052	60	2014-2015	The Secretary State Board of Tech. Education, Haryana, S.C.O.No.38-39, Sector-17-A, Chandigarh-160 017.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

203.	PUNJAB Diploma 17-948/2010-PCI Vidya Sagar Institute of Polytechnic & Pharmacy College, Sardulgarh-Ratia, Ahlupur, Mansa	60	2014-2015	The Secretary Punjab State Board of Technical Education & Industrial training Plot No.1 – A, Sector 36-A, Chandigarh	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
204.	PUNJAB Diploma 17-768/2009-PCI Onkar College of Pharmacy Sajuma, P.O. Nagra, Near Bhiwanigarh, Distt. Sangrur – 148 026	60	2015-2016	The Secretary Punjab State Board of Technical Education & Industrial training Plot No.1 – A, Sector 36-A, Chandigarh	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

					- It was also decided to instruct the institution to upload the faculty data on Council's website.
205.	WEST BENGAL Diploma 17-291/2012-PCI Institute of Pharmacy, P.O. Kenduadihi, Distt. Bankura – 722 102	60	2013-2014	The Secretary State Medical Faculty of West Bengal 14/C Beliaghata, Main Road, Kolkata – 700 010	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
206.	Recorded after u/s 12 approval cases				
207.	ANDHRA PRADESH Degree 32-142/2011-PCI KVSr Siddhartha College of Pharmaceutical Sciences, Pinnamaneni Polyclinic, Road, Siddhartha Nagar, Vijaywada – 520 010	100	2015-2016	The Registrar Acharya Nagarjuna University, Nagarjuna Nagar, Guntur (Distt.)- 522 210. Upto 2009-2010 The Registrar Krishna University c/o Andhra Jateeya, Kalasala Campus Rajupeta Machlipatnam-521001 From 2010-2011	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.

					<ul style="list-style-type: none"> • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
208. & 209.	Recorded after u/s 12 approval cases				
210.	ANDHRA PRADESH <u>Degree</u> 32-375/2011-PCI GIET School of Pharmacy, NH-5, Chaitanya Nagar, Rajahumdry,	100 (Raise in admissions from 60 to 100 from 2012-2013 a.s.)	Already approved upto 2014- 2015 a.s.	The Registrar Andhra University, Waltair Visakhapatnam – 530 063	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
211. to 213.	Recorded after u/s 12 approval cases				
214	MAHARASHTRA <u>Degree</u> 32-100/2010-PCI Smt. Sharadchandrika Suresh Patil College of Pharmacy, CHOPDA – 425 004 Distt. Jalgaon	60	2014-2015	The Registrar North Maharashtra University, NMU Nagar, P.B.No.80, Jalgaon - 425 001.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.

					<ul style="list-style-type: none"> • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
215.	Recorded after u/s 12 approval cases				
216.	MADHYA PRADESH <u>Degree</u> 32-990/2012-PCI Vedica College of B.Pharmacy, Near RGPV University Campus, Airport Bypass Road, Gondermau, Gandhinagar, Bhopal	60	From 2006-2007 to 2014-2015	The Registrar, Rajiv Gandhi Proudhyogiki Vishwavidyalaya Airport, Bypass Road, Gandhi Nagar, Bhopal	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
217.	ORISSA <u>Degree</u> 32-937/2010-PCI Institute of Medical Technology Pharmacy College, Sai Bihar, New Nabakalebar Road, Gopalpur, Puri – 752 002	60	From 2007-2008 to 2012-2013	The Registrar Biju Pattnaik University of Technology, Rourkela – 769 014	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to insist for full compliance of the deficiencies pointed out in the inspection report.

					<ul style="list-style-type: none"> - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
218.	KARNATAKA Pharm.D(P.B.) 50-52/2013-PCI Visveswarapura Institute of Pharmaceutical Sciences, 22nd Main, 24th Cross, Opp. BDA Complex B.S.K. 2nd Stage Bangalore – 560 070	10	2013-2014 (For Pharm.D. (PB)	The Registrar, Rajiv Gandhi University of Health Sciences, Karnataka, 4th 'T' Block, Jayanagar, Bangalore – 560 041.	<ul style="list-style-type: none"> - Regarding Pharm.D course, it was decided to - <ol style="list-style-type: none"> i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of VIth year Pharm.D course. ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course. - It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

					<ul style="list-style-type: none"> - Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year. - In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc. - It was further decided to instruct the institution to - <ul style="list-style-type: none"> A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:- <ul style="list-style-type: none"> a) <u>Teaching Staff</u> Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii) & iv)} of Appendix–B of Pharm.D Regulations, 2008 shall be appointed. b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty</u> The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix–B of Pharm.D Regulations, 2008. The following details be submitted –
--	--	--	--	--	---

					<p>i) In respect of HOD of Pharmacy Practice Department</p> <ol style="list-style-type: none"> Name of HOD Designation Qualification at graduate level Qualification at PG level with specialization Name of Training Centre Duration of Training Nature of Training Sign of Principal <p>ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department</p> <ol style="list-style-type: none"> Name of Pharmacy Practice Staff Designation Qualification at graduate level Qualification at PG level with specialization Name of Training Centre Duration of Training Nature of Training Sign of HOD <p>c) <u>Pharmacy Practice Department in the Hospital</u></p> <p>The Pharmacy Practice Department in the hospital shall be fully functional as per regulations and be providing Pharmacy Practice Services at the hospital besides training Pharm.D students. Details of services provided at the hospital with documentary evidence signed by the Principal and HOD and countersigned by the Medical Superintendent be submitted.</p> <p>B) apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.</p>
--	--	--	--	--	--

					<p>- It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –</p> <p>a) Name of the Institution : _____</p> <p>b) Name of the affiliating university : _____</p> <p>c) Name of the hospital where the clerkship and internship is done : _____</p> <table border="1"> <thead> <tr> <th>S.No.</th> <th>Name of Student</th> <th>Father's Name</th> <th>Date of Birth</th> <th>Course : Pharm.D/ Pharm.D (PB)</th> <th>Year of admission</th> <th>University Registration No.</th> <th>Year of Passing</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing								
S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing														
219. to 223.	Recorded after u/s 12 approval cases																				
224.	RAJASTHAN <u>Degree</u> 32-1064/2012-PCI Banasthali Vidyapith University, Distt. Tonk – 304 022	60	From 2008-2009 to 2013-2014	The Registrar Banasthali University, Banasthali, Distt. Tonk – 304 022	<p>- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period.</p> <p>- It was further decided to instruct the institution to submit duly attested affidavit to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. 																

					- It was also decided to instruct the institution to upload the faculty data on Council's website.
225.	UTTAR PRADESH Degree 32-928/2013-PCI College of Pharmacy, Sherwood Education Campus-Lucknow Faizabad Road at 18 Km. Near Safedabad Crossing, Barabanki- 225 001	60	From 2007-2008 to 2013-2014	The Registrar Uttar Pradesh Technical University Institutes of Engg. & Technology Campus, Sitapur Road, Lucknow – 226 021	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
226. to 232.	Recorded after u/s 12 approval cases				
233.	KARNATAKA Pharm.D (P.B.) 50-112/2013-PCI N.E.T. Pharmacy College, Navodaya Nagar Mantralayam Road, Raichur- 584 103	10	From 2010-2011 to 2013-2014 (For Pharm.D. (PB))	The Registrar, Rajiv Gandhi University of Health Sciences, Karnataka, 4th 'T' Block, Jayanagar, Bangalore – 560 041.	- Regarding Pharm.D course , it was decided to - i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of VIth year Pharm.D course. ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

					<ul style="list-style-type: none"> - It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year. - In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc. - It was further decided to instruct the institution to - <ul style="list-style-type: none"> A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:- <ul style="list-style-type: none"> a) <u>Teaching Staff</u> <p>Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii) & iv)} of Appendix–B of Pharm.D Regulations, 2008 shall be appointed.</p>
--	--	--	--	--	--

					<p>b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty</u></p> <p>The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix-B of Pharm.D Regulations, 2008. The following details be submitted –</p> <p>i) In respect of HOD of Pharmacy Practice Department</p> <ol style="list-style-type: none"> a) Name of HOD b) Designation c) Qualification at graduate level d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training g) Nature of Training h) Sign of Principal <p>ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department</p> <ol style="list-style-type: none"> a) Name of Pharmacy Practice Staff b) Designation c) Qualification at graduate level d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training g) Nature of Training h) Sign of HOD
--	--	--	--	--	--

					<p>c) <u>Pharmacy Practice Department in the Hospital</u></p> <p>The Pharmacy Practice Department in the hospital shall be fully functional as per regulations and be providing Pharmacy Practice Services at the hospital besides training Pharm.D students. Details of services provided at the hospital with documentary evidence signed by the Principal and HOD and countersigned by the Medical Superintendent be submitted.</p> <p>B) apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.</p> <p>- It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –</p> <p>a) Name of the Institution : _____</p> <p>b) Name of the affiliating university : _____</p> <p>c) Name of the hospital where the clerkship and internship is done : _____</p> <table border="1" data-bbox="1368 1153 2136 1249"> <thead> <tr> <th>S.No.</th> <th>Name of Student</th> <th>Father's Name</th> <th>Date of Birth</th> <th>Course : Pharm.D/ Pharm.D (PB)</th> <th>Year of admission</th> <th>University Registration No.</th> <th>Year of Passing</th> </tr> </thead> <tbody> <tr> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> </tr> </tbody> </table>	S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing								
S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing														
234.	Recorded after u/s 12 approval cases																				

235.	KARNATAKA Pharm.D (P.B.) 50-138/2013-PCI Sri Adichunchanagiri College of Pharmacy, B.G. Nagara – 571 448, Nagamangala Taluk, Tq. Mandya Distt.	10	2013-2014 (For Pharm.D. (PB))	The Registrar, Rajiv Gandhi University of Health Sciences, Karnataka, 4th 'T' Block, Jayanagar, Bangalore – 560 041.	- Regarding Pharm.D course , it was decided to - <ol style="list-style-type: none"> i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of Vth year Pharm.D course. ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course. - It was further decided to instruct the institution – <ol style="list-style-type: none"> i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date. ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility. - It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
------	---	----	----------------------------------	--	--

					<ul style="list-style-type: none"> - Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year. - In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc. - It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:- <p><u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty</u></p> <p>The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix-B of Pharm.D Regulations, 2008. The following details be submitted -</p> <ul style="list-style-type: none"> i) In respect of HOD of Pharmacy Practice Department <ul style="list-style-type: none"> a) Name of HOD b) Designation c) Qualification at graduate level d) Qualification at PG level with specialization
--	--	--	--	--	---

236.	<p>TAMIL NADU <u>Pharm.D (P.B.)</u> 50-159/2013-PCI KMCH College of Pharmacy Kalapatti Road, Kovai Estate, Coimbatore – 641 048</p>	10	2013-2014 (For Pharm.D. (PB)	<p>The Registrar, The Tamil Nadu Dr. M.G.R. Medical University, No.69 (Old No.40), P.B. No.1200, Anna Salai, Guindy, Chennai – 600 032.</p>	<p>- Regarding Pharm.D course, it was decided to -</p> <ol style="list-style-type: none"> i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of Vth year Pharm.D course. ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course. <p>- It was further decided to instruct the institution –</p> <ol style="list-style-type: none"> i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date. ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility. <p>- It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
------	---	----	---------------------------------------	---	--

					<ul style="list-style-type: none"> • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year. - In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc. - It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:- <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty</u> The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix-B of Pharm.D Regulations, 2008. The following details be submitted -
--	--	--	--	--	---

237.	<p>KERALA <u>Diploma Course</u> 17-524/2012-PCI Jamia Salafiyya Pharmacy College, Salafi Gramam Pulikkal P.O., Distt. Malappuram</p>	60	2015-2016	<p>The Chairman, Board of D.Pharm. Examinations, Dte.of Medical Education, C/o College of Pharm.Sciences, P.O.Medical College, Trivandrum – 695 011</p>	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
	<p>KERALA <u>Degree Course</u> 32-303/2005-PCI Jamia Salafiyya Pharmacy College, Salafi Gramam Pulikkal P.O., Distt. Malappuram</p>	60	2015-2016	<p>The Registrar University of Calicut Calicut University Post Distt. Malapuram - 673 635 Upto 2009-2010</p> <p>The Registrar Kerala University of Health Science Medical College, P.O. Trissur - 680 596. From 2010-2011</p>	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

238.	MAHARASHTRA Diploma 17-795/2011-PCI Yadavrao Tasgaonkar Institute of Pharmacy (Diploma) Dr. N.Y. Tasgaonkar Education Complex Chandhai, Tal. Kajrat, Distt. Raigad	60	2013-2014	The Secretary, Maharashtra State Board of Technical Education, Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg, Bandra (E) Mumbai - 400 051.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
239.	MAHARASHTRA Diploma 17-953/2010-PCI Dr. D.B.K.S. Sanstha's Uttamrao Deshmukh Institute of Pharmacy, A/p Dharmapuri, Distt. Prabhani	60	from 2008- 2009 to 2013-2014	The Secretary, Maharashtra State Board of Technical Education, Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg, Bandra (E) Mumbai - 400 051.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - It was also decided to instruct the institution to upload the faculty data on Council's website.

240	ORISSA <u>Diploma</u> 17-660/2009-PCI Sivananda College of Pharmacy, Near Engg. School Square, L.B. Shastri Marg, Berhampur, Distt. Ganjam – 760 010	60	2015-2016	The Member-Secretary Orissa State Board of Pharmacy, (Directorate of Drugs Control Bldg.) P.O. Mancheswar, Railway Colony Bhubneshwar – 751 017.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
241	ORISSA <u>Diploma</u> 17-706/2012-PCI Batakrushna College of Pharmacy, At – Ainlajuba, PO – Darlimunda, Distt. Nuapada – 766 105	40	2015-2016	The Member-Secretary Orissa State Board of Pharmacy, (Directorate of Drugs Control Bldg.) P.O. Mancheswar, Railway Colony Bhubneshwar – 751 017.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

242	PUNJAB Diploma 17-772/2009-PCI G.H.G. College of Pharmacy Opp. Reliance Petrol Pump, Raikot Distt. Ludhiana	60	2013-2014	The Secretary Punjab State Board of Technical Education & Industrial training Plot No.1 – A, Sector 36-A, Chandigarh.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
243.	PUNJAB Diploma 17-964/2012-PCI Khalsa College of Pharmacy G.T. Road, Amritsar	60	From 2010-2011 to 2014-2015	The Secretary Punjab State Board of Technical Education & Industrial training Plot No.1 – A, Sector 36-A, Chandigarh.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - It was also decided to instruct the institution to upload the faculty data on Council's website.

	PUNJAB <u>Degree</u> 32-886/2010-PCI Khalsa College of Pharmacy G.T. Road, Amritsar	60	From 2009-2010 to 2014-2015	The Registrar Punjab Technical University, Jalandhar-Kapurthala Road, Jalandhar - 144 001	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - It was also decided to instruct the institution to upload the faculty data on Council's website.
244.	GUJARAT <u>Degree</u> 32-894/2013-PCI Pioneer Pharmacy Degree College "Pioneer Medical Campus", Near Ajwa Cross Road N.H. -8, Ajwa-Nimeta Road, At. & Post Sayajipura, Vadodara – 390 019	60	2014-2015	The Registrar Gujarat Technological University 2 nd Floor, ACPC Building L.D. College of Engineering Campus, Navrangpura, Ahmedabad – 380 015	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

245.	GUJARAT <u>Degree</u> 32-907/2009-PCI Shree Swaminarayan College of Pharmacy, At. & Post Saij Village, Opp. Kalol G.I.D.C., National Highway No.8 Taluka Kalol Distt. Gandhinagar – 382 721	60	2013-2014	The Registrar Gujarat Technological University 2 nd Floor, ACPC Building L.D. College of Engineering Campus, Navrangpura, Ahmedabad – 380 015	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
246. to 248.	Recorded after u/s 12 approval cases				
249.	PUNJAB <u>Degree</u> 32-969/2012-PCI Surya School of Pharmacy Village Baprora, Tehsil Rajpura, G.T. Road, NH-1, Distt. Patiala	60	from 2009-2010 to 2014-2015	The Registrar Punjab Technical University, Kapurthala Road, Jalandhar	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

250.	PUNJAB <u>Degree</u> 32-704/2012-PCI Rayat & Bahra Institute of Pharmacy Village & P.O. Sahauran Teh. Kharar, Distt Mohali – 140 104	60	2014-2015	The Registrar, Punjab Technical University REC Campus, Amritsar Bye-pass, G.T. Road, Ladowali Road, Jalandhar – 144 001.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
251. to 253.	Recorded after u/s 12 approval cases				
254.	MAHARASHTRA <u>Diploma</u> 17-63/2010-PCI Kamala Nehru Polytechnic (Pharmacy), P.B. No.65, Rouza Baugh, Aurangabad – 431 001	120	2013-2014	The Secretary, Maharashtra State Board of Technical Education, Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg, Bandra (E) Mumbai - 400 051.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

255.	<p>PUNJAB <u>Diploma</u> 17-970/2012-PCI Sai Institute of Pharmaceutical Education & Research, Manawala, G.T. Road, Amritsar</p> <p><u>Degree</u> 32-1051/2011-PCI Sai Institute of Pharmaceutical Education & Research, Manawala, G.T. Road, Amritsar</p>	60	From 2008-2009 to 2014-2015	The Secretary Punjab State Board of Technical Education & Industrial Training Plot No.1-A, Sector 36-A Chandigarh.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. <ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
------	---	----	-----------------------------	--	--

256.	ANDHRA PRADESH <u>Degree</u> 32-694/2013-PCI A.K.R.G. College of Pharmacy, Nallagerla West Godavari Distt.	100 (Raise in admissions from 60 to 100 from 2012-2013 a.s.)	Already approved upto 2013- 2014 a.s.	The Registrar Andhra University, Waltair Visakhapatnam – 530 063 Upto 2009-2010 The Registrar Jawaharlal Nehru Technological University Kakinada - 533 003 From 2010-2011	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
257.	GUJARAT <u>Degree</u> 32-352/2012-PCI Sigma Institute of Pharmacy, At. Post: Bakrol, Ajwa Nimeta Road, Opp. Madhavnagar, Tal. Waghodia, Distt. Vadodara	60	2014-2015	The Registrar Gujarat Technological University L.D.College of Engineering Campus, Navrangpura, Ahmedabad – 380015	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

258.	Recorded after u/s 12 approval cases				
259.	MAHARASHTRA <u>Degree</u> 32-754/2012-PCI Sahayog Sevabhavi Sansthas Indira College of Pharmacy, Vishnipuri, Nanded – 431 606	60	From 2009-2010 to 2013-2014	The Registrar Sawami Ramanand University “Duyanteerth” Vishnupuri Nanded – 431 601	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - It was also decided to instruct the institution to upload the faculty data on Council’s website.
260.	ANDHRA PRADESH <u>Pharm.D (P.B.)</u> 50-207/2013-PCI Pharmacy conducted at P. Rami Reddy Memorial College of Pharmacy, 1-35, Prakurthi Nagar, Utukur, Kadapa – 516 003	10	2013-2014 (For Pharm.D. (PB)	The Registrar Jawaharlal Nehru Technological University, Anantapur-515 002	<ul style="list-style-type: none"> - Regarding Pharm.D course, it was decided to - <ol style="list-style-type: none"> i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of VIth year Pharm.D course. ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

					<ul style="list-style-type: none"> - It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year. - In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc. - It was further decided to instruct the institution to - <ul style="list-style-type: none"> A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:- <ul style="list-style-type: none"> a) <u>Teaching Staff</u> Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii} & iv)} of Appendix-B of Pharm.D Regulations, 2008 shall be appointed.
--	--	--	--	--	--

					<p>b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty</u></p> <p>The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix-B of Pharm.D Regulations, 2008. The following details be submitted –</p> <p>i) In respect of HOD of Pharmacy Practice Department</p> <ol style="list-style-type: none"> a) Name of HOD b) Designation c) Qualification at graduate level d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training g) Nature of Training h) Sign of Principal <p>ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department</p> <ol style="list-style-type: none"> a) Name of Pharmacy Practice Staff b) Designation c) Qualification at graduate level d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training g) Nature of Training h) Sign of HOD
--	--	--	--	--	--

					<p>c) <u>Pharmacy Practice Department in the Hospital</u></p> <p>The Pharmacy Practice Department in the hospital shall be fully functional as per regulations and be providing Pharmacy Practice Services at the hospital besides training Pharm.D students. Details of services provided at the hospital with documentary evidence signed by the Principal and HOD and countersigned by the Medical Superintendent be submitted.</p> <p>B) apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.</p> <p>- It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –</p> <p>a) Name of the Institution : _____</p> <p>b) Name of the affiliating university : _____</p> <p>c) Name of the hospital where the clerkship and internship is done : _____</p> <table border="1" data-bbox="1368 1158 2136 1254"> <thead> <tr> <th>S.No.</th> <th>Name of Student</th> <th>Father's Name</th> <th>Date of Birth</th> <th>Course : Pharm.D/ Pharm.D (PB)</th> <th>Year of admission</th> <th>University Registration No.</th> <th>Year of Passing</th> </tr> </thead> <tbody> <tr> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> </tr> </tbody> </table>	S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing								
S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing														
261.	Recorded after u/s 12 approval cases																				

262.	<p>ANDHRA PRADESH <u>Pharm.D (P.B.)</u> 50-104/2013-PCI Sri Venkateshwara College of Pharmacy, Madhapur 86, Hi-Tech City Road, Madhapur – 500 081 Hyderabad</p>	10	<p>From 2010- 2011 to 2013-2014 (For Pharm.D. (PB)</p>	<p>The Registrar Osmania University, Hyderabad - 500 007.</p>	<ul style="list-style-type: none"> - Regarding Pharm.D course, it was decided to - <ul style="list-style-type: none"> i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of VIth year Pharm.D course. ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course. - It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year. - In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
------	--	----	---	---	--

					<p>- It was further decided to instruct the institution to -</p> <p>A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:-</p> <p>a) <u>Teaching Staff</u></p> <p>Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii) & iv)} of Appendix–B of Pharm.D Regulations, 2008 shall be appointed.</p> <p>b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty</u></p> <p>The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix–B of Pharm.D Regulations, 2008. The following details be submitted –</p> <p>i) In respect of HOD of Pharmacy Practice Department</p> <ol style="list-style-type: none"> a) Name of HOD b) Designation c) Qualification at graduate level d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training g) Nature of Training h) Sign of Principal <p>ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department</p> <ol style="list-style-type: none"> a) Name of Pharmacy Practice Staff b) Designation
--	--	--	--	--	--

					<p>c) Qualification at graduate level d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training g) Nature of Training h) Sign of HOD</p> <p>c) <u>Pharmacy Practice Department in the Hospital</u></p> <p>The Pharmacy Practice Department in the hospital shall be fully functional as per regulations and be providing Pharmacy Practice Services at the hospital besides training Pharm.D students. Details of services provided at the hospital with documentary evidence signed by the Principal and HOD and countersigned by the Medical Superintendent be submitted.</p> <p>B) apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.</p> <p>- It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council’s website and the institutions website, year wise giving the following details –</p> <p>a) Name of the Institution : _____ b) Name of the affiliating university : _____ c) Name of the hospital where the clerkship and internship is done : _____</p> <table border="1" data-bbox="1368 1362 2136 1458"> <thead> <tr> <th>S.No.</th> <th>Name of Student</th> <th>Father's Name</th> <th>Date of Birth</th> <th>Course : Pharm.D/ Pharm.D (PB)</th> <th>Year of admission</th> <th>University Registration No.</th> <th>Year of Passing</th> </tr> </thead> <tbody> <tr> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> </tr> </tbody> </table> <p>- It was noted that principal is overage, hence it was decided to seek compliance per return of mail.</p>	S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing								
S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing														

263.	<p>KARNATAKA Pharm.D (P.B.) 50-11/2013-PCI Manipal College of Pharmaceutical Sciences, Manipal University, Madhav Nagar, Manipal- 576 104 Udipi Distt.</p>	10	2013-2014 (For Pharm.D. (PB))	<p>The Secretary, Manipal University (Deemed University) University Building Madhav Nagar Manipal – 576 104.</p>	<p>- Regarding Pharm.D course, it was decided to -</p> <ul style="list-style-type: none"> i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of VIth year Pharm.D course. ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course. <p>- It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. <p>- Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.</p> <p>- In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.</p>
------	---	----	----------------------------------	---	---

					<p>- It was further decided to instruct the institution to -</p> <p>A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:-</p> <p>a) <u>Teaching Staff</u></p> <p>Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii} & iv)} of Appendix–B of Pharm.D Regulations, 2008 shall be appointed.</p> <p>b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty</u></p> <p>The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix–B of Pharm.D Regulations, 2008. The following details be submitted –</p> <p>i) In respect of HOD of Pharmacy Practice Department</p> <ol style="list-style-type: none"> Name of HOD Designation Qualification at graduate level Qualification at PG level with specialization Name of Training Centre Duration of Training Nature of Training Sign of Principal <p>ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department</p> <ol style="list-style-type: none"> Name of Pharmacy Practice Staff Designation
--	--	--	--	--	---

264.	KARNATAKA Pharm.D (P.B.) 50-191/2013-PCI Acharya & B.M. Reddy College of Pharmacy, Soladaevanahalli Hesargatta Road, Chikkabanawara Post, Bangalore – 560 090	10	From 2010-2011 to 2013-2014 (For Pharm.D. (PB))	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore-560041	- Regarding Pharm.D course , it was decided to - <ol style="list-style-type: none"> i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of Vth year Pharm.D course. ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course. - It was further decided to instruct the institution – <ol style="list-style-type: none"> i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date. ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility. - It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
------	---	----	--	--	--

					<ul style="list-style-type: none"> • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year. - In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc. - It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:- <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty</u> The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix-B of Pharm.D Regulations, 2008. The following details be submitted - <ul style="list-style-type: none"> i) In respect of HOD of Pharmacy Practice Department <ul style="list-style-type: none"> a) Name of HOD b) Designation c) Qualification at graduate level
--	--	--	--	--	--

265.	KARNATAKA Pharm.D (P.B.) 50-46/2013-PCI J.S.S. Mahavidyapeetha College of Pharmacy, Sri Shivarathreeshwara Nagar, Mysore – 570 015	10	2013-2014 (For Pharm.D. (PB)	The Registrar J.S.S. University Sri Shivarathreeshwara Nagar, Mysore – 570 015	- Regarding Pharm.D course , it was decided to - <ul style="list-style-type: none"> i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of VIth year Pharm.D course. ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course. - It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year. <ul style="list-style-type: none"> - In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
------	--	----	---------------------------------------	---	--

					<p>- It was further decided to instruct the institution to -</p> <p>A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:-</p> <p>a) <u>Teaching Staff</u></p> <p>Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii) & iv)} of Appendix–B of Pharm.D Regulations, 2008 shall be appointed.</p> <p>b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty</u></p> <p>The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix–B of Pharm.D Regulations, 2008. The following details be submitted –</p> <p>i) In respect of HOD of Pharmacy Practice Department</p> <p>a) Name of HOD b) Designation c) Qualification at graduate level d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training g) Nature of Training h) Sign of Principal</p> <p>ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department</p> <p>a) Name of Pharmacy Practice Staff b) Designation c) Qualification at graduate level</p>
--	--	--	--	--	--

266. to 269.	Recorded after u/s 12 approval cases				
270.	<p>ANDHRA PRADESH <u>Pharm.D (P.B.)</u> 50-291/2013-PCI Raghavendra Institute of Pharmaceutical Education and Research, Saigram Krishnamerddypalli Cross, Chiyyedu (PO), Anantapur – 515 721.</p>	10	2013-2014 (For Pharm.D. (PB)	The Registrar Jawaharlal Nehru Technological University, Anantapur Anantapur-515 002	<ul style="list-style-type: none"> - Regarding Pharm.D course, it was decided to - <ul style="list-style-type: none"> i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of VIth year Pharm.D course. ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course. - It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that- <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year. - In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

					<p>- It was further decided to instruct the institution to -</p> <p>A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:-</p> <p>a) <u>Teaching Staff</u></p> <p>Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii) & iv)} of Appendix–B of Pharm.D Regulations, 2008 shall be appointed.</p> <p>b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty</u></p> <p>The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix–B of Pharm.D Regulations, 2008. The following details be submitted –</p> <p>i) In respect of HOD of Pharmacy Practice Department</p> <ol style="list-style-type: none"> a) Name of HOD b) Designation c) Qualification at graduate level d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training g) Nature of Training h) Sign of Principal <p>ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department</p> <ol style="list-style-type: none"> a) Name of Pharmacy Practice Staff b) Designation
--	--	--	--	--	--

271. & 272.	Recorded after u/s 12 approval cases				
273.	KARNATAKA Pharm.D (P.B.) 50-121/2013-PCI BVVS Hanagal Shri Kumareswar College of Pharmacy, Bagalkot and BVVS Old Campus, Bagalkot – 587 101	10	From 2010-2011 to 2013-2014 (For Pharm.D. (PB))	The Registrar, Rajiv Gandhi University of Health Sciences, Karnataka, 4th 'T' Block, Jayanagar, Bangalore – 560 041.	<p>- Regarding Pharm.D course, it was decided to -</p> <p>i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of VIth year Pharm.D course.</p> <p>ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.</p> <p>- It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. <p>- Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.</p>

					<ul style="list-style-type: none"> - In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc. - It was further decided to instruct the institution to - <ul style="list-style-type: none"> A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:- <ul style="list-style-type: none"> a) <u>Teaching Staff</u> Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii) & iv)} of Appendix–B of Pharm.D Regulations, 2008 shall be appointed. b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty</u> The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix–B of Pharm.D Regulations, 2008. The following details be submitted – <ul style="list-style-type: none"> i) In respect of HOD of Pharmacy Practice Department <ul style="list-style-type: none"> a) Name of HOD b) Designation c) Qualification at graduate level d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training
--	--	--	--	--	---

					<p>g) Nature of Training h) Sign of Principal</p> <p>ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department</p> <p>a) Name of Pharmacy Practice Staff b) Designation c) Qualification at graduate level d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training g) Nature of Training h) Sign of HOD</p> <p>c) <u>Pharmacy Practice Department in the Hospital</u></p> <p>The Pharmacy Practice Department in the hospital shall be fully functional as per regulations and be providing Pharmacy Practice Services at the hospital besides training Pharm.D students. Details of services provided at the hospital with documentary evidence signed by the Principal and HOD and countersigned by the Medical Superintendent be submitted.</p> <p>B) apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.</p> <p>- It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –</p> <p>a) Name of the Institution : _____ b) Name of the affiliating university : _____</p>
--	--	--	--	--	---

					<p>c) Name of the hospital where the clerkship and internship is done : _____</p> <table border="1"> <thead> <tr> <th>S.No.</th> <th>Name of Student</th> <th>Father's Name</th> <th>Date of Birth</th> <th>Course : Pharm.D/ Pharm.D (PB)</th> <th>Year of admission</th> <th>University Registration No.</th> <th>Year of Passing</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing								
S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing														
274.	Recorded after u/s 12 approval cases																				
275.	<p>KARNATAKA Pharm.D (P.B.) 50-83/2013-PCI The Oxford College of Pharmacy, 1st Phase, J.P. Nagar, C.A. Site No. 40 Bangalore- 560 078</p>	10	<p>From 2010-2011 to 2013-2014 (For Pharm.D. (PB))</p>	<p>The Registrar, Rajiv Gandhi University of Health Sciences, Karnataka, 4th 'T' Block, Jayanagar, Bangalore – 560 041.</p>	<p>- Regarding Pharm.D course, it was decided to -</p> <p>i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of Vth year Pharm.D course.</p> <p>ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.</p> <p>- It was further decided to instruct the institution -</p> <p>i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.</p> <p>ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.</p>																

					<ul style="list-style-type: none"> - It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year. - In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc. - It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:- <p><u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty</u></p> <p>The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D</p>
--	--	--	--	--	---

					<p>Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix-B of Pharm.D Regulations, 2008. The following details be submitted -</p> <p>i) In respect of HOD of Pharmacy Practice Department</p> <ol style="list-style-type: none"> Name of HOD Designation Qualification at graduate level Qualification at PG level with specialization Name of Training Centre Duration of Training Nature of Training Sign of Principal <p>ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department</p> <ol style="list-style-type: none"> Name of Pharmacy Practice Staff Designation Qualification at graduate level Qualification at PG level with specialization Name of Training Centre Duration of Training Nature of Training Sign of HOD <p>- It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –</p> <ol style="list-style-type: none"> Name of the Institution : _____ Name of the affiliating university : _____
--	--	--	--	--	---

					<p>c) Name of the hospital where the clerkship and internship is done : _____</p> <table border="1"> <thead> <tr> <th>S.No.</th> <th>Name of Student</th> <th>Father's Name</th> <th>Date of Birth</th> <th>Course : Pharm.D/ Pharm.D (PB)</th> <th>Year of admission</th> <th>University Registration No.</th> <th>Year of Passing</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table> <p>- It was further decided to instruct the institution to appoint full staff as per Pharm.D. Regulations, 2008.</p>	S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing								
S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing														
276. & 277.	Recorded after u/s 12 approval cases																				
278.	<p>KERALA Pharm.D (P.B.) 50-428/2012-PCI Amrita School of Pharmacy, Amrita Vishwa Vidyapeetham University, AIMS Health Care Campus, AIMS Ponekkara P O, Kochi- 682 041</p>	10	<p>From 2010-2011 to 2013-2014 (For Pharm.D. (PB))</p>	<p>The Registrar Amrit Viswa Vidyapeetham (Deemed University) Amrit Lane, Elamakkara P.O., Kochi- 682 026</p>	<p>- Regarding Pharm.D course, it was decided to -</p> <p>i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IVth year Pharm.D course.</p> <p>ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.</p> <p>- It was further decided to instruct the institution -</p> <p>i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.</p> <p>ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.</p>																

					<ul style="list-style-type: none"> - It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year. - In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc. - It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:- <p style="margin-left: 20px;"><u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty</u></p> <p style="margin-left: 20px;">The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm</p>
--	--	--	--	--	--

					<p>Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix-B of Pharm.D Regulations, 2008. The following details be submitted -</p> <p>i) In respect of HOD of Pharmacy Practice Department</p> <ol style="list-style-type: none"> Name of HOD Designation Qualification at graduate level Qualification at PG level with specialization Name of Training Centre Duration of Training Nature of Training Sign of Principal <p>ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department</p> <ol style="list-style-type: none"> Name of Pharmacy Practice Staff Designation Qualification at graduate level Qualification at PG level with specialization Name of Training Centre Duration of Training Nature of Training Sign of HOD <p>- It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –</p> <ol style="list-style-type: none"> Name of the Institution : _____ Name of the affiliating university : _____
--	--	--	--	--	--

					c) Name of the hospital where the clerkship and internship is done : _____																
					<table border="1"> <thead> <tr> <th>S.No.</th> <th>Name of Student</th> <th>Father's Name</th> <th>Date of Birth</th> <th>Course : Pharm.D/ Pharm.D (PB)</th> <th>Year of admission</th> <th>University Registration No.</th> <th>Year of Passing</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing								
S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing														
279.	Recorded after u/s 12 approval cases																				
280.	TAMIL NADU Pharm.D (P.B.) 50-64/2013-PCI Vinayaka Mission's, College of Pharmacy, Yercaud Main Road, Kondappanaickenpatty Salem – 636 308	10	2013-2014 (For Pharm.D. (PB)	The Registrar, Vinayaka Mission's Research Foundation Deemed University, NH-47, Sankari Main Road, Ariyanoor , SALEM - 636 308.	<p>- Regarding Pharm.D course, it was decided to -</p> <p>i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of Vth year Pharm.D course.</p> <p>ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.</p> <p>- It was further decided to instruct the institution –</p> <p>i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.</p> <p>ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.</p>																

					<ul style="list-style-type: none"> - It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year. - In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc. - It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:- <p style="margin-left: 20px;"><u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty</u></p> <p style="margin-left: 20px;">The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm</p>
--	--	--	--	--	--

					<p>Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix-B of Pharm.D Regulations, 2008. The following details be submitted -</p> <p>i) In respect of HOD of Pharmacy Practice Department</p> <ol style="list-style-type: none"> Name of HOD Designation Qualification at graduate level Qualification at PG level with specialization Name of Training Centre Duration of Training Nature of Training Sign of Principal <p>ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department</p> <ol style="list-style-type: none"> Name of Pharmacy Practice Staff Designation Qualification at graduate level Qualification at PG level with specialization Name of Training Centre Duration of Training Nature of Training Sign of HOD <p>- It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –</p> <ol style="list-style-type: none"> Name of the Institution : _____ Name of the affiliating university : _____
--	--	--	--	--	--

					c) Name of the hospital where the clerkship and internship is done : _____																								
					<table border="1"> <thead> <tr> <th>S.No.</th> <th>Name of Student</th> <th>Father's Name</th> <th>Date of Birth</th> <th>Course : Pharm.D/ Pharm.D (PB)</th> <th>Year of admission</th> <th>University Registration No.</th> <th>Year of Passing</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>								S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing									
S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing																						
281.	TAMIL NADU Pharm.D (P.B.) 50-133/2013-PCI S.R.M. College of Pharmacy, S.R.M. Nagar, Kattankulathur – 603 203	10	From 2010-2011 to 2013-2014 (For Pharm.D. (PB))	The Registrar SRM.University, Deemed University SRM Nagar, Kattankulathur – 603 203 Kancheepuram Distt.	<p>- Regarding Pharm.D course, it was decided to -</p> <p>i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of VIth year Pharm.D course.</p> <p>ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.</p> <p>- It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. <p>- Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.</p>																								

					<ul style="list-style-type: none"> - In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc. - It was further decided to instruct the institution to - <ul style="list-style-type: none"> A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:- <ul style="list-style-type: none"> a) <u>Teaching Staff</u> Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii) & iv)} of Appendix–B of Pharm.D Regulations, 2008 shall be appointed. b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty</u> The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix–B of Pharm.D Regulations, 2008. The following details be submitted – <ul style="list-style-type: none"> i) In respect of HOD of Pharmacy Practice Department <ul style="list-style-type: none"> a) Name of HOD b) Designation c) Qualification at graduate level d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training
--	--	--	--	--	---

					<p>g) Nature of Training h) Sign of Principal</p> <p>ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department</p> <p>a) Name of Pharmacy Practice Staff b) Designation c) Qualification at graduate level d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training g) Nature of Training h) Sign of HOD</p> <p>c) <u>Pharmacy Practice Department in the Hospital</u></p> <p>The Pharmacy Practice Department in the hospital shall be fully functional as per regulations and be providing Pharmacy Practice Services at the hospital besides training Pharm.D students. Details of services provided at the hospital with documentary evidence signed by the Principal and HOD and countersigned by the Medical Superintendent be submitted.</p> <p>B) apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.</p> <p>- It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –</p> <p>a) Name of the Institution : _____ b) Name of the affiliating university : _____</p>
--	--	--	--	--	---

					c) Name of the hospital where the clerkship and internship is done : _____		
S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing
282.	TAMIL NADU Pharm.D (P.B.) 50-240/2013-PCI PSG College of Pharmacy, P.B. No. 1674, Peelamedu, Coimbatore - 641 004	10	2013-2014 (For Pharm.D. (PB))	The Registrar The Tamil Nadu Dr. M.G.R. Medical University, No. 69, (Old No.40), P.B. No. 1200, Anna Salai, Guindy, Chennai-600 032	<p>- Regarding Pharm.D course, it was decided to -</p> <p>i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of VIth year Pharm.D course.</p> <p>ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.</p> <p>- It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. <p>- Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.</p>		

					<ul style="list-style-type: none"> - In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc. - It was further decided to instruct the institution to - <ul style="list-style-type: none"> A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:- <ul style="list-style-type: none"> a) <u>Teaching Staff</u> Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii) & iv)} of Appendix–B of Pharm.D Regulations, 2008 shall be appointed. b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty</u> The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix–B of Pharm.D Regulations, 2008. The following details be submitted – <ul style="list-style-type: none"> i) In respect of HOD of Pharmacy Practice Department <ul style="list-style-type: none"> a) Name of HOD b) Designation c) Qualification at graduate level d) Qualification at PG level with specialization
--	--	--	--	--	--

					<p>e) Name of Training Centre f) Duration of Training g) Nature of Training h) Sign of Principal</p> <p>ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department</p> <p>a) Name of Pharmacy Practice Staff b) Designation c) Qualification at graduate level d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training g) Nature of Training h) Sign of HOD</p> <p>c) <u>Pharmacy Practice Department in the Hospital</u></p> <p>The Pharmacy Practice Department in the hospital shall be fully functional as per regulations and be providing Pharmacy Practice Services at the hospital besides training Pharm.D students. Details of services provided at the hospital with documentary evidence signed by the Principal and HOD and countersigned by the Medical Superintendent be submitted.</p> <p>B) apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.</p>
--	--	--	--	--	---

					<p>- It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –</p> <p>a) Name of the Institution : _____</p> <p>b) Name of the affiliating university : _____</p> <p>c) Name of the hospital where the clerkship and internship is done : _____</p> <table border="1"> <thead> <tr> <th>S.No.</th> <th>Name of Student</th> <th>Father's Name</th> <th>Date of Birth</th> <th>Course : Pharm.D/ Pharm.D (PB)</th> <th>Year of admission</th> <th>University Registration No.</th> <th>Year of Passing</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing								
S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing														
283.	<p>TAMIL NADU Pharm.D (P.B.) 50-76/2013-PCI College of Pharmacy, Sri Ramakrishna Institute of Paramedical Sciences, 395,Sarojini Naidu Road, Coimbatore – 641 044</p>	10	2013-2014 (For Pharm.D. (PB)	<p>The Registrar The Tamil Nadu Dr. M.G.R. Medical University, No. 69, (Old No.40), P.B. No. 1200, Anna Salai, Guindy, Chennai-600 032</p>	<p>- Regarding Pharm.D course, it was decided to -</p> <p>i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of VIth year Pharm.D course.</p> <p>ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.</p> <p>- It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. 																

					<ul style="list-style-type: none"> - Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year. - In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc. - It was further decided to instruct the institution to - <ul style="list-style-type: none"> A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:- <ul style="list-style-type: none"> a) <u>Teaching Staff</u> Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii) & iv)} of Appendix–B of Pharm.D Regulations, 2008 shall be appointed. b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty</u> The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix–B of Pharm.D Regulations, 2008. The following details be submitted –
--	--	--	--	--	---

					<p>i) In respect of HOD of Pharmacy Practice Department</p> <ol style="list-style-type: none"> a) Name of HOD b) Designation c) Qualification at graduate level d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training g) Nature of Training h) Sign of Principal <p>ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department</p> <ol style="list-style-type: none"> a) Name of Pharmacy Practice Staff b) Designation c) Qualification at graduate level d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training g) Nature of Training h) Sign of HOD <p>c) <u>Pharmacy Practice Department in the Hospital</u></p> <p>The Pharmacy Practice Department in the hospital shall be fully functional as per regulations and be providing Pharmacy Practice Services at the hospital besides training Pharm.D students. Details of services provided at the hospital with documentary evidence signed by the Principal and HOD and countersigned by the Medical Superintendent be submitted.</p> <p>B) apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.</p>
--	--	--	--	--	--

					<p>- It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –</p> <p>a) Name of the Institution : _____</p> <p>b) Name of the affiliating university : _____</p> <p>c) Name of the hospital where the clerkship and internship is done : _____</p> <table border="1"> <thead> <tr> <th>S.No.</th> <th>Name of Student</th> <th>Father's Name</th> <th>Date of Birth</th> <th>Course : Pharm.D/ Pharm.D (PB)</th> <th>Year of admission</th> <th>University Registration No.</th> <th>Year of Passing</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing								
S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing														
284.	<p>TAMIL NADU Pharm.D (P.B.) 50-49/2013-PCI J.S.S. College of Pharmacy Rocklands P.O. Box No. 20 Ootacamund – 643 001</p>	10	2013-2014 (For Pharm.D. (PB))	The Registrar J.S.S. University, Sri Shivarathreeshwara Nagar, Mysore – 570 015	<p>- Regarding Pharm.D course, it was decided to -</p> <p>i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of VIth year Pharm.D course.</p> <p>ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.</p> <p>- It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. 																

					<ul style="list-style-type: none"> - Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year. - In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc. - It was further decided to instruct the institution to - <ul style="list-style-type: none"> A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:- <ul style="list-style-type: none"> a) <u>Teaching Staff</u> Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii) & iv)} of Appendix–B of Pharm.D Regulations, 2008 shall be appointed. b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty</u> The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix–B of Pharm.D Regulations, 2008. The following details be submitted –
--	--	--	--	--	---

					<p>i) In respect of HOD of Pharmacy Practice Department</p> <ol style="list-style-type: none"> Name of HOD Designation Qualification at graduate level Qualification at PG level with specialization Name of Training Centre Duration of Training Nature of Training Sign of Principal <p>ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department</p> <ol style="list-style-type: none"> Name of Pharmacy Practice Staff Designation Qualification at graduate level Qualification at PG level with specialization Name of Training Centre Duration of Training Nature of Training Sign of HOD <p>c) <u>Pharmacy Practice Department in the Hospital</u></p> <p>The Pharmacy Practice Department in the hospital shall be fully functional as per regulations and be providing Pharmacy Practice Services at the hospital besides training Pharm.D students. Details of services provided at the hospital with documentary evidence signed by the Principal and HOD and countersigned by the Medical Superintendent be submitted.</p> <p>B) apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.</p>
--	--	--	--	--	--

					<p>- It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –</p> <p>a) Name of the Institution : _____</p> <p>b) Name of the affiliating university : _____</p> <p>c) Name of the hospital where the clerkship and internship is done : _____</p> <table border="1"> <thead> <tr> <th>S.No.</th> <th>Name of Student</th> <th>Father's Name</th> <th>Date of Birth</th> <th>Course : Pharm.D/ Pharm.D (PB)</th> <th>Year of admission</th> <th>University Registration No.</th> <th>Year of Passing</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing								
S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing														
285.	Recorded after u/s 12 approval cases																				
286.	<p>CHHATTISGARH Diploma 17-740/2010-PCI Columbia College of Pharmacy, Village - Tekari, Post Girod Mandhar Cement Factory, Near Vidhan Sabha, Raipur – 493 111</p>	60	2015-2016	<p>The Registrar Chhattisgarh Swami Vivekanand Technical University North Park Avenue Sector – 8 Bhilai – 490 009.</p>	<p>- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period.</p> <p>- It was further decided to instruct the institution to submit duly attested affidavit to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. 																

287.	CHANDIGARH <u>Diploma</u> 17-147/2009-PCI Sri Guru Gobind Singh College of Pharmacy, Sector – 26, Chandigarh – 160 026 (U.T.)	60	2015-2016	The Secretary Punjab State Board of Technical Education & Industrial Training Plot No.1-A, Sector 36-A Chandigarh.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
288.	Recorded after u/s 12 approval cases				
289.	KERALA <u>Diploma Course</u> 17-523/2012-PCI Crescent College of Pharmaceutical Sciences, Madayipara, Payangadi R.S. PO, Kannur Dist. – 670 358	60	2015-2016	The Chairman, Board of D.Pharm.Exams., Dte. of Medical Education, C/o College of Pharm.Sciences, P.O.Medical College, Thiruvananthapuram - 695 011	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

	KERALA <u>Degree Course</u> 32-278/2008-PCI Crescent College of Pharmaceutical Sciences, Madayipara, Payangadi R.S. PO, Kannur Dist. – 670 358 (Kerala)	60	2015-2016	The Registrar Kannur University, Mangattuparamba Kannur – 670 562 Upto 2009-2010 The Registrar Kerala University of Health Sciences Thrissur From 2010-2011	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
290.	GUJARAT <u>Degree</u> 32-996/2012-PCI Noble Pharmacy College (Under Noble Group of Institution) “Parth Vatika”, Junagadh-Besan Road, Nr. Bamangam, Via., Vadal, Bamangam, Junagadh – 362 310	60	From 2007- 2008 to 2014-2015	The Registrar Saurashtra University, University Campus, University Road Rajkot – 360 005 Upto 2007-2008 The Registrar Gujarat Technological University, 2 nd Floor, ACPC Building, L.D. College of Engineering Campus, Navrangpura Ahmedabad – 380 015 From 2008 onwards	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

					- It was also decided to instruct the institution to upload the faculty data on Council's website.
291.	UTTAR PRADESH Degree 32-946/2011-PCI Dr. M. C. Saxena College of Pharmacy 171, Barawankala, Mall-jehta Road, Lucknow	60	From 2007-2008 to 2014-2015	The Registrar Gautam Budha Technical Univ. Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 260 021.	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
292. to 295.	Recorded after u/s 12 approval cases				
296.	KARNATAKA Pharm.D (P.B.) 50-95/2013-PCI Krupanidhi College of Pharmacy, Chikkabelandur, Carmelaram Post, Varthur Hobli, Bangalore – 560 035	10	From 2010-2011 to 2013-2014 (For Pharm.D. (PB))	The Registrar, Rajiv Gandhi University of Health Sciences, Karnataka, 4th 'T' Block, Jayanagar, Bangalore – 560 041.	- Regarding Pharm.D course , it was decided to - <ol style="list-style-type: none"> i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of Vth year Pharm.D course. ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

					<ul style="list-style-type: none"> - It was further decided to instruct the institution - <ul style="list-style-type: none"> i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date. ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility. - It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
--	--	--	--	--	---

					<ul style="list-style-type: none"> - In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc. - It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:- <p><u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty</u></p> <p>The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix-B of Pharm.D Regulations, 2008. The following details be submitted -</p> <ul style="list-style-type: none"> i) In respect of HOD of Pharmacy Practice Department <ul style="list-style-type: none"> a) Name of HOD b) Designation c) Qualification at graduate level d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training g) Nature of Training h) Sign of Principal ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department <ul style="list-style-type: none"> a) Name of Pharmacy Practice Staff b) Designation c) Qualification at graduate level
--	--	--	--	--	---

					<p>d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training g) Nature of Training h) Sign of HOD</p> <p>- It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –</p> <p>a) Name of the Institution : _____ b) Name of the affiliating university : _____ c) Name of the hospital where the clerkship and internship is done : _____</p> <table border="1"> <thead> <tr> <th>S.No.</th> <th>Name of Student</th> <th>Father's Name</th> <th>Date of Birth</th> <th>Course : Pharm.D/ Pharm.D (PB)</th> <th>Year of admission</th> <th>University Registration No.</th> <th>Year of Passing</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table> <p>- It was further decided to seek details of Pharmacy Practice Staff.</p>	S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing								
S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing														
297. to 300.	Recorded after u/s 12 approval cases																				
301.	ASSAM Diploma 17-296/2004-PCI Institute of Pharmacy, Silchar Medical College, Silchar – 788 014	40	2013-2014	Directorate Technical Education, Kahilipara, Guwahati – 781 019	<p>- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period.</p> <p>- It was further decided to instruct the institution to submit duly attested affidavit to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. 																

					<ul style="list-style-type: none"> • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. <p>- It was decided to instruct the institution to shift to new building at the earliest.</p>
302.	CHHATTISGARH Diploma 17-758/2009-PCI Moulana Abul Kalam Azad College of Pharmacy, Nava Durga Nagar, Mathpurena Raipur	60	2014-2015	The Registrar Chhattisgarh Swami Vivekanand Technical University, North Park Avenue, Sector - 8 Bhilai – 490 009.	<p>- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period.</p> <p>- It was further decided to instruct the institution to submit duly attested affidavit to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

303.	<p>MAHARASHTRA <u>Diploma</u> 17-612/2013-PCI RMP's Bhalchandra Institute of Pharmacy, Shicago Hills, Gorhe (Kd), Panshet Road, Post- Khanpur, Tal. Haweli Distt. Pune – 411 041</p> <p><u>Degree</u> 32-1010/2013-PCI RMP's Bhalchandra Institute of Pharmacy, Shicago Hills, Gorhe (Kd), Panshet Road, Post- Khanpur, Tal. Haweli Distt. Pune – 411 041</p>	60	2014-2015	<p>The Secretary, Maharashtra State Board of Technical Education, Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg, Bandra (E) Mumbai - 400 051.</p> <p>The Registrar University of Pune Ganeshkhind Road, Pune – 411 007</p>	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
------	--	----	-----------	---	--

304. & 305.	Recorded after u/s 12 approval cases				
306.	HARYANA <u>Degree</u> 32-1066/2012-PCI Keshav College of Pharmacy, VPO-Salwan Karnal	60	From 2007- 2008 to 2013-2014	The Registrar Pt. B.D. Sharma, University of Health Sciences Rohtak - 124 001.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - It was also decided to instruct the institution to upload the faculty data on Council's website.

307.	MADHYA PRADESH <u>Degree</u> 32-326/2011-PCI Technocrats Institution of Technology - Pharmacy, Anand Nagar, (Infront of Hathaikheda Dam), P.B.No.24, Post Piplani, Bhel, Bhopal – 21.	60 100 100 Subject to neutralizati on of 73 excess admissions made during 2010-2011 & 2011- 2012 in maximum next three academic sessions within the approved intake.	2011-2012 For 2012- 2013 For 2013- 2014	The Registrar, Rajiv Gandhi Proudयोगiki Vishwavidyalaya Airport, Bypass Road, Gandhi Nagar, Bhopal – 462 036.	<ul style="list-style-type: none"> - It was noted that - <ul style="list-style-type: none"> a) institution made 40 excess admissions during 2010-2011 academic session and 33 excess admissions during 2011-2012 in total dis-regard to the approved intake by the PCI u/s 12 of the Pharmacy Act. b) the institution has submitted an affidavit that it will not admit students over & above the sanctioned intake by PCI and agreed for neutralization. - In view of above, it was decided to - <ul style="list-style-type: none"> a) file the notice issued to the institution for withdrawal of approval under section 13 of Pharmacy Act, 1948. b) extend approval of the B.Pharm course and examination as per the under mentioned session and approved intake - <table border="1" data-bbox="1411 845 2128 1204"> <thead> <tr> <th data-bbox="1411 845 1691 901">Academic session</th> <th data-bbox="1691 845 2128 901">Approved intake</th> </tr> </thead> <tbody> <tr> <td data-bbox="1411 901 1691 965">Upto 2011-2012</td> <td data-bbox="1691 901 2128 965">60</td> </tr> <tr> <td data-bbox="1411 965 1691 1204">For 2012-2013 For 2013-2014</td> <td data-bbox="1691 965 2128 1204"> - 100 - 100 </td> </tr> </tbody> </table> - In view of above, it was further decided to seek duly attested affidavit/undertaking from the institution giving session-wise details as to how the said neutralization will be done by it in maximum 3 coming academic sessions.	Academic session	Approved intake	Upto 2011-2012	60	For 2012-2013 For 2013-2014	- 100 - 100
Academic session	Approved intake										
Upto 2011-2012	60										
For 2012-2013 For 2013-2014	- 100 - 100										

					<p>- It was also decided to instruct the institution to submit duly attested affidavit to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
308. to 310.	Recorded after u/s 12 approval cases				
311.	<p>UTTAR PRADESH <u>Degree</u> 32-615/2012-PCI HIMT College of Pharmacy 08, Institutional Area, Knowledge Park-I, Greater Noida, Gautam Budh Nagar – 201 306</p>	60	2013-2014	<p>The Registrar Uttar Pradesh Technical Univ. Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 260 021 Upto 2010-2011</p> <p>The Registrar Gautam Budha Technical Univ. Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 260 021 From 2011-2012</p>	<p>- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period.</p> <p>- It was further decided to instruct the institution to submit duly attested affidavit to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

312. to 314.	Recorded after u/s 12 approval cases				
315.	HIMACHAL PRADESH Degree 32-632/2010-PCI L.R. Institute of Pharmacy Village Jabli-Kyar, P.O. Ochghat, Solan – 173 223	60	2015-2016	The Registrar Himachal Pradesh University “Academic Branch” Shimla - 5	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
316.	Recorded after u/s 12 approval cases				
317.	RAJASTHAN Degree 32-1035/2012-PCI Gurukul College of Pharmacy, Lapura-Paliwala, Suratgarh – 335 804	60	From 2006-2007 to 2012-2013	The Registrar Rajasthan University of Health Sciences, Kota, Sector-18, Kumbha Marg, Pratap Nagar, Sanganer, Jaipur – 302 033	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.

					<ul style="list-style-type: none"> • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. <p>- It was also decided to instruct the institution to upload the faculty data on Council's website.</p>								
318.	RAJASTHAN <u>Degree</u> 32-959/2012-PCI Mahatma Gandhi B. Pharmacy College, N.H. 11, Pura Ki Dhani, Post-Sabalpura , Distt. Sikar	43 (32+11 lateral entry) 27 20	2007-2008 2008-2009 2009-2010 Institution closed from 2012-2013 academic session and no admissions made in 2010-2011 and 2011-2012 academic session	The Registrar, Rajasthan University of Health Sciences B-1, Sawai Ramsingh Road, Opp. S.M.S. Hospital, Jaipur – 302 001	<p>- It was decided to ratify the action taken vide Council's letter dated 1.3.2013 in granting approval as per following details -</p> <p>“ In pursuance of the provisions of sub-section (1) of section 12 of the Pharmacy Act, 1948 (8 of 1948), the Pharmacy Council of India declares the degree course in pharmacy conducted by the Mahatma Gandhi B. Pharmacy College, N.H. 11, Pura Ki Dhani, Post-Sabalpura , Distt. Sikar (Rajasthan) to be an approved course of study for the purpose of admission to an approved examination in respect of academic sessions and number of students as specified here under -</p> <table border="1"> <thead> <tr> <th>Academic Session</th> <th>For admission limited to</th> </tr> </thead> <tbody> <tr> <td>2007-2008</td> <td>43 (32+11 lateral entry)</td> </tr> <tr> <td>2008-2009</td> <td>27</td> </tr> <tr> <td>2009-2010</td> <td>20</td> </tr> </tbody> </table> <p>Further, in pursuance of the provision of sub-section (2) of section 12 of the Pharmacy Act, 1948, the Pharmacy Council of India declares the degree examination in pharmacy held by the Rajasthan University of Health Sciences, Jaipur in respect of above students to be an approved examination for the purpose of qualifying for registration as a pharmacist under the said Act.</p>	Academic Session	For admission limited to	2007-2008	43 (32+11 lateral entry)	2008-2009	27	2009-2010	20
Academic Session	For admission limited to												
2007-2008	43 (32+11 lateral entry)												
2008-2009	27												
2009-2010	20												

					It was further noted that institution is closed from 2012-2013 academic session and no admissions were made during 2010-2011 and 2011-2012 academic session.”
319.	ANDHRA PRADESH Pharm.D (P.B.) 50-210/2012-PCI Vaagdevi College of Pharmacy H.No 2-2-457/3, Ramnagar, Hanamkonda, Warangal - 506 001	10	2013-2014 (For Pharm.D. (PB)	The Registrar Kakatiya University Vidyaranyaपुरi Warangal – 506 009.	<p>- Regarding Pharm.D course, it was decided to -</p> <p>i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of VIth year Pharm.D course.</p> <p>ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.</p> <p>- It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. <p>- Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.</p>

					<ul style="list-style-type: none"> - In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc. - It was further decided to instruct the institution to - <ul style="list-style-type: none"> A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:- <ul style="list-style-type: none"> a) <u>Teaching Staff</u> Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii} & iv)} of Appendix–B of Pharm.D Regulations, 2008 shall be appointed. b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty</u> The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix–B of Pharm.D Regulations, 2008. The following details be submitted – <ul style="list-style-type: none"> i) In respect of HOD of Pharmacy Practice Department <ul style="list-style-type: none"> a) Name of HOD b) Designation c) Qualification at graduate level d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training
--	--	--	--	--	---

					<p>g) Nature of Training h) Sign of Principal</p> <p>ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department</p> <p>a) Name of Pharmacy Practice Staff b) Designation c) Qualification at graduate level d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training g) Nature of Training h) Sign of HOD</p> <p>c) <u>Pharmacy Practice Department in the Hospital</u></p> <p>The Pharmacy Practice Department in the hospital shall be fully functional as per regulations and be providing Pharmacy Practice Services at the hospital besides training Pharm.D students. Details of services provided at the hospital with documentary evidence signed by the Principal and HOD and countersigned by the Medical Superintendent be submitted.</p> <p>B) apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.</p> <p>- It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –</p> <p>a) Name of the Institution : _____</p>
--	--	--	--	--	---

					<p>b) Name of the affiliating university : _____</p> <p>c) Name of the hospital where the clerkship and internship is done : _____</p> <table border="1"> <thead> <tr> <th>S.No.</th> <th>Name of Student</th> <th>Father's Name</th> <th>Date of Birth</th> <th>Course : Pharm.D/ Pharm.D (PB)</th> <th>Year of admission</th> <th>University Registration No.</th> <th>Year of Passing</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing								
S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing														
320. to 334.	Recorded after u/s 12 approval cases																				
335.	<p>TAMIL NADU Pharm.D (P.B.) 50-140/2013-PCI Sri Ramachandra College of Pharmacy of Sri Ramachandra University No. 1, Ramachandra Nagar, Porur, Chennai – 600 116</p>	10	2013-2014 (For Pharm.D. (PB))	The Registrar Sri Ramachandra Medical College & Research Institute, (Deemed University), 1, Ramachandra Nagar, Porur Chennai- 600 116	<p>- Regarding Pharm.D course, it was decided to -</p> <p>i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of VIth year Pharm.D course.</p> <p>ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.</p> <p>- It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. 																

					<ul style="list-style-type: none"> - Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year. - In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc. - It was further decided to instruct the institution to - <ul style="list-style-type: none"> A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:- <ul style="list-style-type: none"> a) <u>Teaching Staff</u> Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii) & iv)} of Appendix–B of Pharm.D Regulations, 2008 shall be appointed. b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty</u> The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix–B of Pharm.D Regulations, 2008. The following details be submitted –
--	--	--	--	--	---

					<p>i) In respect of HOD of Pharmacy Practice Department</p> <ol style="list-style-type: none"> Name of HOD Designation Qualification at graduate level Qualification at PG level with specialization Name of Training Centre Duration of Training Nature of Training Sign of Principal <p>ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department</p> <ol style="list-style-type: none"> Name of Pharmacy Practice Staff Designation Qualification at graduate level Qualification at PG level with specialization Name of Training Centre Duration of Training Nature of Training Sign of HOD <p>c) <u>Pharmacy Practice Department in the Hospital</u></p> <p>The Pharmacy Practice Department in the hospital shall be fully functional as per regulations and be providing Pharmacy Practice Services at the hospital besides training Pharm.D students. Details of services provided at the hospital with documentary evidence signed by the Principal and HOD and countersigned by the Medical Superintendent be submitted.</p> <p>B) apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.</p>
--	--	--	--	--	--

					<p>- It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –</p> <p>a) Name of the Institution : _____</p> <p>b) Name of the affiliating university : _____</p> <p>c) Name of the hospital where the clerkship and internship is done : _____</p> <table border="1"> <thead> <tr> <th>S.No.</th> <th>Name of Student</th> <th>Father's Name</th> <th>Date of Birth</th> <th>Course : Pharm.D/ Pharm.D (PB)</th> <th>Year of admission</th> <th>University Registration No.</th> <th>Year of Passing</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing								
S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing														
336. & 337.	Recorded after u/s 12 approval cases																				
338.	<p>TAMIL NADU Pharm.D (P.B.) 50-89/2013-PCI Vel's Institute of Science, Technology & Advanced Studies (VISTAS), Velan Nagar, P.V. Vaithiyalingam Road, Pallavaram, Chennai – 600 117</p>	10	2013-2014 (For Pharm.D. (PB))	<p>The Registrar Vel's Institute of Science, Technology and Advanced Studies (VISTAS) Velan Nagar, P.V. Vaithiyalingam Road, Pallavaram, Chennai- 600 117</p>	<p>- Regarding Pharm.D course, it was decided to -</p> <p>i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of VIth year Pharm.D course.</p> <p>ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.</p> <p>- It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. 																

					<ul style="list-style-type: none"> • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. <p>- Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.</p> <p>- In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.</p> <p>- It was further decided to instruct the institution to -</p> <p>A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:-</p> <p>a) <u>Teaching Staff</u></p> <p>Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii} & iv)} of Appendix-B of Pharm.D Regulations, 2008 shall be appointed.</p> <p>b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty</u></p> <p>The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice</p>
--	--	--	--	--	--

					<p>Department, shall undergo the training as per Regulations 3 vi) of Appendix–B of Pharm.D Regulations, 2008. The following details be submitted –</p> <p>i) In respect of HOD of Pharmacy Practice Department</p> <ol style="list-style-type: none"> Name of HOD Designation Qualification at graduate level Qualification at PG level with specialization Name of Training Centre Duration of Training Nature of Training Sign of Principal <p>ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department</p> <ol style="list-style-type: none"> Name of Pharmacy Practice Staff Designation Qualification at graduate level Qualification at PG level with specialization Name of Training Centre Duration of Training Nature of Training Sign of HOD <p>c) <u>Pharmacy Practice Department in the Hospital</u></p> <p>The Pharmacy Practice Department in the hospital shall be fully functional as per regulations and be providing Pharmacy Practice Services at the hospital besides training Pharm.D students. Details of services provided at the hospital with documentary evidence signed by the Principal and HOD and countersigned by the Medical Superintendent be submitted.</p>
--	--	--	--	--	--

					<p>B) apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.</p> <p>- It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –</p> <p>a) Name of the Institution : _____</p> <p>b) Name of the affiliating university : _____</p> <p>c) Name of the hospital where the clerkship and internship is done : _____</p> <table border="1"> <thead> <tr> <th>S.No.</th> <th>Name of Student</th> <th>Father's Name</th> <th>Date of Birth</th> <th>Course : Pharm.D/ Pharm.D (PB)</th> <th>Year of admission</th> <th>University Registration No.</th> <th>Year of Passing</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing								
S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing														
339. & 340.	Recorded after u/s 12 approval cases																				
341.	<p>ANDHRA PRADESH Degree 32-880/2010-PCI Pathfinder Institute of Pharmacy Education & Research, Opp. Warangal Airport, Beside Mamnoon Camp, Khammam Road, Warangal-506 166</p>	60	From 2007-2008 to 2012-2013	The Registrar Kakatiya University Warangal – 506 009.	<p>- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period.</p> <p>- It was further decided to instruct the institution to submit duly attested affidavit to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. 																

					<ul style="list-style-type: none"> • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
342. to 352.	Recorded after u/s 12 approval cases				
353.	CHHATTISGARH <u>Degree</u> 32-635/2011-PCI J.K. College of Pharmacy, Near Gatora Railway Station, Bilaspur	60	From 2009-2010 to 2012-2013	The Registrar Chhattisgarh Swami Vivekanand Technical University North Park Avenue Sector – 8 Bhilai – 490 009.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - In view of huge deficiencies reflected in the Inspection Report (April, 2012) and non-compliance of requirements of Education Regulations, 1991, it was further decided to instruct the institution not to make admissions from 2013-2014 academic session.
354.	Recorded after u/s 12 approval cases				

355.	MADHYA PRADESH <u>Degree</u> 32-966/2012-PCI Rewa College of Pharmacy, Rewa (M.P.) N.H. – 7, Allahabad Road, Ratahara Rewa – 486 001	60	From 2004- 2005 to 2012-2013	The Registrar, Rajiv Gandhi Proudयोगiki Vishwavidyalaya Airport, Bypass Road, Gandhi Nagar, Bhopal – 462 036.	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
356.	MAHARASHTRA <u>Degree</u> 32-841/2012-PCI Mahatma Gandhi Vidyamandir's, Samajshri Prashantdada Hiray College of Pharmacy, Loknete Vyankatraoji Hiray Marg, Malegaon- camp, Malegaon (Dist. Nasik)	60	Fom 2006- 2007 to 2013-2014	The Registrar University of Pune Ganeshkhind Pune – 411 007.	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

357.	PUNJAB <u>Degree</u> 32-934/2012-PCI Adesh Institute of Pharmacy & Biomedical Sciences, Bhucho Kalan, (AIMSR) Barnala Road, Bathinda	60	2013-2014	The Registrar, Punjab Technical University REC Campus, Amritsar Bye-pass, G.T. Road, Ladowali Road, Jalandhar – 144 001. Upto 2011-2012 The Registrar Adesh University NH-7, Barnala Road, Bathinda From 2012-2013	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was decided to approve the change in the Examining Authority from 2012-2013 in respect of - <ul style="list-style-type: none"> a) College of Pharmacy, Adesh Institute of Medical Sciences & Research, Bathinda (Punjab) (Diploma 17-825). b) Adesh Institute of Pharmacy & Biomedical Sciences, Bhucho Kalan, Barnala Road, Bthinda (Punjab) (Degree 32-934). <p>as per the following details –</p> <p><u>For Diploma</u></p> <table border="1" data-bbox="1413 775 2078 1027"> <thead> <tr> <th style="text-align: center;">From</th> <th style="text-align: center;">To</th> </tr> </thead> <tbody> <tr> <td>The Secretary Punjab State Board of Technical Education & Industrial Training Plot No.1-A, Sector 36-A <u>Chandigarh.</u></td> <td>The Registrar Adesh University, NH-7, Barnala Road <u>Bathinda (Punjab)</u> From – 2012-2013</td> </tr> </tbody> </table> <p><u>For Degree</u></p> <table border="1" data-bbox="1413 1106 2078 1394"> <thead> <tr> <th style="text-align: center;">From</th> <th style="text-align: center;">To</th> </tr> </thead> <tbody> <tr> <td>The Registrar Punjab Technical University REC Campus, Amritsar Bye-pass, G.T. Road, Ladowali Road, <u>Jalandhar – 144 001</u> <u>(Punjab)</u></td> <td>The Registrar Adesh University, NH-7, Barnala Road <u>Bathinda (Punjab)</u> From – 2012-2013</td> </tr> </tbody> </table>	From	To	The Secretary Punjab State Board of Technical Education & Industrial Training Plot No.1-A, Sector 36-A <u>Chandigarh.</u>	The Registrar Adesh University, NH-7, Barnala Road <u>Bathinda (Punjab)</u> From – 2012-2013	From	To	The Registrar Punjab Technical University REC Campus, Amritsar Bye-pass, G.T. Road, Ladowali Road, <u>Jalandhar – 144 001</u> <u>(Punjab)</u>	The Registrar Adesh University, NH-7, Barnala Road <u>Bathinda (Punjab)</u> From – 2012-2013
From	To												
The Secretary Punjab State Board of Technical Education & Industrial Training Plot No.1-A, Sector 36-A <u>Chandigarh.</u>	The Registrar Adesh University, NH-7, Barnala Road <u>Bathinda (Punjab)</u> From – 2012-2013												
From	To												
The Registrar Punjab Technical University REC Campus, Amritsar Bye-pass, G.T. Road, Ladowali Road, <u>Jalandhar – 144 001</u> <u>(Punjab)</u>	The Registrar Adesh University, NH-7, Barnala Road <u>Bathinda (Punjab)</u> From – 2012-2013												

					<ul style="list-style-type: none"> - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
358.	PUNJAB <u>Degree</u> 32-357/2012-PCI Shivalik College of Pharmacy, Nangal, Distt. Ropar – 140 126	40	2014-2015	The Registrar, Punjab Technical University REC Campus, Amritsar Bye-pass, G.T. Road, Ladowali Road, Jalandhar – 144 001.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
359. to 364.	Recorded after u/s 12 approval cases				

365.	RAJASTHAN <u>Degree</u> 32-1096/2012-PCI Geetanjali College of Pharmaceutical Studies Hiram Margi Extn., Eklingpura Chouraha Udaipur – 313 001	58 41	2007-2008 2008-2009	The Registrar Rajasthan University Health Sciences, Kumbha Marg, Secotir-18 Pratap Nagar Tonk Road, Jaipur- 302 033	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to make a note that institution has been closed from 2009-2010 academic session.
366. to 377.	Recorded after u/s 12 approval cases				
378.	ANDHRA PRADESH <u>Degree</u> 32-490/2011-PCI Vaageswari Institute of Pharmaceutical Sciences, Beside L.M.D. Colony Police Station, Ramakrishna Colony, Karimnagar – 505 481	60	From 2007-2008 to 2013-2014	The Registrar Jawaharlal Nehru Technological University Kukatpally, Hyderabad– 500 072	<ul style="list-style-type: none"> - The findings of Personal Hearing Committee dt.15.3.2013 were placed. - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - It was also decided to instruct the institution to upload the faculty data on Council's website.

379.	ANDHRA PRADESH <u>Degree</u> 32- 241/ 2013-PCI Deccan School of Pharmacy Zafargarh, P.O. Kanchanbagh, Hyderabad- 500 058	100 (Raise in admissions from 40 to 100 from 2012-2013 a.s.)	2014-2015	The Registrar Osmania University Hyderabad – 500 072.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
380.	MAHARASHTRA <u>Degree</u> 32-741/2010-PCI Royal College of Pharmaceutical Education & Research, Dhule Road, Sayane Khurd (Via Jhodge), Malegaon, Distt. Nasik	60	From 2007- 2008 to 2013-2014	The Registrar University of Pune Ganeshkhind Pune – 411 007.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

381. to 388.	Recorded after u/s 12 approval cases				
389.	<p>TAMIL NADU Pharm.D (P.B.) 50-61/2013-PCI Deptt. of Pharmacy, University Institute of Pharmaceutical Technology, Faculty of Engg. & Technology, Annamalai University, Annamalainagar – 608 002</p>	5	2013-2014 (For Pharm.D. (PB)	The Registrar, Annamalai University, Annamalainagar-608002	<p>- Regarding Pharm.D course, it was decided to -</p> <p>i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of VIth year Pharm.D course.</p> <p>ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.</p> <p>- It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. <p>- Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.</p> <p>- In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.</p>

					<p>- It was further decided to instruct the institution to -</p> <p>A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:-</p> <p>a) <u>Teaching Staff</u></p> <p>Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii) & iv)} of Appendix–B of Pharm.D Regulations, 2008 shall be appointed.</p> <p>b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty</u></p> <p>The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix–B of Pharm.D Regulations, 2008. The following details be submitted –</p> <p>i) In respect of HOD of Pharmacy Practice Department</p> <ol style="list-style-type: none"> a) Name of HOD b) Designation c) Qualification at graduate level d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training g) Nature of Training h) Sign of Principal <p>ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department</p> <ol style="list-style-type: none"> a) Name of Pharmacy Practice Staff b) Designation
--	--	--	--	--	--

390. to 400.	Recorded after u/s 12 approval cases												
401.	MAHARASHTRA Degree 32-78/2012-PCI Appasaheb Birnale College of Pharmacy, Sangli-Miraj Road, South Shivajinagar, Sangli	60 100 100 Subject to neutralization of 94 excess admissions made during 2010-2011, 2011-2012 & 2012-2013 in maximum next three academic sessions within the approved intake.	2011-2012 For 2012- 2013 For 2013- 2014	The Registrar Shivaji University, Vidyanagar Kolhapur – 416 001	<ul style="list-style-type: none"> - It was noted that - <ul style="list-style-type: none"> a) institution made 18 excess admissions during 2010-2011 academic session, 39 excess admissions during 2011-2012 and 37 excess admissions during 2012-2013 in total dis-regard to the approved intake by the PCI u/s 12 of the Pharmacy Act. b) the institution has submitted an affidavit that it will not admit students over & above the sanctioned intake by PCI and agreed for neutralization. - In view of above, it was decided to approval of the B.Pharm course and examination as per the under mentioned session and approved intake - <table border="1" style="margin: 10px auto; width: 80%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: left;">Academic session</th> <th style="text-align: left;">Approved intake</th> </tr> </thead> <tbody> <tr> <td>Upto 2011-2012</td> <td style="text-align: center;">60</td> </tr> <tr> <td>For 2012-2013</td> <td style="text-align: center;">- 100</td> </tr> <tr> <td>For 2013-2014</td> <td style="text-align: center;">- 100</td> </tr> </tbody> </table> <div style="margin-left: 100px; margin-top: -10px;"> } Subject to neutralization of 94 excess admissions made during 2010-2011, 2011-2012 & 2012-2013 in maximum next three academic sessions within the approved intake. </div> - In view of above, it was further decided to seek duly attested affidavit/undertaking from the institution giving session-wise details as to how the said neutralization will be done by it in maximum 3 coming academic sessions. - It was further decided to instruct the institution to submit 	Academic session	Approved intake	Upto 2011-2012	60	For 2012-2013	- 100	For 2013-2014	- 100
Academic session	Approved intake												
Upto 2011-2012	60												
For 2012-2013	- 100												
For 2013-2014	- 100												

					<p>duly attested affidavit to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. <p>-</p>		
402.	<p>MAHARASHTRA Degree 32-838/2013-PCI College of Pharmacy (B.Pharm) Peth Vadgaon, Tal. Hatkanangle, Dist. Kolhapur-416 112</p>	<p>60 100 100</p> <p>Subject to neutralization of 92 excess admissions made during 2011-2012 & 2012-2013 in maximum next three academic sessions within the approved intake.</p>	<p>2011-2012 For 2012-2013 For 2013-2014</p>	<p>The Registrar Shivaji University, Kolhapur Vidhyanagar, Kolhapur – 416 004</p>	<p>- It was noted that -</p> <p>a) institution made 56 excess admissions during 2011-2012 academic session and 36 excess admissions during 2012-2013 in total dis-regard to the approved intake by the PCI u/s 12 of the Pharmacy Act.</p> <p>b) the institution has submitted an affidavit that it will not admit students over & above the sanctioned intake by PCI and agreed for neutralization.</p> <p>- In view of above, it was decided to extend approval of the B.Pharm course and examination as per the under mentioned session and approved intake -</p> <table border="1" data-bbox="1411 1508 2128 1548"> <tr> <td>Academic</td> <td>Approved intake</td> </tr> </table>	Academic	Approved intake
Academic	Approved intake						

					<table border="1"> <tr> <td>session</td> <td></td> </tr> <tr> <td>Upto 2011-2012</td> <td>60</td> </tr> <tr> <td>For 2012-2013</td> <td>- 100</td> </tr> <tr> <td>For 2013-2014</td> <td>- 100</td> </tr> </table> <p style="text-align: right;">} Subject to neutralization of 92 excess admissions made during 2011-2012 & 2012-2013 in maximum next three academic sessions within the approved intake.</p>	session		Upto 2011-2012	60	For 2012-2013	- 100	For 2013-2014	- 100
session													
Upto 2011-2012	60												
For 2012-2013	- 100												
For 2013-2014	- 100												
					<p>- In view of above, it was further decided to seek duly attested affidavit/undertaking from the institution giving session-wise details as to how the said neutralization will be done by it in maximum 3 coming academic sessions.</p> <p>- It was also decided to instruct the institution to submit duly attested affidavit to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. 								
403 & 404.	Recorded after u/s 12 approval cases												
405.	HIMACHAL PRADESH Diploma 17-965/2011-PCI	60	2013-2014	The Secretary Himachal Pradesh Takniki Shiksha Board, 287 Civil Line	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period.								

	<p>K.C. Institute of Pharmaceutical Sciences, VPO Pandoga, Uprala, Teh. & Distt.Una-177 207 (Himachal Pradesh)</p>			<p>Dharmashala, Distt. Kangra – 176 215</p>	<ul style="list-style-type: none"> - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - Regarding degree course (F.No.32-1024/2011-PCI), it was decided to - <ul style="list-style-type: none"> i) grant approval for 2013-2014 academic session for 60 admissions for the conduct of IVth year B.Pharm course. ii) allow 60 admissions for 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
--	--	--	--	---	---

					- It was also decided to instruct the institution to upload the faculty data on Council's website.
406.	Recorded after u/s 12 approval cases				
407.	MAHARASHTRA Diploma 17-20/2006-PCI Govt. College of Pharmacy, Karad, Vidyanagar, Tal. Karad, Distt. Satara – 415 124	60	2014-2015	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
	MAHARASHTRA Degree 32-10/2006-PCI Govt. College of Pharmacy, Karad, Vidyanagar, Tal. Karad, Distt. Satara – 415 124	60	2014-2015	The Registrar Shivaji University, Vidyanagar, Kolhapur – 416 004	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.

					<ul style="list-style-type: none"> • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
408.	<p><u>ANDHRA PRADESH</u> <u>Diploma</u> 17-869/2010-PCI S.D. Patil Institute of Pharmacy, S.D. Patil Nagar, Urun-Islampur, Tal-Walwa, Distt.Sangli – 415 409</p>	60	2014-2015	<p>The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051</p>	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
409. & 410.	Recorded after u/s 12 approval cases				

411.	ANDHRA PRADESH <u>Degree</u> 32-547/2011-PCI Bhaskara Pharmacy College, Yenkapally, Moinabad, RR (Distt.)	100 (Raise in admissions from 60 to 100 from 2013-2014 a.s.)	Already approved upto 2013- 2014 a.s.	The Registrar Jawaharlal Nehru Technological University Kukatpally, Hyderabad– 500 085	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
412.	ANDHRA PRADESH <u>Degree</u> 32-718/2011-PCI MLR Institute of Pharmacy, Dundigal (V), Qthubullapur (Mandel) R.R. (Distt)- 500 043	100 (Raise in admissions from 60 to 100 from 2013-2014 a.s.)	Already approved upto 2013- 2014 a.s.	The Registrar Jawaharlal Nehru Technological University Kukatpally, Hyderabad– 500 085	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

413. & 414.	Recorded after u/s 12 approval cases				
415.	CHHATTISGARH Degree 32-519/2010-PCI Columbia Institute of Pharmacy Tekari, Raipur – 493 111	100	2014-2015	The Registrar Chhattisgarh Swami Vivekanand Technical University North Park Avenue Sector – 8 Bhilai – 490 009.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
416.	HARYANA Degree 32-187/2010-PCI Deptt. of Pharmaceutical Sciences, Guru Jambheshwar University, Hisar – 125 001	60	2015-2016	The Registrar Guru Jambheshwar University, Hisar – 125 001	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

417.	HARYANA <u>Degree</u> 32-520/2010-PCI Ram Gopal College of Pharmacy, Village Sultanpur. teh. Farrukhnagar, Distt. Gurgaon	60	2015-2016	The Registrar Maharishi Dayanand Univeristy Rahtak – 124 001 (From 2005-2006 to 2008-2009) The Registrar Pt. B.D. Sharma University of Health Sciecnes Rohtak (From 2009-2010)	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
418.	MAHARASHTRA <u>Degree</u> 32-853/2010-PCI St. John Technical Education Complex, Village Vevoor, Manor Road, Palghar (E), Thane Distt. – 401 404	60	2014-2015	The Registrar Controller of Examinations, University of Mumbai, Examination House, M.J. Phule Bhavan Vidyanagari Campus, Kalina, Santacruz (E) – 400 098	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

419.	PUNJAB <u>Degree</u> 32-272/2009-PCI Akal College of Pharmacy & Tech. Education, Mastuana Sahib, Distt. Sangrur – 148 001	60	2014-2015	The Registrar Punjab Technical University REC Campus, Amritsar Byepass, G.T. Road, Ladowali Road, Jalandhar – 144 001	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
420.	ANDHRA PRADESH <u>Diploma</u> 17-85/2010-PCI Govt. Polytechnic for Women, Gujjanagundla, Guntur – 522 006	60	2015-2016	The Secretary, State Board of Tech. Education and Training, B.R.K.R. Building, 7th Floor, Tank Bund Road, Hyderabad – 500 063.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

421.	ANDHRA PRADESH <u>Diploma</u> 17-736/2010-PCI Sasikanth Reddy College of Pharmacy, Northrajupalem, Kodavalur (V & M), Nellore (Dt.)	60	2014-2015	The Secretary, State Board of Tech. Education and Training, B.R.K.R. Building, 7th Floor, Tank Bund Road, Hyderabad – 500 063.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
422.	KERALA <u>Diploma</u> 17-544/2011-PCI Sree Vidyadhiraja Pharmacy College Nemom P.O. Thiruvananthapuram – 695020.	60	2014-2015	The Chairman Board of D.Pharm Examination, Dte. of Medical Education, C/o College of Pharm. Sciences, P.O.Medical College, Thiruvananthapuram – 695 011	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

423.	MAHARASHTRA <u>Diploma</u> 17-655/2011-PCI Central India Institute of Pharmacy, Near Godhani Railway, Godhani, Nagpur – 441 111	60	2015-2016	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
424.	ORISSA <u>Diploma</u> 17-578 /2009-PCI Om Sai College of Pharmacy & Health Sciences, Gopalpur- on-Sea, Distt. Ganjam – 761 002	60	2015-2016	The Member-Secretary Orissa State Board of Pharmacy, (Directorate of Drugs Control Building), P.O. Mancheswar, Railway Colony, Bhubaneswar – 751 017	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

425.	UTTARAKHAND <u>Diploma</u> 17-136/2010-PCI Govt. Polytechnic, Srinagar, Garhwal – 246 174	40	2015-2016	The Secretary Uttaranchal Board of Technical Education, 37/3, Civil Lines, Opp. Shiv Mandir Roorkee – 247 667 Haridwar.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
426.	ANDHRA PRADESH <u>Degree</u> 32-641/2012-PCI Kakatiya Institute of Pharmaceutical Sciences, KITS Road, Pembarthy (V), Hasanpathy (M), Warangal Distt.- 506 371	60	2014-2015	The Registrar Kakatiya University Vidyaranyaपुरi, Hanamkonda Warangal – 506 009	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

427.	ANDHRA PRADESH Degree 32-343/2013-PCI Chalapathi Institute of Pharmaceutical Sciences, Chalapathi Nagar, Lam, Guntur – 522034	100 (Raise in admissions from 60 to 100 from 2013-2014 a.s.)	Already approved upto 2013-2014 a.s.	The Registrar Acharya Nagarjuna University Nagarjuna Nagar, Guntur (Distt.) – 522 510	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
428.	ANDHRA PRADESH Degree 32-781/2012-PCI Maheshwar Institute of Pharmacy, Chitkul (V), Isnapur 'X' Roads, Patancheru (M), Mendak Dist – 502 307	60	2014-2015	The Registrar Jawaharlal Nehru Technological University Kukatpally, Hyderabad– 500 085	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

429. to 431.	Recorded after u/s 12 approval cases				
432.	CHHATTISGARH Degree 32-308/2012-PCI University Institute of Pharmacy, Pt. Ravishankar Shukla University, Raipur	60	2017-2018	The Registrar Pt. Ravishankar Shukla University, Raipur – 492 010	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
433. to 435.	Recorded after u/s 12 approval cases				
436.	PUNJAB Degree 32-245/2009-PCI Baba Isher Singh College of Pharmacy, Gagra, Moga	60	2014-2015	The Registrar Punjab Technical University REC Campus, Amritsar Bypass, G.T. Road, Ladowali Road, Jalandhar – 144 001	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.

					<ul style="list-style-type: none"> • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
437.	UTTAR PRADESH <u>Degree</u> 32-1032/2011-PCI College of Pharmacy, 16 Km. Gwalior Road, Ambabai, Jhansi	60	From 2008-2009 to 2014-2015	The Registrar Gautam Buddha University Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 226 021	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - It was also decided to instruct the institution to upload the faculty data on Council's website.
438.	WEST BENGAL <u>Degree</u> 32-406/2012-PCI B.C.D.A College of Pharmacy & Technology, 78, Jessore Road(S), Hridaypur, Barasat, Kolkata – 127 033	60	2015-2016	The Registrar West Bengal University of Technology, BF-142, Sector – I Salt Lake, Kolkata – 700 064	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.

					<ul style="list-style-type: none"> • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
439.	MAHARASHTRA Diploma 17-100/2011-PCI P.S.T's Channabasweshwar Pharmacy College Kava Road, Basweshwar Chowk, Latur- 413 512	60	2014-2015	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - Regarding degree course (F.No.32-1008/2011-PCI), it was decided to - <ul style="list-style-type: none"> i) grant approval for 2012-2013 & 2013-2014 academic session for 60 admissions for the conduct of IIIrd & IVth year B.Pharm course. ii) allow 60 admissions for 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

					<ul style="list-style-type: none"> - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
440.	Recorded after u/s 12 approval cases				
441.	ANDHRA PRADESH Degree 32-371/2013-PCI A.M. Reddy Memorial College of Pharmacy, Mastan Reddy Nagar, Petluivaripalem, Narasaraopet (MDI), Guntur Dist.	100 (Raise in admns. from 60 to 100 from 2012-2013 a.s.)	2013-2014	The Registrar Acharya Nagarjuna University Nagarjuna Nagar, Guntur – 522 510	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
442.	Recorded after u/s 12 approval cases				

443.	ANDHRA PRADESH <u>Degree</u> 32-822/2012-PCI Sri Kakatiya Institute of Pharmaceutical Sciences, Unikicherla Vill. Dharmasagar (Mandal), Warangal Distt.-506370	60	From 2007- 2008 to 2014-2015	The Registrar Kakatiya University Warangal – 506 009	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - It was also decided to instruct the institution to upload the faculty data on Council's website.
444.	ANDHRA PRADESH <u>Degree</u> 32-657/2011-PCI KJR College of Pharmacy, Burugupudi, Korukonda Mandal, E.G. Distt.	60	From 2008- 2009 to 2013-2014	The Registrar Andhra University, Waltair Visakhapatnam – 530 063	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

445.	ANDHRA PRADESH <u>Degree</u> 32-778/2013-PCI Ganga Pharmacy College, Das Nagar, Borgaon (K), Makloor, Nizamabad – 503 003	100 (Raise in adms. from 60 to 100 from 2013-2014 a.s.)	2014-2015	The Registrar Jawaharlal Nehru Technological University Kukatpally, Hyderabad– 500 085	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
446.	ANDHRA PRADESH <u>Degree</u> 32-782/2012-PCI Arya College of Pharmacy Kandi (V), Sangareddy (Mandal), Medak Distt	60	2014-2015	The Registrar Osmania University Hyderabad – 500 007	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

447.	ANDHRA PRADESH <u>Degree</u> 32-659/2012-PCI Vijaya Institute of Pharmaceutical Sciences for Women, Enikepadu, Vijayawada – 521 108	60	From 2009- 2010 to 2014-2015	The Registrar Jawaharlal Nehru Technological University Kakinada - 533 003	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - It was also decided to instruct the institution to upload the faculty data on Council's website.
448.	ANDHRA PRADESH <u>Degree</u> 32-790/2013-PCI Netaji Institute of Pharmaceutical Sciences, Toopranpet (V), Choutuppal (M), Nalgonda Dist.-508 252	100 (Raise in admissions from 60 to 100 from 2012-2013 a.s.)	Already approved upto 2013- 2014 a.s.	The Registrar Jawaharlal Nehru Technological University Kukatpally, Hyderabad– 500 072	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

449. to 452.	Recorded after u/s 12 approval cases				
453.	<p>ANDHRA PRADESH Diploma 17-894/2009-PCI Pratishtha Institute of Pharmaceutical Sciences, Durajapally, Chivemla (M), Suryapet Nalgonda Distt.-508 214</p>	60	2014-2015	The Secretary, State Board of Tech. Education and Training, B.R.K.R. Building, 7th Floor, Tank Bund Road, Hyderabad – 500 063.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
	<p>ANDHRA PRADESH Degree 32-573/2011-PCI Pratishtha Institute of Pharmaceutical Sciences, Durajapally, Chivemla (M), Suryape Nalgonda Distt.-508 214</p>	100 (Raise in admns. from 60 to 100 from 2012-2013 a.s.)	2014-2015	The Registrar Jawaharlal Nehru Technological University Kukatpally, Hyderabad– 500 085	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

454.	<p>BIHAR <u>Diploma</u> 17-95/2010-PCI Bihar College of Pharmacy, New Bailey Road, Danapur, Patna – 801 503</p> <p><u>Degree</u> 32-38/2010-PCI Bihar College of Pharmacy, New Bailey Road, Danapur, Patna – 801 503</p>	60	2014-2015	The Controller of Examination (Diploma in Pharmacy) Deptt. of Health, Medical Education & F.W., Patna – 800 001	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
		30	2014-2015	The Registrar, Magadh University, Bodh-Gaya – 824 234	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

455	Recorded after u/s 12 approval cases				
456.	KERALA <u>Diploma</u> 17-347/2013-PCI Malik Deenar College of Pharmacy, Seethangoli, Bela Post, Kasaragod – 671 321	60	2015-2016	The Chairman Board of D.Pharm Examination, Dte. of Medical Education, C/o College of Pharm. Sciences, P.O.Medical College, Thiruvananthapuram – 695 011	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
	<u>Degree</u> 32-300/2010-PCI Malik Deenar College of Pharmacy, Seethangoli, Bela Post, Kasaragod – 671 321	60	2015-2016	The Registrar Kerala University of Health Science Medical College, P.O. Trissur - 680 596.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

457.	KARNATAKA <u>Diploma</u> 17-267/2006-PCI BES Institute of Pharmacy, 16th Main, 4th Block, Jayanagar, Bangalore – 560 011	60	2015-2016	The Member Secretary O/o the Board of Examining Authority, III Floor Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road Bangalore – 560 027	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
458.	MAHARASHTRA <u>Diploma</u> 17-852/2012-PCI Siddhivinayak College of Pharmacy (D.Pharm) At Parsoda, Po-Anandwan, Chimun Road, Ta-Warora, Distt. Chandrapur-442 914	60	2014-2015	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

459.	MADHYA PRADESH <u>Diploma</u> 17-814/2007-PCI Gulabkali Memorial College of Pharmacy, College Campus, Gaura Road, Chakghat Village P.O. Chakghat Tehsil- Teonthar, Distt. Rewa – 486 226	60	2015-2016	The Secretary, Rajiv Gandhi Proudयोगiki Vishwavidyalaya, Airport, Bye pass Road, Gandhi Nagar Bhopal - 462 036	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
460.	ORISSA <u>Diploma</u> 17-633/2011-PCI Maruti Pharmacy College, At-Forest Park, Barahgoda, Bargarh – 768 040	40	2014-2015	The Member-Secretary Orissa State Board of Pharmacy, (Directorate of Drugs Control Building), P.O. Mancheswar, Railway Colony, Bhubaneswar – 751 017	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

461. to 465.	Recorded after u/s 12 approval cases				
466.	ANDHRA PRADESH <u>Degree</u> 32-684/2011-PCI Srinivasa Pharmaceutical Institute and Center for Research, Baurgupally, Vikarabad – 501 101, Ranga Reddy Distt	60	2014-2015	The Registrar Jawaharlal Nehru Technological University Kukatpally, Hyderabad– 500 085	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
467. to 469.	Recorded after u/s 12 approval cases				
470.	GUJARAT <u>Degree</u> 32-723/2011-PCI Shree Swaminarayan Sanskar Pharmacy College At & Post: Zundal, Distt. Gandhinagar – 382 421	100 (Raise in admissions from 60 to 100 from 2012-2013 a.s.)	Already approved upto 2013- 2014 a.s.	The Registrar Gujarat Technological University L.D. College of Engineering Campus, Navrangpura, Ahmedabad – 380 015	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.

					<ul style="list-style-type: none"> • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
471.	HARYANA <u>Degree</u> 32-1086/2012-PCI CH. Devi Lal College of Pharmacy, Bhagwargarh, Buria Raod, Jagadhri Distt. Yamuna Nagar	60	From 2008-2009 to 2013-2014	The Registrar Pt. B.D. Sharma, University of Health Sciences Rohtak - 124 001.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - It was also decided to instruct the institution to upload the faculty data on Council's website.
472.	MADHYA PRADESH <u>Degree</u> 32-589/2012-PCI Swami Vivekanand College of Pharmacy, Khandwa Road, Near Toll, Naka, Indore – 452 020	100 (Raise in admissions from 60 to 100 from 2012-2013 a.s.)	Already approved upto 2013-2014 a.s.	The Registrar Rajiv Gandhi Proudhyogiki Vishwavidyalaya, Airport, Bye pass Road, Gandhi Nagar Bhopal - 462 036	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.

					<ul style="list-style-type: none"> • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. <p>- It was also decided to instruct the institution to upload the faculty data on Council's website.</p>
473.	MADHYA PRADESH <u>Degree</u> 32-758/2010-PCI Royal Institute of Management & Advanced Studies, Behind Landmark Motor, Gram Salakhedi, Kharakhedi, Ratlam- 457001	60	From 2008-2009 to 2013-2014	The Registrar Rajiv Gandhi Proudhyogiki Vishwavidyalaya, Airport, Bye pass Road, Gandhi Nagar Bhopal - 462 036	<p>- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period.</p> <p>- It was further decided to instruct the institution to submit duly attested affidavit to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. <p>- It was also decided to instruct the institution to upload the faculty data on Council's website.</p>

474.	MADHYA PRADESH <u>Degree</u> 32-976/2012-PCI Charak Institute of Pharmacy, Choli Road Mandleshwar, teh- Maheshwar Distt.- Khargone – 451 221	60 100 subject to neutralizati on of 16 excess admissions made during 2011-2012 in maximum next three academic sessions within the approved intake.	For 2011- 2012 From 2012- 2013 to 2014-2015	The Registrar Rajiv Gandhi Proudयोगiki Vishwavidyalaya, Airport, Bye pass Road, Gandhi Nagar Bhopal - 462 036	<p>- It was noted that -</p> <p>a) institution made 16 excess admissions during 2011-2012 academic session in total dis-regard to the approved intake by the PCI u/s 12 of the Pharmacy Act.</p> <p>b) the institution has submitted an affidavit that it will not admit students over & above the sanctioned intake by PCI and agreed for neutralization.</p> <table border="1" data-bbox="1411 614 2128 1061"> <thead> <tr> <th data-bbox="1411 614 1792 670">Academic session</th> <th data-bbox="1792 614 2128 670">Approved intake</th> </tr> </thead> <tbody> <tr> <td data-bbox="1411 670 1792 742">For 2011-2012</td> <td data-bbox="1792 670 2128 742">60</td> </tr> <tr> <td data-bbox="1411 742 1792 1061">From 2012-2013 to 2014-2015</td> <td data-bbox="1792 742 2128 1061">100 subject to neutralization of 16 excess admissions made during 2011-2012 in maximum next three academic sessions within the approved intake.</td> </tr> </tbody> </table> <p>- In view of above, it was further decided to seek duly attested affidavit/undertaking from the institution giving session-wise details as to how the said neutralization will be done by it in maximum 3 coming academic sessions.</p> <p>- It was further decided to instruct the institution to submit duly attested affidavit to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. 	Academic session	Approved intake	For 2011-2012	60	From 2012-2013 to 2014-2015	100 subject to neutralization of 16 excess admissions made during 2011-2012 in maximum next three academic sessions within the approved intake.
Academic session	Approved intake										
For 2011-2012	60										
From 2012-2013 to 2014-2015	100 subject to neutralization of 16 excess admissions made during 2011-2012 in maximum next three academic sessions within the approved intake.										

					<ul style="list-style-type: none"> • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
475.	RAJASTHAN <u>Degree</u> 32-181/2010-PCI Deptt. of Pharmaceutical Sciences, Mohanlal Sukhadia University, Udaipur - 313 001	40	2013-2014	The Registrar Mohanlal Sukhadia University, New Campus, Udaipur – 313 001	- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

476.	UTTAR PRADESH <u>Degree</u> 32-1036/2011-PCI L.T.R. Institute of Technology Kurali Dharamshala, Baghpat Road, Distt. Meeurt	60	From 2007- 2008 to 2014-2015	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 226 021	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - It was also decided to instruct the institution to upload the faculty data on Council's website.
477.	UTTAR PRADESH <u>Degree</u> 32-618/2012-PCI Translam Institute of Pharmaceutical Education & Research, Mawana Road, Raipura, Meerut	100 (Raise in admns. from 60 to 100 from 2012-2013 a.s.)	2014-2015	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 226 021	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

478.	ORISSA <u>Diploma</u> 17-6/2009-PCI Pharmacy Wing, S.C.B. Medical College, Cuttack – 753 007	60	2013-2014	The Member-Secretary Orissa State Board of Pharmacy, (Directorate of Drugs Control Building), P.O. Mancheswar, Railway Colony, Bhubaneshwar – 751 017	<ul style="list-style-type: none"> - The latest information on record including compliance dt.29.1.2013 was placed. - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further noted with great concern the non-availability of the toilets and inadequate ventilation / air circulation in class rooms and girls and boys common room for the pharmacy students while it is being run in a large medical college complex. These deficiencies are not only in contravention of the Pharmacy Act, 1948 but may also attract human right violation of not providing conducive environment required in a educational institution. The college and the State Govt. may take immediate steps in this direction and report compliance with documentary evidence. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
------	---	----	-----------	--	---

479.	PUNJAB <u>Diploma</u> 17-978/2011-PCI Sadbhavna College of Management & Technology, Village Jalaldiwal, Ludhiana-Barnala Road, Raikot, Distt. Ludhiana	60	From 2010-2011 to 2013-2014	The Secretary Punjab State Board of Technical Education & Industrial training Plot No.1 – A, Sector 36-A, Chandigarh.	<ul style="list-style-type: none"> - It was noted that institution has not changed the name as instructed by the Council. It was decided to insist for the same. - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
480.	RAJASTHAN <u>Diploma</u> 17-883/2010-PCI Mahatma Gandhi College of Pharmacy, NH-11 Pura Ki Dhani, Post Sabalpura, Distt. Sikar	60	2014-2015	The Registrar, Rajasthan University of Health Sciences Pratap Nagar, Sector – 18 Jaipur – 302 001.	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.

					<ul style="list-style-type: none"> • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
481. to 484.	Recorded after u/s 12 approval cases				
485.	GUJARAT <u>Degree</u> 32-861/2012-PCI G.H.B. Pharmacy College Aniyad P.O. Aniyad, Ta. Shahera, Distt. Punchmahal-	60	From 2006-2007 to 2013-2014	The Registrar Gujarat Technological University L.D. College of Engineering Campus, Navrangpura, Ahmedabad – 380 015	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. - It was also decided to instruct the institution to upload the faculty data on Council's website.

486.	<p>HARYANA <u>Degree</u> 32-1085/2012-PCI Department of Pharmaceutical Education & Research (DPER) BPS Mahila Vishwavidyalaya, Khanpur Kalan, South Campus, Bhainswal Kalan, Sonapat (Formerly known as School of Pharmaceutical Education & Research, BPS Mahila Vishwavidyalaya, Khanpur Kalan, South Campus, Bhainswal Kalan, Sonapat, Haryana)</p>	60	From 2009- 2010 to 2013-2014	The Registrar Controller of Examination BPS Mahila Vishwavidyalaya, Khanpur Kalan Sonipat	<p>- Subject to submission of affiliation fee per annum to the PCI within the stipulated time period.</p> <p>- Approve the change in the name of the institution as per the following details -</p> <table border="1" data-bbox="1411 462 2128 758"> <thead> <tr> <th data-bbox="1411 462 1792 518">From</th> <th data-bbox="1792 462 2128 518">To</th> </tr> </thead> <tbody> <tr> <td data-bbox="1411 518 1792 758">School of Pharmaceutical Education & Research, BPS Mahila Vishwavidyalaya, Khanpur Kalan, South Campus, Bhainswal Kalan, Sonapat (Haryana).</td> <td data-bbox="1792 518 2128 758">Department of Pharmaceutical Education & Research (DPER) BPS Mahila Vishwavidyalaya, Khanpur Kalan, South Campus, Bhainswal Kalan, Sonapat (Haryana).</td> </tr> </tbody> </table> <p>- It was further decided to instruct the institution to submit duly attested affidavit to the effect that -</p> <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same. 	From	To	School of Pharmaceutical Education & Research, BPS Mahila Vishwavidyalaya, Khanpur Kalan, South Campus, Bhainswal Kalan, Sonapat (Haryana).	Department of Pharmaceutical Education & Research (DPER) BPS Mahila Vishwavidyalaya, Khanpur Kalan, South Campus, Bhainswal Kalan, Sonapat (Haryana).
From	To								
School of Pharmaceutical Education & Research, BPS Mahila Vishwavidyalaya, Khanpur Kalan, South Campus, Bhainswal Kalan, Sonapat (Haryana).	Department of Pharmaceutical Education & Research (DPER) BPS Mahila Vishwavidyalaya, Khanpur Kalan, South Campus, Bhainswal Kalan, Sonapat (Haryana).								

487.	MADHYA PRADESH Degree 32-955/2013-PCI Daksh Institute of Pharmaceutical Science, Opp. Vrindavanpuram, Narayanpura Road, Chhatarpur-471 001	60	From 2007-2008 to 2014-2015	The Secretary, Rajiv Gandhi Proudयोगiki Vishwavidyalaya, Airport, Bye pass Road, Gandhi Nagar Bhopal - 462 036	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
488.	MADHYA PRADESH Degree 32-341/2012-PCI Guru Ramdas Khalsa Institute of Sciences and Technology (Pharmacy), Kukrikheda, Barela, Jabalpur -483001	60	2013-2014	The Secretary, Rajiv Gandhi Proudयोगiki Vishwavidyalaya, Airport, Bye pass Road, Gandhi Nagar Bhopal - 462 036	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to seek comments of the Principal on complaint against him. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

489.	UTTAR PRADESH <u>Degree</u> 32-648/2009-PCI Teeranthankar Mahaveer College of Pharmacy, Teeranthankar Mahaveer University, Bagarpur, Delhi Road, Moradabad-244 001	100 (Raise in admissions from 60 to 100 from 2013-2014 a.s.)	Already approved upto 2014- 2015 a.s.	The Registrar Teeranthankar Mahaveer University, Bagarpur, Delhi Road, Moradabad-244 001	<ul style="list-style-type: none"> - Subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - It was further decided to instruct the institution to submit duly attested affidavit to the effect that - <ul style="list-style-type: none"> • Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI. • Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution. • Institution shall comply with statutory norms and standards prescribed by the PCI from time to time. • The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
490. to 499.	Recorded after u/s 12 approval cases				
500.	GUJARAT <u>Diploma</u> 17-908/2012-PCI Atmiya Institute of Pharmacy for Diploma Studies, Rajkot	5 1 3 44	2006-2007 2006-2007 2007-2008 2008-2009	Saurashtra University from Saurashtra University to GTU from Saurashtra University to GTU from Gujarat Technological University	
501. to 503.	Recorded after u/s 12 approval cases				

01.092.003: Clubbed with Item No.3.

01.092.004: Approval of Diploma course in Pharmacy conducted at Srinivasa Pharmaceutical Institute and Centre for Research, Burgupally, Vikarabad – 501 101 Ranga Reddy Distt. (Andhra Pradesh), in the light of 1st inspection report (August, 2012).

(17-984/2012-PCI)

4.1 The latest information on record was placed.

4.2 It was decided to -

- i) grant approval for 2011-2012 & 2012-2013 academic session for 60 admissions for the conduct of Ist & IInd year D.Pharm course.
- ii) allow 60 admissions for 2012-2013 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

4.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948 on receipt of an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

4.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.092.005 to 021: Clubbed with Item No.3.

01.092.022: Clubbed with Item No.503.

01.092.023 to 041: Clubbed with Item No.3.

01.092.042: Approval of the Degree course and examination in Pharmacy conducted at KNGD Modi Institute of Pharmaceutical Education & Research, Hapur Road, Modinagar – 201 204 (Uttar Pradesh), in the light of 2nd Surprise Inspection Report (September, 2012).

(32-651/2009-PCI)

42.1 The latest information on record was placed.

42.2 It was decided to -

- i) grant approval for 2012-2013 academic session for 60 admissions for the conduct of IVth year B.Pharm course.
- ii) allow 60 admissions for 2012-2013 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

42.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948 on receipt of an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

01.092.043 to 057: Clubbed with Item No.3.

01.092.059 to 066: Clubbed with Item No.3.

01.092.067: Approval of the Degree course and examination in Pharmacy conducted at Shri Ram Group of Institution faculty of Pharmacy Near – ITI Madhotal, Jabalpur – 482 002, Madhya Pradesh (formerly known as Rewa Shiksha Samiti Group of Institution, Faculty of Pharmacy, Near – ITI Madhotal, Jabalpur – 482 002 (Madhya Pradesh), in the light of 2nd Surprise Inspection Report (October, 2012).

(32-795/2012-PCI)

67.1 The latest information on record was placed.

67.2 It was decided to -

- i) grant approval for 2011-2012 & 2012-2013 academic session for 60 admissions for the conduct of IIIrd & IVth year B.Pharm course.
- ii) allow 60 admissions for 2012-2013 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

67.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948 on receipt of an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

67.4 It was decided to approve the change in the name of the institution as per the following details -

From	To
Rewa Shiksha Samiti Group of Institution, Faculty of Pharmacy, Near – ITI Madhotal, Jabalpur – 482 002 (Madhya Pradesh)	Shri Ram Group of Institution faculty of Pharmacy Near – ITI Madhotal, Jabalpur – 482 002 (Madhya Pradesh)

01.092.068 & 069: Clubbed with Item No.3.

01.092.075: Approval of the Degree course and examination in Pharmacy conducted at Sri Sai College of Pharmacy, Seetharampuram (V), Gajapathinagaram (M), Vizianagaram Distt. (Andhra Pradesh), in the light of 3rd (Surprise) Inspection Report (October, 2012).

(32-656/2011-PCI)

75.1 The latest information on record was placed.

75.2 Noted.

01.092.076 & 077: Clubbed with Item No.3.

01.092.078: Consideration of approval of Pharm.D conducted at Rao's College of Pharmacy, Chemudugunta Ppst & Village, Venkatachalam Mandal, Distt. Nellore – 524 072 (Andhra Pradesh), in the light of 1st Inspection Report (August, 2012).

(50-510/2011-PCI)

78.1 The latest information on record was placed.

78.2 It was decided to grant approval for 2012-2013 academic session for 30 admissions for the conduct of Ist year Pharm.D course.

78.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

- 78.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -
- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
 - Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
 - Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
 - The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
- 78.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- 78.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 78.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

78.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.079: Consideration of approval of Pharm.D conducted at SIMS College of Pharmacy, Mangaladas Nagar, Guntur – 522 001 (Andhra Pradesh), in the light of 1st Inspection Report (June, 2012).

(50-545/2011-PCI)

79.1 The latest information on record including institution's letter dt.20.3.2013 was placed.

79.2 It was decided that the approval granted to Pharm.D. Ist year course for 2012-2013 academic session for 30 admissions be treated for 2013-2014 academic session as no admissions were made in Pharm.D. Ist year during 2012-2013 academic session.

79.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

79.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

79.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

79.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

79.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level

01.092.080: Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at K.B. Institute of Pharm. Education & Research, Sector – 23, GH-6 Road, Gandhi Nagar – 382 023 (Gujarat), in the light of 3rd inspection report (September, 2012).

(50-111/2012-PCI)

80.1 The latest information on record was placed.

80.2 It was decided to –

- i) grant approval for 2012-2013 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
- ii) allow 30 admissions for 2012-2013 academic session in Ist year Pharm.D. course.

80.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

80.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

80.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

80.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

80.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

80.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____

c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.081: Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Nargund College of Pharmacy, Dattatreyanagar, 2nd Main 100 Ft. Ring Road, BSK 3rd Stage, Bangalore (Karnataka) in the light of 3rd Surprise Inspection Report (December, 2011).

(50-160/2011-PCI)

- 81.1 The latest information on record was placed.
- 81.2 It was noted that at the time of granting approval by the PCI, institution was having MOU with hospital.
- 81.3 The inspection report reflected the huge deficiencies and non-compliance of Pharm.D. Regulations, 2008 particularly with regard to -
- teaching staff is not appointed.
 - only 5 teaching staff are available.
 - department-wise cadre is not as per the norms. Only very few HODs are having experience as per the norms.
 - lot of partiality is seen designating the staff.
 - equipments are deficient.
 - infrastructural facilities like class room, store room, preparation room, fuming cup-board in chemistry lab., exhaust fan, toilet facilities, drinking water are not available.
 - the name board of the department / college has to be fixed on the wall.
 - books and journals are to be procured.
 - deficiencies pointed out in the last inspection report are partially complied with.
 - the students has not at all attended the classes for whole year and institution has given the internal marks and submitted to the University.

- 81.4 In view of above, it was decided to instruct the institution to rectify the above deficiencies and submit compliance with documentary evidence particularly with regard to appointment of senior pharmacy faculty.
- 81.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- 81.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 81.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization

- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

01.092.082: Consideration of approval of Pharm.D conducted at The Dale View College of Pharmacy & Research Center, Punalal P.O., Via Poovachal, Thiruvananthapuram – 695 575 (Kerala), in the light of 1st Inspection Report (May, 2012).

(50-304/2010-PCI)

- 82.1 The latest information on record was placed.
- 82.2 It was decided that the approval granted to Pharm.D. Ist year course for 2012-2013 academic session for 30 admissions be treated for 2013-2014 academic session as no admissions were made in Pharm.D. Ist year during 2012-2013 academic session.
- 82.3 It was further decided to instruct the institution –
- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
- 82.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -
- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
 - Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
 - Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
 - The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
- 82.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

- 82.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 82.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

82.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.085 &086: Clubbed with Item No.3.

01.092.087: Approval of Degree course in Pharmacy conducted at Shri Ram College of Pharmacy Village Rambha, Indri Road Karnal (Haryana), in the light of 1st inspection report (October, 2012).

(32-1084/2012-PCI)

87.1 The latest information on record was placed.

87.2 It was decided to -

- i) grant approval from 2007-2008 to 2010-2011 academic session for 60 admissions for the conduct of Ist, IInd, IIIrd & IVth year B.Pharm course.
- ii) allow 60 admissions for 2011-2012 and 2012-2013 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

- 87.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948 on receipt of an undertaking on duly attested affidavit from an institution to the effect that -
- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
 - Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
 - Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
 - The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
- 87.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.092.091 & 092: Clubbed with Item No.3.

01.092.093: Approval of Degree course in Pharmacy conducted at Sachdeva College of Pharmacy, Gharuan (Kharar), Chandigarh Ludhiana Highway, Distt.Ropar (Punjab), in the light of 1st inspection report (September, 2012).

(32-1070/2011-PCI)

- 93.1 The latest information on record was placed.
- 93.2 It was decided to -
- i) grant approval from 2007-2008 to 2010-2011 academic session for 60 admissions for the conduct of Ist, IInd, IIIrd & IVth year B.Pharm course.
 - ii) allow 60 admissions for 2011-2012 and 2012-2013 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 93.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948 on receipt of an undertaking on duly attested affidavit from an institution to the effect that -
- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
 - Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
 - Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
 - The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

93.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.092.094: Clubbed with Item No.3.

01.092.095: Consideration of approval of Pharm.D conducted at Medarmetla Anjamma Mastan Rao College of Pharmacy, Kesanapalli, Narasaraopet (Mdl.) Guntur (Andhra Pradesh), in the light of 1st Inspection Report (August, 2012).

(50-799/2011-PCI)

95.1 The latest information on record was placed.

95.2 It was decided that the approval granted to Pharm.D. Ist year course for 2012-2013 academic session for 30 admissions be treated for 2013-2014 academic session as no admissions were made in Pharm.D. Ist year during 2012-2013 academic session.

95.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

95.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

95.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

95.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

95.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

95.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.096: Consideration of approval of the Pharm.D. course and examination in Pharmacy conducted at R.R. College of Pharmacy, No. 67, R.R. Layout, Near Chikkabanavara Railway Station, Chikkabanavara, Bangalore – 560 090 (Karnataka), in the light of 1st inspection report (May, 2012).

(50-323/2009-PCI)

96.1 The latest information on record was placed.

96.2 It was decided to reiterate 90th CC decision granting approval for 2012-2013 academic session for 30 admissions for the conduct of Ist year Pharm.D course.

96.3 It was further decided to instruct the institution –

- that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

96.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.

- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

96.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

96.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

96.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

96.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Bacallaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

96.9 It was further decided that Institution be asked to extend the MOU upto 10 years.

01.092.100: Clubbed with Item No.3.

01.092.104 to 112: Clubbed with Item No.3.

01.092.114 & 115: Clubbed with Item No.3.

01.092.116: Approval of the Degree course and examination in Pharmacy conducted at Shri Ram Institute of Pharmacy, ITI Madhotal Jabalpur (Madhya Pradesh), in the light of 2nd Surprise Inspection Report (October, 2012).

(32-820/2012-PCI)

116.1 The latest information on record was placed.

116.2 It was decided to -

- i) grant approval for 2012-2013 academic session for 60 admissions for the conduct of IVth year B.Pharm course.
- ii) allow 60 admissions for 2012-2013 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

116.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948 on receipt of an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.

- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

116.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.092.117: Approval of the Degree course and examination in Pharmacy conducted at Vidyasthali Institute of Technology Sciences and Management, Prithviraj Nagar, Maharani Farm, Durgapura Jaipur – 302 018 (Rajasthan), in the light of 3rd Inspection Report (October, 2012).

(32-585/2011-PCI)

117.1 The latest information on record was placed.

117.2 The following decision of 245th EC (October, 2012) was ratified -

- It was noted that the institution is already approved upto 2013-2014 academic session for 60 admissions.
- The matter was discussed threadbare regarding transfer of B.Pharm students from Siddharth College of Pharmacy, Jaipur and JECRC College of Pharmacy, Jaipur (both unapproved by PCI) in B.Pharm IInd & IIIrd year to Vidyasthali Institute of Technology Sciences and Management, Jaipur by the University due to closure of these 2 colleges.
- It was decided that said transfer of students can be regularized and approval of the “course of study” and “examination” in respect of transferred unapproved batches can be considered subject to following conditions -
 - a) Compliance of rectification of the deficiencies pointed out in inspection report (October, 2012).
 - b) Closure of the institution shall be approved by the State Govt. as well as the Examining Authority.
 - c) Transfer of students shall be done with the approval of the State Govt.
 - d) While transferring students from an unapproved institution (s) to approved institution, the Examining Authority shall ensure that there is no dilution of norms and standards prescribed by the PCI under the Pharmacy Act, 1948. Also the admissions on account of transfer / migration should remain within the intake approved by the PCI in respect of institution where transfer is done.
 - e) The Examining Authority shall ensure that the affiliation fee with respect to the closed institution shall be paid to the PCI.
 - f) Inspection of the relevant records relating to the unapproved batch of students as available with the institution as well as the examining authority may be done at the discretion of the PCI.

117.3 It was further noted that -

- a) as per the 245th EC decision (October, 2012), Council on 3.1.2013 has sought information from the institution, State Govt. and University.
- b) the reply from the State Govt. and University is yet awaited.

In view of above, it was decided to forward a copy of Council's letter dt.3.1.2013 to the Vice-Chancellor of the University under intimation to the Registrar and State Govt. requesting him to forward the clarification within 15 days failing which it would be presumed that due diligence has been done

by the University for the transfer of students. The PCI will process the case for consideration of approval of the transferred students and liability if any will rest on the University and PCI will proceed with the approval as per the Pharmacy Act, 1948.

- 117.4 It was also decided to review Council's decision to seek legal opinion from Sri Mohan Parasaran, Ld. Additional Solicitor General of India regarding policy decision to be drawn by the PCI about approval of unapproved batches of unapproved institutions on transfer / migration to approved institutions in the light of judgement dated 4.7.2012 passed by Hon'ble Gujarat High Court in LPA Nos. 3014 to 3018 of 2010 in SCA No.5728 to 5732 of 2010 filed by PCI.

01.092.118: Clubbed with Item No.3.

01.092.120: Clubbed with Item No.3.

122 **Approval of Diploma & Degree course in Pharmacy conducted at under mentioned institution -**

Diploma Course

Yashoda Shikshan Prasarak Mandal's Yashoda Technical Campus, Satara Faculty of Pharmacy (D. Pharmacy), NH-4 Wadhe, Satara – 415 011 (Maharashtra). in the light of 1st Inspection Report (October, 2012).

Degree Course

Yashoda Shikshan Prasarak Mandal,s Yashoda Technical Campus, Satara Faculty of Pharmacy (B. Pharmacy), NH-4 Wadhe, Satara – 415 011 (Maharashtra), in the light of 1st Inspection Report (October, 2012).

(17-986/2012-PCI
32-1091/2012-PCI)

- 122.1 The latest information on record was placed.

122.2 **Regarding diploma course, it was decided to -**

- i) grant approval for 2011-2012 & 2012-2013 academic session for 60 admissions for the conduct of Ist & IInd year D.Pharm course.
- ii) allow 60 admissions for 2012-2013 and 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

122.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948 on receipt of an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

122.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

122.5 **Regarding degree course**, it was decided to -

- i) grant approval from 2011-2012 to 2013-2014 academic session for 60 admissions for the conduct of Ist, IInd & IIIrd year B.Pharm course.
- ii) allow 60 admissions for 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

122.6 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year B.Pharm an inspection will be conducted by PCI for consideration approval of B.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF of to PCI before 15th September every year alongwith complete documents.
- ii) to comply with the requirements of Education Regulations, 1991 particularly regarding appointment of teaching staff and equipments.

122.7 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

122.8 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.092.123 to 125: Clubbed with Item No.3.

01.092.126: Approval of Degree course in Pharmacy conducted at Rajiv Gandhi College of Pharmacy, D/No.15-6-3, Luther Giri Campus, Rajamundry, East Godavari (Andhra Pradesh), in the light of 1st inspection report (November, 2012).

(32-1095/2012-PCI)

126.1 The latest information on record was placed.

126.2 It was decided to -

- i) grant approval from 2010-2011 to 2013-2014 academic session for 60 admissions for the conduct of Ist, IInd, IIIrd & IVth year B.Pharm course.
- ii) allow 60 admissions for 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

126.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948 on receipt of an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

126.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.092.127: Approval of Degree course in Pharmacy conducted at Sagar Institute of Pharmacy and Technology (SIPTec), Near Airport, Jaipur Road, Gandhi Nagar, Bhopal – 462 036 (Madhya Pradesh), in the light of 1st inspection report (November, 2012).

(32-1092/2012-PCI)

127.1 The latest information on record was placed.

127.2 It was decided to -

- i) grant approval from 2008-2009 to 2011-2012 academic session for 60 admissions for the conduct of Ist, IInd, IIIrd & IVth year B.Pharm course.
- ii) allow 60 admissions for 2012-2013 and 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

127.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948 on receipt of an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

127.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.092.128: Approval of Degree course in Pharmacy conducted at Sri Satya Sai School of Pharmacy, SH-18, Opposite Oilfed Plant, Pachama Bhopal Indore Sehore (Madhya Pradesh), in the light of 1st inspection report (November, 2012).

(32-1093/2012-PCI)

128.1 The latest information on record was placed.

128.2 It was decided to -

- i) grant approval from 2007-2008 to 2010-2011 academic session for 60 admissions for the conduct of Ist, IInd, IIIrd & IVth year B.Pharm course.
- ii) allow 60 admissions from 2011-2012 to 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

128.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948 on receipt of an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.

- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

128.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.092.129 to 132: Clubbed with Item No.3.

01.092.133: Consideration of institution letter dt. 25.6.2012 regarding change in name from Bhupal Noble's Girl's College of Pharmacy, B.N. Institutions, Seva Shram Chouraya, Udaipur – 313 002 (Rajasthan) to Bhupal Noble's Institute of Pharmaceutical Sciences, Old Station Road Near B.N. Institutions, Seva Shram Chouraya, Udaipur – 313 002 (Rajasthan)

(17-641/2011-PCI
32-414/2011-PCI)

133.1 The latest information on record was placed.

133.2 It was decided to approve the change in the name of the institution as per the following details -

From	To
Bhupal Noble's Girl's College of Pharmacy, B.N. Institutions, Seva Shram Chouraya, <u>Udaipur – 313 002 (Rajasthan).</u>	Bhupal Noble's Institute of Pharmaceutical Sciences, Old Station Road Near B.N. Institutions, Seva Shram Chouraya, <u>Udaipur – 313 002 (Rajasthan).</u>

133.3 It was further decided to instruct the institution to submit duly attested affidavit to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

01.092.134: Clubbed with Item No.3.

01.092.135: Consideration of institution letter dt. 4.9.2012 regarding change in name from Navbharat Institute of Pharmaceutical & Medical Sciences, Mangalpally (Village), Ibrahimpatnam (Mandal), Ranga Reddy Distt. – 501 510 (Andhra Pradesh) to Bharat School of Pharmacy, Mangalpally (Village), Ibrahimpatnam (Mandal), Ranga Reddy Distt. – 501 510 (Andhra Pradesh).

(32-640/2011-PCI)

135.1 The latest information on record was placed.

135.2 It was decided to approve the change in the name of the institution as per the following details -

From	To
Navbharat Institute of Pharmaceutical & Medical Sciences, Mangalpally (Village), Ibrahimpatnam (Mandal), <u>Ranga Reddy Distt. – 501 510 (Andhra Pradesh)</u>	Bharat School of Pharmacy, Mangalpally (Village), Ibrahimpatnam (Mandal), <u>Ranga Reddy Distt. – 501 510 (Andhra Pradesh).</u>

135.3 It was further decided to instruct the institution to submit duly attested affidavit to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

01.092.136 ot 138: Clubbed with Item No.3.

01.092.139: Approval of the Degree course and examination in Pharmacy conducted at Smt. S.M. Shah Pharmacy College, At. & P.O. Amasaran, Tal. Mehmdavad, Distt. Kheda, - 387 130 (Gujarat), in the light of 2nd Inspection Report (November, 2012).

(32-1013/2012-PCI)

139.1 The latest information on record was placed.

139.2 It was decided to -

- i) grant approval for 2012-2013 & 2013-2014 academic session for 60 admissions for the conduct of IIIrd & IVth year B.Pharm course.
- ii) allow 60 admissions for 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

139.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948 on receipt of an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

139.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.092.140: Clubbed with Item No.3.

01.092.141: Approval of the Degree course and examination in Pharmacy conducted at School of Pharmaceutical Sciences, Bahra University, Village Wagnaghat Distt. Solan – 173 234 (Himachal Pradesh), in the light of 2nd Inspection Report (November, 2012).

(32-1079/2012-PCI)

141.1 The latest information on record was placed.

141.2 It was decided to -

- i) grant approval for 2013-2014 academic session for 60 admissions for the conduct of IIIrd year B.Pharm course.
- ii) allow 60 admissions for 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

141.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year B.Pharm an inspection will be conducted by PCI for consideration approval of B.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF of to PCI before 15th September every year alongwith complete documents.
- ii) to comply with the requirements of Education Regulations, 1991 particularly regarding appointment of teaching staff and equipments.

141.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

01.092.142: Clubbed with Item No.3.

01.092.143: Approval of the Degree course and examination in Pharmacy conducted at Surya Group of Institutions School of Pharmacy, Surya Nagar, Gst Road, Vikravandi – 605 652 Villupuram Taluk & Distt. (Tamil Nadu), in the light of 2nd Surprise Inspection Report (November, 2012).

(32-923/2010-PCI)

143.1 The latest information on record was placed.

143.2 It was decided to -

- i) grant approval for 2012-2013 & 2013-2014 academic session for 60 admissions for the conduct of IIIrd & IVth year B.Pharm course.
- ii) allow 60 admissions for 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

143.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948 on receipt of an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

143.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.092.145 to 147: Clubbed with Item No.3.

01.092.148: Approval of the Degree course and examination in Pharmacy conducted at Shree Mukundlal Vitthaladas Shah Pharmacy College, At. Gajan Ta. Modasa, Distt. Sabarkantha, (Gujarat), in the light of 2nd Inspection Report (November, 2012).

(32-998/2012-PCI)

148.1 The latest information on record was placed.

148.2 It was decided to -

- i) grant approval for 2012-2013 academic session for 60 admissions for the conduct of IVth year B.Pharm course.
- ii) allow 60 admissions for 2012-2013 and 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

148.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948 on receipt of an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

01.092.149: Clubbed with Item No.3.

01.092.150: Consideration of institution letter dt. 26.10.2012 regarding change in name from Baroda College of Pharmacy, P.O. Limda, Ta. Waghodia, Distt. Vadodara – 391 760 (Gujarat) to Parul Institute of Pharmacy & Research P.O. Limda, Ta. Waghodia, Distt. Vadodara – 391 760 (Gujarat).

(32-554/2010-PCI)

150.1 The latest information on record was placed.

150.2 It was decided to approve the change in the name of the institution as per the following details -

From	To
Baroda College of Pharmacy, P.O. Limda, Ta. Waghodia, Distt. Vadodara - 391 760 (Gujarat).	Parul Institute of Pharmacy & Research P.O. Limda, Ta. Waghodia, Distt. Vadodara - 391 760 (Gujarat).

150.3 It was further decided to instruct the institution to submit duly attested affidavit to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

150.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.092.151 to 153 : Clubbed with Item No.3.

01.092.154: Approval of Degree course in Pharmacy conducted at Siddhi Vinayak College of Science & Hr. Education (Pharmacy Division), E-1, B-1, M.I.A. (Ext.), Alwar – 301 030 (Rajasthan), in the light of 1st inspection report (October, 2012).

(32-1077/2012-PCI)

154.1 The latest information on record was placed.

154.2 It was decided to -

- i) grant approval from 2008-2009 to 2011-2012 academic session for 60 admissions for the conduct of Ist, IInd, IIIrd & IVth year B.Pharm course.
- ii) allow 60 admissions for 2012-2013 & 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

154.3 It was further decided to instruct the institution to submit duly attested affidavit to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

154.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.092.155 & 156 : Clubbed with Item No.3.

- 01.092.157:**
- a) Consideration of institution letter dt. 29.10.2012 regarding change in name from C.M. College of Pharmacy, Maisammaguda, Dhulapally Post Via Hakimpet, Secunderabad – 500 014 (Andhra Pradesh) to Malla Reddy Pharmacy College, Maisammaguda, Dhulapally Post Via Hakimpet, Secunderabad– 500 014 (Andhra Pradesh).
 - b) Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Malla Reddy Pharmacy College, Maisammaguda, Dhulapally Post Via Hakimpet, Secunderabad – 500 014 (Andhra Pradesh) (formerly known as C.M. College of Pharmacy), in the light of 2nd inspection report (February, 2013).

(50-603/2012-PCI)

157.1 The latest information on record was placed.

157.2 It was also decided to approve the change in the name of the institution as per the following details -

From	To
C.M. College of Pharmacy, Maisammaguda, Dhulapally Post Via Hakimpet, <u>Secunderabad – 500 014</u> <u>(Andhra Pradesh).</u>	Malla Reddy Pharmacy College, Maisammaguda, Dhulapally Post Via Hakimpet, <u>Secunderabad – 500 014</u> <u>(Andhra Pradesh).</u>

157.3 It was decided to -

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

157.4 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

157.5 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

157.6 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

157.7 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

157.8 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

01.092.158: Consideration of approval of Pharm.D conducted at Santhiram College of Pharmacy, NH-18, Nandyal 518501, Kurnool (Dt.) (Andhra Pradesh), in the light of 2nd Inspection Report (October, 2012).

(50-686/2012-PCI)

158.1 The latest information on record was placed.

158.2 It was decided to grant approval for 2013-2014 academic session for 30 admissions for the conduct of Ist year Pharm.D course.

158.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

158.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

158.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

158.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

158.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

158.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____

c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.159: Consideration of approval of Pharm.D conducted at Prathishtha Institute of Pharmaceutical Sciences, Durajpally, Chivemla (M), Nalgonda Distt. – 508 214 (Andhra Pradesh), in the light of 2nd Surprise Inspection Report (November, 2012).

(50-573/2011-PCI)

159.1 The latest information on record was placed.

159.2 It was decided to grant approval for 2013-2014 academic session for 30 admissions for the conduct of Ist year Pharm.D course.

159.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

159.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

- 159.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- 159.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 159.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

159.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.161 to 164: Clubbed with Item No.3.

01.092.165: Approval of Degree course in Pharmacy conducted at Gyana Jyothi College of Pharmacy, H. No. 7-48/1, Gyana Jyothi Nagar, Uppal Bus Depot (Peerzadi Guda), Ghatkesar (M), Hyderabad R.R. Distt. 500 098 (Andhra Pradesh), in the light of 1st inspection report (November & December, 2012).

(32-1089/2012-PCI)

165.1 The latest information on record was placed.

165.2 It was decided to -

- grant approval from 2007-2008 to 2010-2011 academic session for 60 admissions for the conduct of Ist, IInd, IIIrd & IVth year B.Pharm course.
- allow 60 admissions from 2011-2012 to 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

165.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948 on receipt of an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

165.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.092.166 : Clubbed with Item No.3.

- 01.092.167**:
1. Consideration of change in name from Siddharth Institute of Pharmacy to Nalanda Institute of Pharmaceutical Sciences.
 2. Approval of the Degree course and examination in Pharmacy conducted at Nalanda Institute of Pharmaceutical Sciences (formerly known as Siddharth Institute of Pharmacy) Kantepudi (V), Sattenapali (M), Guntur Distt. (Andhra Pradesh), in the light of 3rd Surprise Inspection Report (December, 2012).

(32-774/2010-PCI)

167.1 The latest information on record was placed.

167.2 It was decided to approve the change in the name of the institution as per the following details subject to submission of approval of the State Government and Examining Authority -

From	To
Siddharth Institute of Pharmacy, Kantepudi (V), Sattenapali (M), Guntur Distt. – 522 438 (Andhra Pradesh)	Nalanda Institute of Pharmaceutical Sciences (formerly Siddharth Institute of Pharmacy) Kantepudi (V), Sattenapali (M), Guntur Distt. – 522 438 (Andhra Pradesh)

167.3 It was noted that institution has failed to comply with the requirements of Education Regulations, 1991 as reflected in the inspection report -

- a) institution has failed to appoint the following teaching staff -
Pharmaceutics Department

Professor - 1

Pharmaceutical Chemistry Department

Professor - 1

Pharmacology Department

Professor - 1

- b) Pharmaceutical Analysis Lab. is to be furnished with working platform.
- c) arrangement for proper lighting on working platform has to be made for microscopy wall in pharmacognosy lab.

167.4 Further the institution has admitted students over & above the sanctioned intake by PCI. Institution has admitted 84 students during 2012-2013 in disregard to Council's sanctioned strength of 60.

167.5 In view of above, it was decided to -

- a) instruct the institution not to make admissions from 2013-2014 academic session and also submit the details of students admitted session-wise since 2007-2008 academic session.
- b) call explanation as to why action should not be initiated against it for considering the issuance of notice for withdrawal of approval u/s 13 of Pharmacy Act, 1948.

167.6 It was also decided to ratify the action taken in the matter.

01.092.168 & 169 : Clubbed with Item No.3.

01.092.170: Consideration of approval of the Pharm.D & Pharm.D (PB) course and examination in Pharmacy conducted at NITTE University, NITTE Gulabi Shetty Memorial Institute of Pharmaceutical Sciences, 6th Floor, K.S. Hegde Hospital Complex Deralakatte, Mangalore- 575 018 (Karnataka), in the light of 3rd Inspection Report (September & Oct., 2011).

(50-60/2012-PCI)

170.1 The latest information on record was placed.

- 170.2 It was decided that the approval granted to Pharm.D. Ist year course for 2011-2012 academic session for 30 admissions be treated for 2012-2013 academic session as no admissions were made in Pharm.D. Ist year during 2011-2012 academic session.
- 170.3 It was further decided to instruct the institution –
- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
- 170.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -
- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
 - Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
 - Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
 - The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
- 170.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- 170.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 170.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

- i) In respect of HOD of Pharmacy Practice Department**
 - a) Name of HOD
 - b) Designation
 - c) Qualification at graduate level
 - d) Qualification at PG level with specialization
 - e) Name of Training Centre

01.092.173 to 179 : Clubbed with Item No.3.

01.092.180: Consideration of approval of Pharm.D conducted at Nirmala College of Pharmacy, Atmakuru Village, Mangalagiri (M), Guntur Distt. – 522 503 (Andhra Pradesh), in the light of 2nd Inspection Report (December, 2012).

(50-456/2011-PCI)

180.1 The latest information on record was placed.

180.2 It was decided to grant approval for 2013-2014 academic session for 30 admissions for the conduct of Ist year Pharm.D course.

180.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

180.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

180.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

180.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

180.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

180.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.181: Consideration of approval of Pharm.D conducted at M.S. Ramaiah College of Pharmacy, M.S. Ramaiah Nagar, M.S. R.I.T. Post, Bangalore- 560 054 (Karnataka), in the light of 5th Inspection Report (December, 2012).

(50-128/2012-PCI)

181.1 The latest information on record was placed.

181.2 It was decided to–

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of Vth year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

181.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

181.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.

- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same

181.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

181.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

181.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

181.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Bacculaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.185 to 191 : Clubbed with Item No.3.

01.092.193 & 194 : Clubbed with Item No.3.

01.092.195: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Talla Padmavathi College of Pharmacy, Orus, Kareemabad, Warangal - 506 012 (Andhra Pradesh), in the light of 7th inspection report (December, 2012).

(50-209/2012-PCI)

195.1 The latest information on record was placed.

195.2 **Regarding Pharm.D. course**, it was decided to -

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of VIth year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

195.3 **Regarding Pharm.D. (PB) course**, it was decided to -

- i) grant approval for 2013-2014 academic session for 10 admissions for the conduct of VIth year Pharm.D (Post Bacculaureate) course.
- ii) allow 10 admissions for 2013-2014 academic session in IVth year Pharm.D (Post Bacculaureate) course.

195.4 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

195.5 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

195.6 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

195.7 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

195.8 It was further decided to instruct the institution to -

A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

a) Teaching Staff

Full time teaching staff as per the qualification and experience as prescribed under Regulation 3 {iii) & iv)} of Appendix–B of Pharm.D Regulations, 2008 shall be appointed.

b) Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix–B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization

01.092.196: Consideration of approval of Pharm.D conducted at Sarada Vilas College of Pharmacy, Krishnamurthypuram, Mysore – 570 004 (Karnataka), in the light of 3rd Inspection Report (December, 2012).

(50-310/2012-PCI)

196.1 The latest information on record was placed.

196.2 It was decided to -

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

196.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

196.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

196.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

196.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

196.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

196.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.197 & 198 : Clubbed with Item No.3.

01.092.201 to 205: Clubbed with Item No.3.

01.092.206: Consideration of Raise in admission from 60 to 100 from 2012-2013 academic session conducted at K.G.R.L. College of Pharmacy, Dirusumarru Raod, Bhimavaram, West Godavari Distt. – 534 201 (Andhra Pradesh) in the light of 4th Inspection Report (December, 2012).

(32-688/2012-PCI)

206.1 The latest information on record was placed.

206.2 It was noted that B.Pharm course is already approved upto 2014-2015 academic session.

206.3 Regarding raise in admission, it was noted that -

1. Inspection Report has pointed out the following huge deficiencies particularly regarding teaching staff -

Deficiencies of teaching staff -

Pharmaceutics Department

Professor - 1

Asstt.Professor - 1

Pharmaceutical Chemistry Department

Professor - 1

Asstt.Professor - 1

Lecturer - 1

Pharmacology Department

Professor - 1

Asstt.Professor - 1

Pharmacognosy Department

Professor - 1

Asstt.Professor - 1

Pharmacy Practice Department

Asstt.Professor - 1

Lecturer - 1

Pharmaceutical Analysis

Asstt.Professor - 1

2. Other Deficiencies -

- a) many equipments are deficient.
- b) faculty retention is very low.
- c) there must be provision for salary increment and promotion for teachers.
- d) permission from CPCSEA to be obtained.
- e) all documents shall be maintained, properly with accurate information and actual date.
- f) more number of quality reference books and journals shall be procured.

206.4 In view of above, it was decided to seek compliance of the deficiencies pointed in inspection report with documentary evidence.

01.092.207: Clubbed with Item No.3.

01.092.210: Clubbed with Item No.3.

01.092.214: Clubbed with Item No.3.

01.092.215: Approval of the Degree course and examination in Pharmacy conducted at Late Narayandas Bhawandas Chhabada Institute of Pharmacy (Degree), Survey No.259 At. Post Raigaon, Taluka-Jaoli Distt. Satara (Maharashtra), in the light of 2nd Surprise Inspection Report (October, 2012).

(32-1027/2012-PCI)

215.1 The latest information on record was placed.

215.2 College in its compliance dt.4.11.2012 stated that Dr.Parakh Shantilal Ratanchand has joined as Principal. To verify the availability of the Principal, telephonic enquiry was made during the course of EC meeting. The Principal was not in office. One of office staff informed that Mr.Khandalkal is the Principal and Mobile No.9881373735 given by office was switched off.

215.3 In view of above, it was decided to call explanation as to why action should not be initiated against it for considering the issuance of notice for withdrawal of approval u/s 13 of Pharmacy Act, 1948.

215.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.092.216 to 218: Clubbed with Item No.3.

01.092.219: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Sri Jagadguru Mallikarjuna, Murugharajendra College of Pharmacy, SJMIT Campus, NH-4, Chitradurga – 577 502 (Karnataka), in the light of 7th inspection report (January, 2013).

(50-88/2013-PCI)

219.1 The latest information on record was placed.

219.2 **Regarding Pharm.D. course**, it was decided to -

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of VIth year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

219.3 **Regarding Pharm.D. (PB) course**, it was decided to -

- i) grant approval for 2013-2014 academic session for 10 admissions for the conduct of VIth year Pharm.D (Post Baccalaureate) course.
- ii) allow 10 admissions for 2013-2014 academic session in IVth year Pharm.D (Post Baccalaureate) course.

219.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

219.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

219.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

219.7 It was further decided to instruct the institution to -

A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

a) **Teaching Staff**

Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii) & iv)} of Appendix-B of Pharm.D Regulations, 2008 shall be appointed.

b) **Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty**

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix-B of Pharm.D Regulations, 2008. The following details be submitted -

i) **In respect of HOD of Pharmacy Practice Department**

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) **In respect of Pharmacy Practice Faculty of Pharmacy Practice Department**

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization

- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

c) Pharmacy Practice Department in the Hospital.

The Pharmacy Practice Department in the hospital shall be fully functional as per regulations and be providing Pharmacy Practice Services at the hospital besides training Pharm.D students. Details of services provided at the hospital with documentary evidence signed by the Principal and HOD and countersigned by the Medical Superintendent be submitted.

B) apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.

219.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.220: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at East West College of Pharmacy # 63, I Phase, B.E.L. Layout, Bharathngar, Vishwanedam Post, off Magadi Road, Bangalore- 560 091 (Karnataka), in the light of 3rd inspection report (January, 2013).

(50-380/2013-PCI)

220.1 The latest information on record was placed.

220.2 **Regarding Pharm.D. course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IIInd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

220.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

220.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

220.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

220.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

220.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation

220.9 **Regarding Pharm.D. (PB) course**, it was noted that -

- a) Drug Information Centre, patient counselling are not yet initiated in the hospital.
- b) Pharmacy Practice Department in the hospital is not yet started.
- c) some equipments are deficient.

220.10 In view of above, it was decided to reject the application for Pharm.D. (PB) course.

01.092.221: Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Swamy Vivekanand College of Pharmacy Elayampalayam-637205, Tiruchengode (Tk), Namakkal (Dt), in the light of 2nd inspection report (January, 2013).

(50-98/2013-PCI)

221.1 The latest information on record was placed.

221.2 It was decided to -

- i) grant approval for 2012-2013 and 2013-2014 academic session for 30 admissions for the conduct of IIInd & IIIrd year Pharm.D course.
- ii) allow 30 admissions for 2012-2013 and 2013-2014 academic session in Ist year Pharm.D. course.

221.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

221.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

- 221.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- 221.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 221.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

221.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.222: Approval of the Diploma course and examination in Pharmacy conducted at Matoshri Education Society's M.A.B.D. Diploma College of Pharmacy, At./Post – Babhulgaon Distt. Nashik (Maharashtra), in the light of 3rd Inspection Report (July, 2012).

(17-871/2011-PCI)

222.1 The latest information on record was placed.

222.2 Since PCI does not grant raise above 60 admissions in D.Pharm course, it was decided to reiterate Council's earlier decision not to make admissions from 2012-2013 academic session.

01.092.223: Approval of the Degree course and examination in Pharmacy conducted at David Memorial College of Pharmacy, Yacharam Village, Yacharam Mandal, R.R. Distt. – 501 509 (A.P.), in the light of 3rd Surprise Inspection Report (December, 2012).

(32-692/2012-PCI)

223.1 The latest information on record was placed.

223.2 In view of the huge deficiencies pointed out in December, 2012 Inspection Report and non compliance of Education Regulations, 1991 particularly with regard to appointment of principal and teaching staff, equipments, infrastructural facilities etc., it was decided to instruct the institution not to make admissions from 2013-2014 academic session under intimation to State Government and the Examining Authority insisting for compliance within 30 days failing which Council shall be constrained to initiate action for withdrawal of approval.

223.3 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.092.224 & 225: Clubbed with Item No.3.

01.092.226: Consideration of Raise in admission from 60 to 100 from 2013-2014 academic session conducted at H.R. Institute of Pharmacy, 7th Km Stone, Delhi – Meerut, Merta, Ghaziabad (Uttar Pradesh), In the light of 3rd Inspection Report (January 2012-2013)

(32-728/2012-PCI)

226.1 The latest information on record was placed.

226.2 It was decided to seek comments of the institution on complaint.

01.092.227: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Deccan School of Pharmacy, Dar-us-Salam, Aghapura Hyderabad-500 001 (Andhra Pradesh), in the light of 5th inspection report (December, 2012 & January, 2013).

(50-241/2013-PCI)

227.1 The latest information on record was placed.

227.2 **Regarding Pharm.D. course,** it was decided to –

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of VIth year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

227.3 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

227.4 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

227.5 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

227.6 It was further decided to instruct the institution to -

A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

a) Teaching Staff

Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii) & iv)} of Appendix–B of Pharm.D Regulations, 2008 shall be appointed.

b) Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix–B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

227.8 **Regarding Pharm.D. (PB) course**, it was noted that -

- a) Council has already granted approval for 2012-2013 academic session for 10 admissions for the conduct of IVth year Pharm.D (PB) course.
- b) the institution has not submitted the consent/affiliation of the Examining Authority for Pharm.D (PB) course.

227.9 In view of above, it was decided to seek consent / affiliation of the Examining Authority for Pharm.D. (PB) course.

01.092.228: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at A.S.N. Pharmacy College Burripalem Road, Nelapadu, Tenali – 522 201 Guntur, (Andhra Pradesh), in the light of 4th inspection report (January, 2013).

(50-427/2012-PCI)

228.1 The latest information on record was placed.

228.2 **Regarding Pharm.D. course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

228.3 **Regarding Pharm.D. (PB) course**, it was decided to grant approval for 2013-2014 academic session for 10 admissions for the conduct of IVth year Pharm.D (Post Baccalaureate) course subject to submission of affiliation/consent of Examining Authority.

228.4 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

228.5 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

228.6 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

228.7 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

228.8 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation

- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

228.9 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.229: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at GIET School of Pharmacy , NH-5, Chaitanya Nagar, Rajahmundry - 533 294, EG District.(Andhra Pradesh)., in the light of 6th inspection report (January, 2013).

(50-375/2013-PCI)

229.1 The latest information on record was placed.

229.2 The inspection report pointed out non-compliance of Pharm.D. Regulations, 2008 particularly with regard to -

- a) non-appointment of teaching faculty -

Pharmaceutics Department

Lecturer - 3

Pharmaceutical Chemistry Department

Lecturer - 3

Pharmacology Department

Professor - 1

Pharmacognosy Department

Professor - 1

Lecturer - 2

- b) clinical pharmacy services need to be initiated.
- c) ward activity and other services should be documented.
- d) documentation of clinical pharmacy services is very poor.
- e) bed side teaching should be initiated.

229.3 In view of above, it was decided to seek compliance of the deficiencies pointed out in the inspection report with documentary evidence.

229.4 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

229.5 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

229.6 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix-B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation

- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

01.092.230: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Malla Reddy College of Pharmacy, Maisammaguda, Dhualapally Post, Via Hakimpet Secunderabad - 500 014 (Andhra Pradesh), in the light of 6th inspection report (January, 2013).

(50-372/2013-PCI)

230.1 The latest information on record including compliance dt.20.2.2013 was placed.

230.2 The inspection report pointed out non-compliance of Pharm.D. Regulations, 2008 particularly with regard to -

- a) non-appointment of teaching faculty -

Pharmacognosy Department

Asstt.Professor - 1
Lecturer - 1

- b) bed side teaching should be initiated and improved.
- c) clinical pharmacy service documents should be complete and verified by the HOD/Perceptor.
- d) clinical pharmacy activities and documents need to be standardized.
- e) institutional Human Ethics Committee should be constituted immediately.
- f) journals of pharmacy practice to be procured -

230.3 In view of above, it was decided to seek compliance of the deficiencies pointed out in the inspection report with documentary evidence.

230.4 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

230.5 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

230.6 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

01.092.231: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at HKES's Matoshree Taradevi Rampure, Institute of Pharmaceutical Sciences, Gulbarga – 585 105 (Karnataka), in the light of 7th inspection report (January, 2012).

(50-82/2013-PCI)

231.1 The latest information on record was placed.

231.2 It was noted that out of 7 pharmacy practice staff, 5 are without pharmacy practice qualification. In view of it, it was decided to insist for appointment of pharmacy practice staff as per Pharm.D. Regulations, 2008.

231.3 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

231.4 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

231.5 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

01.092.232: Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Bapuji Education Association, Bapuji Pharmacy College, S.S. Layout, Shamnur Road, Davangere – 577 004 (Karnataka), in the light of 8th inspection report (January, 2013).

(50-143/2013-PCI)

232.1 The latest information on record was placed.

232.2 It was decided to -

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of Vth year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

232.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

232.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

232.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

232.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

232.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

232.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____

c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.233: Clubbed with Item No.3.

01.092.234: Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Bharathi College of Pharmacy K.M. Doddi (P.O.), Maddur Tq. Mandya Dt – 571 422 (Karnataka), in the light of 5th inspection report (January, 2013).

(50-96/2013-PCI)

234.1 The latest information on record was placed.

234.2 It was decided to -

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

234.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

234.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

234.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

234.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

234.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation

- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

234.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.235 to 245: Clubbed with Item No.3.

01.092.247: Approval of the Degree course and examination in Pharmacy conducted at Hari Om Pharmacy College, Ambav At. & PO. Ambav Ta. Thasra, Distt. Kheda (Gujarat), in the light of 2nd (Surprise) Inspection Report (January, 2013).

(32-1011/2009-PCI)

247.1 The latest information on record was placed.

247.2 It was decided to await compliance.

01.092.248: Approval of the Degree course and examination in Pharmacy conducted at K V M College of Pharmacy, Kokkothamangalam P.O. Cherthala – 688 524 Alappuzha Distt. (Kerala), in the light of 3rd Inspection Report (January, 2013).

(32-1029/2013-PCI)

248.1 The latest information on record was placed.

248.2 It was decided to -

- i) grant approval for 2013-2014 academic session for 60 admissions for the conduct of IVth year B.Pharm course.
- ii) allow 60 admissions for 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

248.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948 on receipt of an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

01.092.249 & 250: Clubbed with Item No.3.

01.092.251: Consideration of approval of Pharm.D and Pharm.D (P.B) course and examination conducted at Shree Devi College of Pharmacy, Airport Road, Kenjar Village, Malavoor Panchayat, Mangalore – 574 142 (Karnataka), in the light of 1st Inspection Report (January, 2013).

(50-364/2012-PCI)

251.1 The latest information on record was placed.

251.2 **Regarding Pharm.D. course**, it was decided to grant approval for 2013-2014 academic session for 30 admissions for the conduct of Ist year Pharm.D course.

251.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

251.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

251.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

251.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

251.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

251.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____

c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

251.9 **Regarding Pharm.D. (PB) course**, on telephonic enquiry during the course of EC meeting on mobile No.9947713725 given by the institution in respect of Sri Jithin A.K., Pharmacy Practice Staff, he informed that he is working in industry. In view of it, it was decided to seek clarification in the matter.

01.092.254 & 257: Clubbed with Item No.3.

01.092.258: Approval of Degree course in Pharmacy conducted at Genba Sopanrao Moze Trust's Genba Sopanrao Moze College of Pharmacy, GAT No. 2181, Wagholi, Pune – 412 207 (Maharashtra), in the light of 1st inspection report (January, 2013).

(32-1080/2012-PCI)

258.1 The latest information on record was placed.

258.2 It was decided to -

- i) grant approval from 2008-2009 to 2011-2012 academic session for 60 admissions for the conduct of Ist, IInd, IIIrd & IVth year B.Pharm course.
- ii) allow 60 admissions for 2012-2013 and 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

258.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948 on receipt of an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

258.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.092.259 & 260 : Clubbed with Item No.3.

01.092.261: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Vishwa Bharathi College of Pharmaceutical Sciences, Perecherla, N.R.T. Road, Guntur (Andhra Pradesh), in the light of 3rd (Surprise) inspection report (January, 2013).

(50-222/2011-PCI)

261.1 The latest information on record was placed.

261.2 **Regarding Pharm.D. course**, it was decided to grant approval for 2013-2014 academic session for 30 admissions for the conduct of Ist year Pharm.D course.

261.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

261.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

261.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

261.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

261.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

261.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____

c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

261.9 **Regarding Pharm.D. (PB) course**, it was noted that affiliation/ consent of the Examining Authority is not submitted. In view of it, it was decided to reject the application for Pharm.D. (PB) course.

01.092.262 to 265: Clubbed with Item No.3.

01.092.266: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Dayananda Sagar College of Pharmacy, Shavige Malleshwara Hills, Kumaraswamy Layout, Bangalore – 560 078 (Karnataka), in the light of 3rd inspection report (January, 2013).

(50-118/2013-PCI)

266.1 The latest information on record was placed.

266.2 **Regarding Pharm.D. course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

266.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.

ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

266.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

266.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

266.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

266.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

266.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Bacallaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

266.9 **Regarding Pharm.D. (PB) course**, it was noted that -

- a) Pharmacy Practice Staff (Asstt.Professor-2, Lecturer-1), is appointed.
- b) Pharmacy Practice related journals are not subscribed.

266.10 In view of above, it was decided to reject the application for Pharm.D. (PB) course.

01.092.267: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at C.L. Baid Metha College of Pharmacy, Rajiv Gandhi Salai, Thorapakkam, Chennai – 600 097 (Tamil Nadu), in the light of 3rd inspection report (January, 2013).

(50-40/2013-PCI)

267.1 The latest information on record was placed.

267.2 **Regarding Pharm.D. course**, it was decided to –

- i) grant approval for 2012-2013 and 2013-2014 academic session for 30 admissions for the conduct of IIIrd & IVth year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

267.3 **Regarding Pharm.D. (PB) course**, it was decided to grant approval for 2013-2014 academic session for 10 admissions for the conduct of IVth year Pharm.D (Post Baccalaureate) course subject to submission of affiliation/consent of Examining Authority.

267.4 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

267.5 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

267.6 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

- 267.7 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 267.8 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

01.092.270: Clubbed with Item No.3.

01.092.271: Consideration of approval of Pharm.D conducted at Priyadarshini Institute of Pharmaceutical Education and Research, 5th Mile, Pulladigunta, Vatticherakuru (MD), Guntur – 522 017 (Andhra Pradesh), in the light of 2nd surprise Inspection Report (October, 2012).

(50-539/2011-PCI)

271.1 The latest information on record was placed.

271.2 It was decided to grant approval for 2013-2014 academic session for 30 admissions for the conduct of Ist year Pharm.D course.

271.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

271.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

- 271.5 It was decided to seek an affidavit from the Principal duly attested by the Notary Public in respect of Pharmacy Practice Staff working in their institution giving following details -
- a) Name of the Pharmacy Faculty.
 - b) Designation.
 - c) Qualification at under-graduate level.
 - d) Qualification at post-graduate level with specialization
 - e) Experience.
 - f) Date of Joining.

The affidavit shall further state that if any information in respect of pharmacy practice staff given in the affidavit is found false, the Principal will be liable for action as per the laws of the country.

- 271.6 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- 271.7 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 271.8 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

- i) In respect of HOD of Pharmacy Practice Department**
- a) Name of HOD
 - b) Designation

01.092.272: Consideration of approval of Pharm.D and Pharm.D (P.B.) conducted at Guru Nanak Institute of Pharmacy, Ibrahimpatnam, R.R. Distt. – 501 506 (Andhra Pradesh), in the light of 2nd Surprise Inspection Report (October, 2012).

(50-671/2011-PCI)

272.1 The latest information on record was placed.

272.2 **Regarding Pharm.D. course**, it was decided to grant approval for 2013-2014 academic session for 30 admissions for the conduct of Ist year Pharm.D course.

272.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

272.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

272.5 It was decided to seek an affidavit from the Principal duly attested by the Notary Public in respect of Pharmacy Practice Staff working in their institution giving following details -

- a) Name of the Pharmacy Faculty.
- b) Designation.
- c) Qualification at under-graduate level.

- d) Qualification at post-graduate level with specialization
- e) Experience.
- f) Date of Joining.

The affidavit shall further state that if any information in respect of pharmacy practice staff given in the affidavit is found false, the Principal will be liable for action as per the laws of the country.

- 272.6 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- 272.7 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 272.8 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

272.9 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Bacallaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

272.10 **Regarding Pharm.D. (PB) course**, it was noted that teaching staff as per Pharm.D. Regulations is not appointed -

Deficiencies of teaching staff -

Pharmaceutics Department

Asstt.Professor - 1
Lecturer - 2

Pharmaceutical Chemistry Department

Professor - 1
Lecturer - 2

Pharmacology Department

Professor - 1
Lecturer - 2

Pharmacognosy Department

Professor - 1
Asstt.Professor - 1
Lecturer - 1

Pharmacy Practice Department

Professor - 1
Lecturer - 3

272.11 In view of above, it was decided to reject the application for Pharm.D. (PB) course.

01.092.273: Clubbed with Item No.3.

01.092.274: Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Rajiv Memorial Education Society's College of Pharmacy, Balaji Nagar, Old Jewargi Road, Distt. Gulbarga – 585 102 (Karnataka), in the light of 3rd inspection report (January, 2013).

(50-130/2012-PCI)

274.1 The latest information on record was placed.

274.2 It was decided to -

- i) grant approval for 2012-2013 and 2013-2014 academic session for 30 admissions for the conduct of IInd & IIIrd year Pharm.D course.
- ii) allow 30 admissions for 2012-2013 and 2013-2014 academic session in Ist year Pharm.D. course.

274.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

274.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

274.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

274.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

274.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation

- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

274.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council’s website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father’s Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

274.9 It was further decided to instruct the institution to appoint additional Pharmacy Practice Staff.

01.092.275: Clubbed with Item No.3.

01.092.276: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at B.L.D.E Association's School of Pharmacy, Post. Box No. 40, BLED University Campus, Solapur Road, Bijapur – 586 103 (Karnataka), in the light of 5th inspection report (January, 2013).

(50-185/2013-PCI)

276.1 The latest information on record was placed.

276.2 **Regarding Pharm.D. course**, it was decided to -

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of Vth year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

276.3 **Regarding Pharm.D. (PB) course**, it was decided to -

- i) grant approval for 2013-2014 academic session for 10 admissions for the conduct of VIth year Pharm.D (Post Baccalaureate) course.
- ii) allow 10 admissions for 2013-2014 academic session in IVth year Pharm.D (Post Baccalaureate) course.

276.4 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

276.5 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.

- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

276.6 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

276.7 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

276.8 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization

- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

276.9 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.277: Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Karavali College of Pharmacy, NH-13, Vamanjoor, Mangalore – 575 028 (Karnataka)., in the light of 3rd inspection report (January, 2013).

(50-322/2013-PCI)

277.1 The latest information on record was placed.

277.2 It was decided to -

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

277.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

277.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

277.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

277.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

277.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation

- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

277.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council’s website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father’s Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.278: Clubbed with Item No.3.

01.092.279: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Nehru College of Pharmacy, Nila Gardens, Pampady, Near Lakkidi Rly Station, Thiruvilwamala, Thrissur – 680 597 (Kerala), in the light of 3rd inspection report (January, 2013).

(50-290/2012-PCI)

279.1 The latest information on record was placed.

279.2 It was decided that the approval granted to Pharm.D. Ist year course for 2012-2013 academic session for 30 admissions be treated for 2013-2014 academic session as no admissions were made in Pharm.D. Ist year during 2012-2013 academic session.

279.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

279.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

279.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

279.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

279.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

279.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____

c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.280 to 284: Clubbed with Item No.3.

01.092.286 & 287: Clubbed with Item No.3.

01.092.288: Approval of the Diploma course and examination in Pharmacy conducted at Integrated Institute of Technology Sector – 9, Institutional Area, Dwarka, New Delhi – 110 077 (New Delhi)., in the light of 3rd Inspection Report (February, 2013).

(17-947/2013-PCI)

288.1 The latest information on record was placed.

288.2 It was decided to insist for full compliance of the Education Regulations, 1991 particularly with regard to -

- a) appointment of HOD and teaching staff on permanent basis.
- b) procurement of deficient equipments.
- c) infrastructural facilities like class room, store, aseptic room, gas facilities preparation room, library, medicinal garden etc.
- d) appointment of non-teaching staff.

288.3 It was further decided to instruct the institution to submit compliance with documentary evidence.

01.092.289 to 291: Clubbed with Item No.3.

01.092.292: Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Deptt. of Pharmaceutical Sciences, College of Engineering, Andhra University, Visakhapatnam-530 003 (Andhra Pradesh), in the light of 4th inspection report (January, 2013).

(50-19/2012-PCI)

292.1 The latest information on record was placed.

292.2 It was decided to -

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

292.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

292.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

292.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

292.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

292.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level

- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

292.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.293: Consideration of approval of Pharm.D conducted at S.R.R. College of Pharmaceutical Sciences, Valbhapur (V), Elkathurthy (M), Karimnagar Distt.-505 476 (Andhra Pradesh), in the light of 2nd Inspection Report (October, 2012).

(50-338/2011-PCI)

293.1 The latest information on record was placed.

293.2 It was decided to reject the application.

01.092.294: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at MLR Institute of Pharmacy, Dundigal (V), Quthubullapur (M), R.R. Distt. – 500 043 (Andhra Pradesh), in the light of 2nd inspection report (February, 2013).

(50-718/2013-PCI)

294.1 The latest information on record was placed.

294.2 **Regarding Pharm.D. course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

294.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

294.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

294.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

294.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

294.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

294.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____

c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

294.9 **Regarding Pharm.D. (PB) course**, it was noted that institution has failed to submit consent/affiliation of the Examining Authority and hence it was decided to reject the application for Pharm.D. (PB) course.

01.092.295: Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at M.M. College of Pharmacy, M.M.Education Complex, Mullana- 133 203 (Haryana), in the light of 2nd inspection report (January, 2013).

(50-513/2012-PCI)

295.1 The latest information on record was placed.

295.2 It was decided to -

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

295.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

295.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

295.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

295.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

295.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level

- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

295.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Bacallaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.296: Clubbed with Item No.3.

01.092.297: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at National College of Pharmacy, Manassery, P.O. (Via) Mukkam, Calicut, Kozhikode – 673 602 (Kerala), in the light of 5th inspection report (January, 2013).

(50-268/2013-PCI)

297.1 The latest information on record was placed.

297.2 It was decided to seek compliance regarding appointment of Pharmacy Practice Staff as per Pharm.D. Regulations, 2008.

- 297.3 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- 297.4 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 297.5 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

01.092.298: Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at NIMS Institute of Pharmacy, NIMS College of Pharmacy, NIMS University Campus, Shobha Nagar, Delhi Highway, NH-8, Jaipur – 303 001 (Rajasthan), in the light of 2nd Surprise Inspection Report (December, 2012).

(50-613/2011-PCI)

298.1 The latest information on record was placed.

298.2 It was decided to seek details of Pharmacy Practice Staff with specialization at PG level.

01.092.299: Consideration of approval of Pharm.D conducted at Teerthanker Mahaveer College of Pharmacy, N.H. 24, Delhi Moradabad Road, Bagarpur, Moradabad – 244 001 (Uttar Pradesh), in the light of 1st Inspection Report (February, 2013).

(50-648/2012-PCI)

299.1 The latest information on record was placed.

299.2 It was decided to grant approval for 2013-2014 academic session for 30 admissions for the conduct of Ist year Pharm.D course.

299.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

299.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.

- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

299.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

299.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

299.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization

- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

299.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.301 to 303: Clubbed with Item No.3.

01.092.304: A. Approval of Degree course in Pharmacy conducted at under mentioned institution.**Degree Course**

- i) IFTM University, Lodhipur Rajput, Delhi Road (NH-24), Moradabad – 244 102 (Uttar Pradesh), in the light of 5th Inspection Report (June, 2010).
- ii) Consideration of raise in admission from 60 to 100 from 2011-2012 academic session conducted at IFTM University, Lodhipur Rajput, Delhi Road (NH-24), Moradabad – 244 102 (Uttar Pradesh).

B. Approval of Diploma course in Pharmacy conducted at under mentioned institution -**Diploma Course**

IFTM University, Lodhipur Rajput, Delhi Road (NH-24), Moradabad – 244 102 (Uttar Pradesh).

IFTM University, Moradabad.**BST, Hoogly**

 (17-987/2012-PCI
 32-218/2012-PCI
 32-587/2010-PCI)

304.1 The latest information on record was placed.

304.2 It was decided to accept the explanation given by the IFTM University and Bengal School of Technology, Hoogly. However, it was decided to intimate them that the PCI has noted with great concern the violation of the Pharmacy Act, 1948 and regulations framed thereunder with a warning not to repeat the same failing which action as deemed fit will be initiated by the Council.

304.3 Regarding extension of approval of B.Pharm course at IFTM University, it was decided to convey the decision of 86th/CC (July, 2010) to IFTM University, Lodhipur Rajput, Delhi Road (NH-24), Moradabad – 244 102 (Uttar Pradesh) as per following details -

“ It was decided to extend the approval of the B.Pharm course and examination upto 2012-2013 academic session for 60 admissions subject to submission of affiliation fee per annum to the PCI within the stipulated time period.”

304.4 Regarding raise in admission from 60 to 100 in B.Pharm from 2011-2012 academic session, it was decided to process the application as per procedure and seek information in Council's prescribed proforma regarding neutralization of the excess admissions.

304.5 Regarding D.Pharm course at IFTM, it was decided to process the application as per rules.

01.092.305: Approval of the Degree course and examination in Pharmacy conducted at Laxminarayandev College of Pharmacy, Narmada Nagar, Beside Swaminarayan School, Bholav, Bhaurch – 372 015 (Gujarat), in the light of 2nd Inspection Report (December, 2012).

(32-997/2012-PCI)

305.1 The latest information on record was placed.

305.2 It was decided to -

- i) grant approval for 2012-2013 academic session for 60 admissions for the conduct of IVth year B.Pharm course.
- ii) allow 60 admissions for 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

305.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948 on receipt of an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

01.092.306 & 307: Clubbed with Item No.3.

01.092.308: Approval of the Degree course and examination in Pharmacy conducted at Govt. College of Pharmacy, c/o Govt. Polytechnic, Thiba Palace Campus, Ratnagiri – 415 612 (Maharashtra), in the light of 2nd Surprise Inspection Report (January, 2013).

(32-985/2011-PCI)

308.1 The latest information on record was placed.

308.2 It was noted that inspection report of January, 2013 has pointed out huge deficiencies and non-compliance of the prescribed requirements like -

- a) qualified Principal is not appointed.
- b) department-wise qualified teaching staff is not appointed.
- c) equipments are deficient.
- d) infrastructure like building, laboratories, classrooms, staff rooms, museum etc. is not available as per norms.
- e) non-teaching staff is not appointed on regular basis.
- f) library books and journals are deficient.
- g) the recommendations of the last inspection report are partially rectified with regard to chemicals, glass-wares, equipments and library books etc.

308.3 In view of above, it was decided to instruct the institution -

- a) not to make admissions from 2013-2014 academic session
- b) to rectify the deficiencies and submit full compliance with documentary evidence per return of mail.

308.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.092.310: Consideration of Raise in admission from 60 to 100 from academic session not mentioned conducted at Institution of Bio-Medical Education & Research (Deptt. of Pharmacy), Mangalayatan University, 33rd Km Mile Stone, Aligarh-Mathura Highway, P.O. Bewan, Aligarh, in the light of 3rd Surprise Inspection Report (January, 2013).

(32-732/2012-PCI)

310.1 The latest information on record was placed.

310.2 It was decided to seek staff compliance with documentary evidence particularly with regard to appointment of senior faculty.

310.3 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.092.311: Clubbed with Item No.3.

01.092.312: Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at KVSR Siddhartha College of Pharmaceutical Sciences, Siddhartha Nagar, Vijayawada (Andhra Pradesh), in the light of 6th Inspection Report (April, 2012).

(50-142/2013-PCI)

312.1 The latest information on record was placed.

312.2 **Regarding Pharm.D. course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of Vth year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

312.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
- iii) to maintain the log book of Pharm.D students.

312.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

312.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

312.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

312.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

312.9 **Regarding Pharm.D. (PB) course**, it was noted that institution has failed to submit affiliation/consent of the Examining Authority. In view of it, it was decided to reject the application for Pharm.D. (PB) course.

01.092.313: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at CMR College of Pharmacy, Kandlakoya (V), Medchal Mandal, Ranga Reddy Distt., Hyderabad – 501 401 (Andhra Pradesh), in the light of 4th inspection report (January, 2013).

(50-385/2013-PCI)

313.1 The latest information on record was placed.

313.2 **Regarding Pharm.D. course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

313.3 **Regarding Pharm.D. (PB) course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 10 admissions for the conduct of Vth year Pharm.D (Post Bacallaureate) course.
- ii) allow 10 admissions for 2013-2014 academic session in IVth year Pharm.D (Post Bacallaureate) course.

313.4 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Bacallaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

313.5 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

- 313.6 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- 313.7 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 313.8 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

313.9 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.314: Consideration of approval of Pharm.D conducted at T. John College of Pharmacy, Kammanahalli, Gottigere Post, Bannerghatta Road, Bangalore – 560 083 (Karnataka), in the light of 1st Inspection Report (September, 2012).

(50-302/2012-PCI)

314.1 The latest information on record was placed.

314.2 It was decided to grant approval for 2013-2014 academic session for 30 admissions for the conduct of Ist year Pharm.D course.

314.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

- 314.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -
- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
 - Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
 - Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
 - The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
- 314.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- 314.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 314.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation

- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

314.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.315: Clubbed with Item No.3.

01.092.316: Consideration of institution letter dt.26.6.2012 received from temporary teaching staff institution of Pharmacy Vikram University, Ujjain.

(32-550/2009-PCI)

316.1 The latest information on record was placed.

316.2 It was decided to clarify that temporary (guest) faculty is not permissible under the Education Regulations, 1991 and insist for appointment of full time teaching staff and submission of compliance with documentary evidence i.e. SDF in respect of individual teaching staff including Principal/HOD

316.3 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.092.317 to 319: Clubbed with Item No.3.

01.092.320: Consideration of approval of the Pharm.D. & Pharm. D (P.B) course and examination in Pharmacy conducted at Vikas Institute of Pharmaceutical Sciences, Nidigatla Road, Near Rajahmundry Airport, East Godavari District- 533 103 (Andhra Pradesh) in the light of 2nd Inspection Report (February, 2013).

(50-556 /2013-PCI)

320.1 The latest information on record was placed.

320.2 **Regarding Pharm.D. course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

320.3 **Regarding Pharm.D. (PB) course**, it was decided to grant approval for 2013-2014 academic session for 10 admissions for the conduct of IVth year Pharm.D (Post Baccalaureate) course.

320.4 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

320.5 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

320.6 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

320.7 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

320.8 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation

- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

320.9 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.321: Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Sree Vidyanikethan College of Pharmacy, Sree Sainath Nagar, A. Rangampet, Chandragiri Mandal – 517 12 (Andhra Pradesh), in the light of 2nd inspection report (February, 2013).

(50-369/2013-PCI)

321.1 The latest information on record was placed.

321.2 It was decided to -

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

321.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

321.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

321.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

321.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

321.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation

01.092.322: Consideration of approval of Pharm.D course conducted at Chaitanya College of Pharmacy Education and Research Kishanpura, Hanamkonda, Warangal-506 001 (Andhra Pradesh), in the light of 1st Inspection Report (February, 2013).

(50-826/2012-PCI)

322.1 The latest information on record was placed.

322.2 On telephonic enquiry during the course of EC meeting on telephone number given by the institution in respect of Ms. Sarika Goud G, Pharmacy Practice Staff, she has informed that she is not working in this institution.

322.3 In view of above, it was decided to call explanation from the institution as to why its application for Pharm.D course should not be rejected.

01.092.323: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Creative Educational Society's College of pharmacy, N.H.7, Chinnatekur Kurnool – 518 218 (Andhra Pradesh), in the light of 3rd inspection report (January, 2012).

(50-464/2013-PCI)

323.1 The latest information on record was placed.

323.2 **Regarding Pharm.D. course**, it was decided to -

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

323.3 **Regarding Pharm.D. (PB) course**, it was decided to grant approval for 2013-2014 academic session for 10 admissions for the conduct of IVth year Pharm.D (Post Baccalaureate) course subject to submission of affiliation/consent of Examining Authority.

323.4 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

323.5 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

323.6 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

323.7 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

323.8 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation

- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

323.9 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.324: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at MESCO College of Pharmacy, 13-5-741, Mustaidpura, Karwan Raod, Hyderabad – 500 006 (Andhra Pradesh), in the light of 5th inspection report (February, 2013).

(50-376/2012-PCI)

324.1 The latest information on record was placed.

324.2 **Regarding Pharm.D. course,** it was decided to –

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

- 324.3 **Regarding Pharm.D. (PB) course**, it was decided to grant approval for 2013-2014 academic session for 10 admissions for the conduct of IVth year Pharm.D (Post Bacalaureate) course subject to submission of affiliation/consent of Examining Authority.
- 324.4 It was further decided to instruct the institution –
- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Bacalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
- 324.5 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -
- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
 - Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
 - Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
 - The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
- 324.6 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- 324.7 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 324.8 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

- i) In respect of HOD of Pharmacy Practice Department**
 - a) Name of HOD
 - b) Designation

01.092.325: Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Bhaskara Pharmacy College, Yenkapally Moinabad, R.R. Distt. (Andhra Pradesh), in the light of 2nd inspection report (February, 2013).

(50-547/2013-PCI)

325.1 The latest information on record was placed.

325.2 It was decided to -

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

325.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

325.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

325.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

325.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

325.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

325.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____

c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.326: Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Govt. College of Pharmacy, Opp. Govt., Polytechnic, Osmanpura, Aurangabad (Maharashtra), in the light of 5th inspection report (February, 2013).

(50-211/2012-PCI)

326.1 The latest information on record was placed.

326.2 It was decided to -

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

326.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

326.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.

- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

326.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

326.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

326.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization

- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

326.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

326.9 It was further decided to insist for recruitment of staff with Pharmacy Practice qualification and submission of compliance with documentary evidence.

01.092.327: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at P.E.S. College of Pharmacy, 50 Feet Road, Hanumanthnagar, Bangalore – 560 050 (Karnataka), in the light of 5th inspection report (February, 2013).

(50-68/2013-PCI)

327.1 The latest information on record was placed.

327.2 It was decided to insist for -

- a) recruitment of pharmacy practice staff with qualification as prescribed under Pharm.D. Regulations, 2008 and submission of compliance with documentary evidence.
- b) students bed side teaching with perceptor to be improved.
- c) procurement of more books.

327.3 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

327.4 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

327.5 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

01.092.328: Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Aditya Bangalore Institute for Pharmacy Education & Research, No.12, Kogilu Main Road, Yelahanka, Bangalore – 560 064 (Karnataka), in the light of 2nd inspection report (January, 2012).

(50-426/2012-PCI)

328.1 The latest information on record was placed.

328.2 It was decided to -

- i) grant approval for 2012-2013 & 2013-2014 academic session for 30 admissions for the conduct of IInd & IIIrd year Pharm.D course.
- ii) allow 30 admissions for 2012-2013 and 2013-2014 academic session in Ist year Pharm.D. course.

328.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

328.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

328.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

328.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

328.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation

- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

328.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

328.9 It was further decided to issue a warning to the institution to apply in time for consideration of year-wise approval.

01.092.329: Consideration of approval of Pharm.D conducted at Farooqia College of Pharmacy, Umar Khayam Road, Tilak Nagar Eldgah, Mysore – 570 021 (Karnataka), in the light of 1st Inspection Report (September, 2012).

(50-110/2011-PCI)

329.1 The latest information on record was placed.

329.2 It was decided to grant approval for 2013-2014 academic session for 30 admissions for the conduct of Ist year Pharm.D course.

329.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

329.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

329.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

329.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

329.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level

01.092.330: Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at V.V. Sangha's Togari Veeramallappa Memorial Cllege of Pharmacy, Kappagal Road, Y. Nagesh Shastry Nagar, Gandhinagar, Bellary- 583 103 (Karnataka), in the light of 3rd inspection report (February, 2013).

(50-103/2013-PCI)

330.1 The latest information on record was placed.

330.2 It was decided to seek compliance of the following deficiencies with documentary evidence-

- a) appointment of pharmacy practice staff as per the qualification prescribed under Pharm.D. Regulations.
- b) establishment of pharmacy practice department.
- c) library be strengthened with pharmacy practice books.

330.3 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

330.4 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

330.5 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization

- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

01.092.331: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Karnataka College of Pharmacy, #33/2, Thirumena Halli, Hedge Nagar Main Road, Bangalore- 560 064 (Karnataka), in the light of 4th inspection report (February, 2013).

(50-122/2013-PCI)

331.1 The latest information on record was placed.

331.2 **Regarding Pharm.D. course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

331.3 **Regarding Pharm.D. (PB) course**, it was decided to grant approval for 2013-2014 academic session for 10 admissions for the conduct of IVth year Pharm.D (Post Baccalaureate) course subject to submission of affiliation/consent of Examining Authority.

- 331.4 It was further decided to instruct the institution –
- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
- 331.5 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -
- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
 - Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
 - Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
 - The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
- 331.6 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- 331.7 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 331.8 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

- i) In respect of HOD of Pharmacy Practice Department**
 - a) Name of HOD
 - b) Designation
 - c) Qualification at graduate level

01.092.332: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Al-Ameen College of Pharmacy, Hosur Road, Near Lal Bagh Main Gate, Bangalore – 560 027.(Karnataka), in the light of 3rd inspection report (January and February, 2013).

(50-53/2013-PCI)

332.1 The latest information on record was placed.

332.2 **Regarding Pharm.D. course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

332.3 **Regarding Pharm.D. (PB) course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 10 admissions for the conduct of VIth year Pharm.D (Post Bacculaureate) course.
- ii) allow 10 admissions for 2013-2014 academic session in IVth year Pharm.D (Post Bacculaureate) course.

332.4 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Bacculaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

332.5 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

- 332.6 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- 332.7 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 332.8 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

332.9 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Bacculaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.333: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Al Shifa College of Pharmacy, Poonthavanam P.O. Kizhattur, Perinthalmanna Malappuram – 679 325 (Kerala), in the light of 5th inspection report (January, 2013).

(50-277/2012-PCI)

333.1 The latest information on record was placed.

333.2 **Regarding Pharm.D. course,** it was decided to –

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

333.3 **Regarding Pharm.D. (PB) course,** it was decided to –

- i) grant approval for 2013-2014 academic session for 10 admissions for the conduct of VIth year Pharm.D (Post Bacculaureate) course.
- ii) allow 10 admissions for 2013-2014 academic session in IVth year Pharm.D (Post Bacculaureate) course.

333.4 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

333.5 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

333.6 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

333.7 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

333.8 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation

01.092.334: Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at R.V.S. College of Pharm. Sciences, 242-B Trichy Road, Suler Coimbatore- 641 402 (Tamil Nadu)., in the light of 5th inspection report (February, 2013).

(50-152/2013-PCI)

334.1 The latest information on record was placed.

334.2 It was decided to -

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

334.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

334.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

334.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

334.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

334.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

334.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____

c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.335: Clubbed with Item No.3.

01.092.336: Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Padmavathi College of Pharmacy, Krishnagiri Main Road, Periyannahalli Post, Dharmapuri - 635205 (Tamil Nadu)., in the light of 3rd inspection report (February, 2013).

(50-137/2013-PCI)

336.1 The latest information on record was placed.

336.2 It was decided to -

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

336.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

336.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

336.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

336.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

336.7 It was further decided to seek following details of Continuing Education Programmes (CEP) undergone by the HOD and teaching faculty of Pharmacy Practice Department with documentary evidence -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

336.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Bacallaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.337: Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at J.K.K. Nataraja College of Pharmacy, P.B. No.151, Natarajapuram, NH-47, (Salem to Coimbatore), Komarapalayam – 638 183, Namakkal Dt., (Tamil Nadu), in the light of 5th inspection report (February, 2013).

(50-45/2013-PCI)

337.1 The latest information on record was placed.

337.2 It was decided to -

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of Vth year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

337.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

- 337.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -
- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
 - Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
 - Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
 - The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
- 337.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- 337.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 337.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization

- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

337.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.338: Clubbed with Item No.3.

01.092.339: Approval of Diploma & Degree course in Pharmacy conducted at under mentioned institution –

Diploma Course

Shivnagar Vidya Prasarak Mandal's Institute of Pharmacy, Malegaon (Bk.), Tal Baramati, Dist.Pune - 413 115 (Maharashtra), in the light of 8th Inspection Report (December, 2012)

Degree Course

Shivnagar Vidya Prasarak Mandal's College of Pharmacy, Malegaon (Bk.), Tal Baramati, Dist.Pune - 413 115 (Maharashtra), in the light of 5th Inspection Report (December, 2012) Degree Course.

(17-399/2012-PCI
32-145/2011-PCI)

339.1 The latest information on record was placed.

339.2 It was noted that -

- a) institution has admitted 100 students in D.Pharm course during 2012-2013 academic session in total dis-regard to Council's policy not to grant approval above 60 students in D.Pharm course.
- b) institution has admitted 100 students in B.Pharm course without Council's prior approval.
- c) institution has failed to comply with the prescribed norms as is evident from the following deficiencies pointed out in the inspection Report (December, 2012) –
 - i) senior faculty is not appointed.
 - ii) equipments are deficient.
 - iii) non-teaching staff like Librarian is not appointed.

339.3 In view of above, it was decided to instruct the institution not to make admissions from 2013-2014 academic session in both D.Pharm and B.Pharm course and forward explanation within 15 days as to why action should not be initiated against it for considering the issuance of notice for withdrawal of approval u/s 13 of Pharmacy Act, 1948 for both D.Pharm and B.Pharm course.

01.092.340: Consideration of Raise in admission from 60 to 100 from 2013-2014 academic session conducted at KVK College of Pharmacy, Surmaiguda V, Lashkarguda Grampanchayat, Hayathnagar Mandal, Ranga Reddy Distt.501 515 (Andhra Pradesh) in the light of 3rd inspection report (Feb,2013).

(32-645/2012-PCI)

340.1 The latest information on record was placed.

340.2 It was noted that B.Pharm course is already approved upto 2013-2014 academic session.

340.3 Regarding raise in admissions, it was decided to seek compliance of the deficiencies pointed out in February, 2013 Inspection Report particularly with regard to appointment of senior staff and submission of compliance with documentary evidence.

01.092.341: Clubbed with Item No.3.

01.092.342: Azad Institute of Pharmacy & Research, Azadpuram, Post: Chandrawal, Bangla Bazar Road, Lucknow – 226 021 (Uttar Pradesh).

(32-497/2010-PCI)

342.1 The latest information on record was placed.

342.2 It was decided to await representation from the State Government on notice u/s 13 for withdrawal of approval.

01.092.343: Consideration of approval of Pharm.D conducted at Vagadevi Institute of Pharmaceutical Science, Bollikunta Village Warangal – 506 005 (Andhra Pradesh), in the light of 4th Inspection Report (February, 2013).

(50-469/2013-PCI)

343.1 The latest information on record was placed.

343.2 It was decided to -

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

343.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

343.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.

- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

343.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

343.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

343.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre

- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

343.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.344: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Hindu College of Pharmacy Amaravathi Road, Guntur- 522 002 (Andhra Pradesh), in the light of 3rd inspection report (February, 2013).

(50-231/2013-PCI)

344.1 The latest information on record was placed.

344.2 It was decided to -

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

344.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

344.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

344.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

344.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

344.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level

- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

344.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

344.9 **Regarding Pharm.D. (PB) course**, it was noted that institution has failed to submit affiliation/consent of Examining Authority. In view of it, it was decided to reject the application for Pharm.D. (PB) course.

01.092.345: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Sri Venkateswara College of Pharmacy, R.V.S. Nagar, Tirupati Raod, Chittoor – 517 127 (Andhra Pradesh), in the light of 2nd inspection report (February, 2013).

(50-643/2013-PCI)

345.1 The latest information on record was placed.

345.2 **Regarding Pharm.D. course**, it was decided to -

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

345.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

345.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

345.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

345.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

345.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

345.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____

c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

345.9 **Regarding Pharm.D. (PB) course**, it was noted that -

- a) consent/affiliation of Examining Authority for Pharm.D. (PB) is not submitted.
- b) hospital is still under construction.
- c) more space should be allotted to pharmacy practice department in hospital.
- d) software related to DIC is to be procured.
- e) some equipments are deficient.
- f) 2nd floor of the building is not yet completed. New laboratories on the 2nd floor are to be commissioned.
- g) flooring of the 1st floor is yet to be completed.
- h) service register is incomplete, not maintained properly.

345.10 In view of above, it was decided to reject the application for Pharm.D (Post Baccalaureate) course.

01.092.346: Consideration of approval of Pharm.D and Pharm.D (P.B) conducted at Department of Pharmacy Sumandeep Vidyapeeth Univeristy Village : Pipariya, Ta. Wadhodia Distt. Vadodara – 391 760 (Gujarat), in the light of 1st Inspection Report (February, 2013).

(50-713/2012-PCI)

346.1 The latest information on record was placed.

346.2 **Regarding Pharm.D. course**, it was decided to grant approval for 2013-2014 academic session for 30 admissions for the conduct of Ist year Pharm.D course.

346.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

346.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

346.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

346.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

346.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization

- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

346.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

346.9 **Regarding Pharm.D. (PB) course**, it was noted that institution has failed to appoint teaching faculty as per Pharm.D. Regulations, 2008 -

Pharmaceutics Department

Lecturer - 2

Pharmaceutical Chemistry Department

Professor - 1
Lecturer - 3

Pharmacology Department

Lecturer - 2

Pharmacognosy Department

Professor - 1
Lecturer - 1

Pharmacy Practice Department

Professor - 1
Asstt.Professor - 2
Lecturer - 3

346.10 In view of above, it was decided to reject the application for Pharm.D (Post Baccalaureate) course.

01.092.347: Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Grace College of Pharmacy, Post: Kodunthirappully – 678 004 Palakkad Distt. (Kerala), in the light of 3rd inspection report (February, 2013).

(50-284/2013-PCI)

347.1 The latest information on record was placed.

347.2 It was decided to -

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

347.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

347.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

347.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

347.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

347.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level

01.092.348: Consideration of approval of Pharm.D and Pharm.D (P.B) conducted at K.K. College of Pharmacy, KRA Campus, 1-161, Sankaralunagar Road, Gerugambakkam, Chennai – 602 101 (Tamil Nadu), in the light of 1st Inspection Report (February, 2013).

(50-176/2011-PCI)

348.1 The latest information on record was placed.

348.2 **Regarding Pharm.D. course**, it was decided to grant approval for 2013-2014 academic session for 30 admissions for the conduct of Ist year Pharm.D course.

348.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

348.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

348.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

348.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

348.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

348.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____

c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

348.9 **Regarding Pharm.D. (PB) course**, it was noted that -

- a) institution has failed to submit consent/affiliation of the Examining Authority.
- b) pharmacy practice staff at senior level has not been appointed.
- c) records / documents have to be properly maintained.
- d) more number of pharmacy practice books are to be procured.
- e) equipments are deficient.
- f) staff cadre ratio has to be maintained.

348.10 In view of above, it was decided to reject the application for Pharm.D. (PB) course.

01.092.351: Time Schedule for grant of approval and completion of admission process in technical institutions –

(14-115/2009-PCI)

351.1 The latest information on record including judgement dt.13.12.2012 passed by Hon'ble Supreme Court was placed. **(judgment dated 13.12.2012 in Civil Appeal No.9048 of 2012 (arising out of SLP(c) No. 26086 of 2012) – Parshvanath Charitable Trust & Ors. v/s AICTE & Ors. and Civil Appeal No. 9047 of 2012 (arising out of SLP(c) No. 27021of 2012 @ CC No. 15485 of 2012) Chetan Pathare & Anr. v/s AICTE & Ors.)**

351.2 The following Procedure and Time Schedule was approved.

A. For New Institutions/New courses/Increase in intake.

A-1 Procedure - The following documents be verified at secretariat level for completion of the applications for arranging an inspection.

a) For Diploma Course

- Affiliation of Examining Authority for starting of course for the session applied for by the institution.
- Affiliation fee.
- Submission of SIF-A (duly filled in triplicate).

b) For Degree Course

- Affiliation of Examining Authority for starting of course for the session applied for by the institution.
- NOC/ Approval of State Govt. for starting of course for the session applied for by the institution.
- Affiliation fee.
- Submission of SIF-B (duly filled in triplicate).

c) For Pharm.D. Course

- B.Pharm Course shall be approved u/s 12 of the Pharmacy Act, 1948 for the purpose of registration as a pharmacist.
- Affiliation of Examining Authority for starting of course for the session applied for by the institution.
- MOU with 300 bedded hospital and hospital shall not be having tie up with any other Pharm.D. institution.
- Affiliation fee.
- Submission of SIF-D (duly filled in triplicate).

d) For increase in intake in B.Pharm course

- Submission of SIF-B1 (duly filled in triplicate).

351.3 It was further decided that the following schedule be circulated to all institutions and placed on Council's website for information.

“ Ref.No. _____ dt. _____

To,

- i) All institutions intending to start D.Pharm/ B.Pharm / Pharm.D. courses and seeking approval -
 - a) for conduct of course.**
 - b) u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.****
- ii) All Examining Authorities/State Govts.**

Sub: Time schedule / Last date of submission of application to PCI.

Ref: Judgement dt.13.12.2012 passed by Hon'ble Supreme Court of India.

Sir/Madam

With reference to the subject cited above, it is intimated that the Hon'ble Supreme Court of India in the common judgment dated 13.12.2012 in Civil Appeal No.9048 of 2012 (arising out of SLP(C) No. 26086 of 2012) – Parshvanath Charitable Trust & Ors. v/s AICTE & Ors. and Civil Appeal No. 9047 of 2012 (arising out of SLP(C) No.27021 of 2012 @ CC No. 15485 of 2012) Chetan Pathare & Anr. v/s AICTE & Ors. has declared a time schedule for grant of approval and completion of admission process.

Pursuant to above, the Pharmacy Council of India has framed the following “Time Schedule” for submission of applications by an institution to the Pharmacy Council of India for consideration of approval under the Pharmacy Act for the purpose of registration as a pharmacists: -

Time Schedule

S.No.	Event	Schedule
1.	Submission of application in Standard Inspection Form (SIF) - (a) for new institutions / new courses/increase in intake, SIF in triplicate is to be submitted in hard copy. (b) for existing institutions already approved – - for conduct of course. or - u/s 12 of the Pharmacy Act.	1 st to 31 st August of the previous year (for example, if the approval is sought from 2014-2015 academic session application shall be submitted between 1 st to 31 st August, 2013).
2.	If the application is in-complete, deficiencies will be conveyed by the PCI.	By 30 th September of the previous year.
3.	The institution has to submit the compliance.	Latest by 15 th October of the previous year.
4.	If no reply is received or the compliance is in-complete, the proposal will be rejected and returned by the PCI.	Latest by 25 th October of the previous year.

Please note that -

- a) above time schedule with respect to submission of application in SIF and compliance has to be strictly followed and no relaxation in the same is permissible in order to comply with the Hon'ble Supreme Court judgement. The institutions will have to apply afresh for the next academic session if they so desire.
- b) the application which are not received between 1st to 31st August will be summarily rejected by the PCI.
- c) similarly the compliance received after 25th October will not be taken into consideration and the application will be rejected and returned by the PCI.

351.5 It was also noted that there are some cases where the institutions have already started D.Pharm/B.Pharm course and have not yet applied to the PCI (cases prior to 2013-2014 academic session). In such cases, it was decided that, an advertisement may be issued giving the last chance to such institutions to apply to the PCI with complete documents upto August, 2013 failing which no retrospective approval shall be considered by the PCI.

01.092.353: Clubbed with Item No.3.

01.092.354: Approval of Degree course in Pharmacy conducted at R.K.D.F. College of Pharmacy, Behind Mark Hotel, NH-12, Hoshangabad Road, Misrod, Bhopal – 462 026 (M.P.) in the light of 6th Inspection Report (October, 2012).

(32-205/2012-PCI)

354.1 The latest information on record was placed.

354.2 It was decided that -

- the course of study of this institution does not continue to be in conformity with the Education Regulations, 1991, as the institution has admitted students over & above the sanctioned intake by PCI during 2011-2012 & 2012-2013 academic session and hence to issue notice for withdrawal of approval under section 13 of the Pharmacy Act, 1948.
- the authorities concerned are already advised not to make admissions from 2013-2014 academic session.
- to instruct the institution to forward representation through State Govt. within three months failing which Council shall be constrained to withdraw approval u/s 13.

01.092.355 to 358: Clubbed with Item No.3.

01.092.359: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Annamacharya College of Pharmacy, New Boyanapalli, Rajampet – 516 126, Kadapa Distt. (Andhra Pradesh), in the light of 6th inspection report (January, 2013).

(50-331/2012-PCI)

359.1 The latest information on record was placed.

359.2 **Regarding Pharm.D. course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of Vth year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

359.3 **Regarding Pharm.D. (PB) course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 10 admissions for the conduct of Vth year Pharm.D (Post Baccalaureate) course.
- ii) allow 10 admissions for 2013-2014 academic session in IVth year Pharm.D (Post Baccalaureate) course.

359.4 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

359.5 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

359.6 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

359.7 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

359.8 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

359.9 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____

c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.360: Consideration of approval of Pharm.D course in Pharmacy conducted at Jagan's College of Pharmacy, Jangalakandriga (VI) Muthukur (MD), SPSR Nellore (Dt.) (Andhra Pradesh) in the light of 1st Inspection Report (December,2012).

(50-660/2011-PCI)

360.1 The latest information on record was placed.

360.2 It was decided to reject the application in view of the following deficiencies and non-compliance of infrastructural facilities prescribed under Appendix-B of Pharm.D. Regulations, 2008 for approval of conduct of "course of study" u/s 12(1) of the Pharmacy Act, 1948 -

- a) Pharmacy Practice Staff not available.
- b) Teaching staff not available for Pharm.D course.

Deficiencies of teaching staff -

A) Pharmaceutics Department

Lecturer - 1

B) Pharmaceutical Chemistry Department

(Including Pharmaceutical Analysis)

Lecturer - 2

C) Pharmacology Department

Professor - 1

Lecturer - 2

D) Pharmacognosy Department

Professor - 1
Lecturer - 1

E) Pharmacy Practice Department

Professor - 1
Asstt.Professor - 2
Lecturer - 3

01.092.361: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Chebrolu Hanumaiah Institute of Pharmaceutical Sciences, Chandramoulipuram, Chowdavarani, Guntur – 522 019 (Andhra Pradesh), in the light of 3rd inspection report (February, 2013).

(50-476/2012-PCI)

361.1 The latest information on record was placed.

361.2 **Regarding Pharm.D. course,** it was decided to -

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

361.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

361.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

361.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

361.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

361.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation

- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

361.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Bacallaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

361.9 **Regarding Pharm.D. (PB) course**, it was noted that institution has failed to submit consent / affiliation of the Examining Authority and hence it was decided to reject the application for Pharm.D. (PB) course.

01.092.362: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Vaageswari College of Pharmacy, Beside L.M.D. Police Station, Ramakrishna Colony, Karimnagar – 505 481 (Andhra Pradesh), in the light of 4th Surprise inspection report (December, 2012).

(50-457/2011-PCI)

362.1 The latest information on record was placed.

- 362.2 **Regarding Pharm.D. course**, it was decided to grant approval for 2013-2014 academic session for 30 admissions for the conduct of Ist year Pharm.D course subject to submission of affiliation/consent of Examining Authority.
- 362.3 It was further decided to instruct the institution –
- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
- 362.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -
- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
 - Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
 - Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
 - The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
- 362.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- 362.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 362.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation

- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

362.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

362.9 **Regarding Pharm.D. (PB) course**, it was decided to await reply regarding affiliation/consent of Examining Authority.

01.092.363: Consideration of approval of the Pharm.D and Pharm.D(PB) course and examination in Pharmacy conducted at Pushpagiri College of Pharmacy, Pushpagiri Medicity, Perumthuruthy, P.O., Tiruvalla – 689 107 (Kerala), in the light of 3rd Inspection Report (February, 2013).

(50-311/2012-PCI)

363.1 The latest information on record was placed.

363.2 **Regarding Pharm.D. course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

363.3 **Regarding Pharm.D. (PB) course**, it was decided to grant approval for 2013-2014 academic session for 10 admissions for the conduct of IVth year Pharm.D (Post Baccalaureate) course.

363.4 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

363.5 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

363.6 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

- 363.7 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 363.8 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

363.9 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Bacallaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.365: Clubbed with Item No.3.

01.092.366: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Sree Dattha Institute of Pharmacy, Sheriguda (V), Ibrahimpatnam (M), Ranga Reddy Distt. – 501 510 (Andhra Pradesh), in the light of 3rd inspection report (March, 2013).

(50-582/2013-PCI)

366.1 The latest information on record was placed.

366.2 **Regarding Pharm.D. course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

366.3 **Regarding Pharm.D. (PB) course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 10 admissions for the conduct of Vth year Pharm.D (Post Baccalaureate) course.
- ii) allow 10 admissions for 2013-2014 academic session in IVth year Pharm.D (Post Baccalaureate) course.

366.4 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

366.5 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

366.6 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

366.7 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

366.8 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level

- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

366.9 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.367: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Sri Padmavathi School of Pharmacy, Mohan Gardens, Behind R..K. Kalyanamandapam Vaishnavi Nagar, Tiruchanoor (P), Tirupathi, Chittoor (dt.)- 517 503 (Andhra Pradesh), in the light of 3rd inspection report (February, 2013).

(50-200/2013-PCI)

367.1 The latest information on record was placed.

367.2 **Regarding Pharm.D. course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

367.3 **Regarding Pharm.D. (PB) course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 10 admissions for the conduct of Vth year Pharm.D (Post Bacallaureate) course.
- ii) allow 10 admissions for 2013-2014 academic session in IVth year Pharm.D (Post Bacallaureate) course.

367.4 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Bacallaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

367.5 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

367.6 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

367.7 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

367.8 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

01.092.368: Consideration of approval of the Pharm. D course and examination in Pharmacy conducted at MNR College of Pharmacy, MNR Nagar, (V) Fasalwadi, (M) Sangareddy Distt. Medak – 502 294 (Andhra Pradesh), in the light of 2nd inspection report (February, 2013).

(50-408/2013-PCI)

368.1 The latest information on record was placed.

368.2 It was decided to -

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

368.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

368.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

368.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

368.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

368.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

368.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____

c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.369: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Malla Reddy Institute of Pharmaceutical Sciences, Maisammaguda, Dhullapally, Post Via Hakimpet, Secunderabad – 500 014 (Andhra Pradesh), in the light of 4th inspection report (February, 2013).

(50-370/2012-PCI)

369.1 The latest information on record was placed.

369.2 **Regarding Pharm.D. course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

369.3 **Regarding Pharm.D. (PB) course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 10 admissions for the conduct of VIth year Pharm.D (Post Baccalaureate) course.
- ii) allow 10 admissions for 2013-2014 academic session in IVth year Pharm.D (Post Baccalaureate) course.

369.4 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

- 369.5 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -
- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
 - Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
 - Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
 - The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
- 369.6 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- 369.7 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 369.8 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation

- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

369.9 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.370: Consideration of approval of Pharm.D conducted at Samskruti College of Pharmacy Kondapur village, Ghatkesar Mandal, Ranga Reddy Dist. – 501 301 (Andhra Pradesh), in the light of 1st Inspection Report (February, 2013).

(50-793/2012-PCI)

370.1 The latest information on record was placed.

370.2 On telephonic enquiry during the course of EC meeting on mobile No.9392179255 given by the institution in respect of Sri Srinivas, Pharmacy Practice Staff, he stated that that this number belongs to his brother-in-law, and the landline number 08415-222992 in respect of Sri T. Rajesh was not responding.

370.3 In view of above, it was decided to seek clarification in the matter.

01.092.371: Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Care College of Pharmacy, Oglapur(V), Atmakur(M), Distt. Warangal - 506 006 (Andhra Pradesh), in the light of 3rd inspection report (February, 2013).

(50-455/2012-PCI)

371.1 The latest information on record was placed.

371.2 It was decided to -

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

371.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

371.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

- 371.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- 371.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 371.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

371.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.372: Consideration of approval of Pharm.D conducted at Geetanjali College of Pharmacy, Cheeryal (V), Keesara (M) Ranga Reddy Dist – 501 301 (Andhra Pradesh), in the light of 1st Inspection Report (February, 2013).

(50-763/2012-PCI)

372.1 The latest information on record was placed.

372.2 It was decided to grant approval for 2013-2014 academic session for 30 admissions for the conduct of Ist year Pharm.D course.

372.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

372.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

372.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

372.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc..

372.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation

- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

372.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.373: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Lalitha College of Pharmacy Venkatapur (V), Ghatkesar (M), R.R. Distt. – 501 301 (Andhra Pradesh), in the light of 3rd inspection report (February, 2013).

(50-508/2013-PCI)

373.1 The latest information on record was placed.

373.2 **Regarding Pharm.D. course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

373.3 **Regarding Pharm.D. (PB) course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 10 admissions for the conduct of Vth year Pharm.D (Post Bacculaureate) course.
- ii) allow 10 admissions for 2013-2014 academic session in IVth year Pharm.D (Post Bacculaureate) course.

373.4 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Bacculaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

373.5 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

373.6 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

373.7 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

373.8 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

373.9 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____

c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.374: Consideration of approval of Pharm.D conducted at Vignan Pharmacy College Vadlamudi, Guntur Dist., (Andhra Pradesh), in the light of 1st Inspection Report (February, 2013).

(50-536/2012-PCI)

374.1 The latest information on record was placed.

374.3 On telephonic enquiry during the course of EC meeting on contact number given by the institution in respect of Ms. S Sameera Chandra, Pharmacy Practice Staff, the mobile was switched off.

374.3 In view of above, it was decided to seek clarification in the matter.

01.092.375: Consideration of approval of Pharm.D conducted at Saastra College of Pharmaceutical Education & Research, Varigonda Village, T.P. Gudur Mandal, Nellore Distt. – 524 311 (Andhra Pradesh), in the light of 2nd Inspection Report (Feb, 2013).

(50-542/2011-PCI)

375.1 The latest information on record was placed.

375.2 It was decided to grant approval for 2013-2014 academic session for 30 admissions for the conduct of Ist year Pharm.D course.

375.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

375.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

375.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

375.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

375.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation

01.092.376: Consideration of approval of Pharm.D & Pharm.D (P.B.) course conducted at Sree Krishna College of Pharmacy & Research Centre, Near Parassala Railway Station (Mulluvila), Parassala P.O., Thiruvananthapuram – 695 506 (Kerala), in the light of 3rd Inspection Report (March, 2013).

(50- 381/2013-PCI)

376.1 The latest information on record was placed.

376.2 **Regarding Pharm.D. course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

376.3 **Regarding Pharm.D. (PB) course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 10 admissions for the conduct of Vth year Pharm.D (Post Baccalaureate) course.
- ii) allow 10 admissions for 2013-2014 academic session in IVth year Pharm.D (Post Baccalaureate) course.

376.4 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

376.5 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

- 376.6 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- 376.7 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 376.8 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

376.9 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Bacculaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.377: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Indo-Soviet Friendship Pharmacy College, Moga Ferozpur Road, Moga – 142 001 (Punjab), in the light of 5th inspection report (March, 2013).

(50-254/2013-PCI)

377.1 The latest information on record was placed.

377.2 **Regarding Pharm.D. course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

377.3 **Regarding Pharm.D. (PB) course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 10 admissions for the conduct of Vth year Pharm.D (Post Bacculaureate) course.
- ii) allow 10 admissions for 2013-2014 academic session in IVth year Pharm.D (Post Bacculaureate) course.

377.4 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

377.5 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

377.6 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

377.7 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

377.8 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation

01.092.378 to 380: Clubbed with Item No.3.

01.092.381: Consideration of approval of Pharm.D and Pharm.D (P.B) conducted at Anwarul Uloom College of Pharmacy, New Mallepally, Hyderabad – 500 001 (Andhra Pradesh), in the light of 1st Inspection Report (Feb & March, 2013).

(50-538/2012-PCI)

381.1 The latest information on record was placed.

381.2 It was decided to seek consent of the Examining Authority.

01.092.382: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Shri Vishnu College of Pharmacy, Vishnupur, Bhimavaram, West Godavari Distt. - 534 202 (Andhra Pradesh), in the light of 7th inspection report (February, 2013).

(50-204/2012-PCI)

382.1 The latest information on record was placed.

382.2 **Regarding Pharm.D. course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of VIth year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

382.3 **Regarding Pharm.D. (PB) course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 10 admissions for the conduct of Vth year Pharm.D (Post Bacallaureate) course.
- ii) allow 10 admissions for 2013-2014 academic session in IVth year Pharm.D (Post Bacallaureate) course.

382.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

382.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

382.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

382.7 It was further decided to instruct the institution to -

A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

a) Teaching Staff

Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii) & iv)} of Appendix–B of Pharm.D Regulations, 2008 shall be appointed.

b) Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix–B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level

- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

c) **Pharmacy Practice Department in the Hospital.**

The Pharmacy Practice Department in the hospital shall be fully functional as per regulations and be providing Pharmacy Practice Services at the hospital besides training Pharm.D students. Details of services provided at the hospital with documentary evidence signed by the Principal and HOD and countersigned by the Medical Superintendent be submitted.

B) apply in SIF-D for consideration of final approval u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.

382.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

382.9 It was further decided to seek the explanation for the institutions that as to why 6 faculty was on leave on all days of inspection.

382.10 It was also decided to insist for appointment of qualified faculty as per Pharm.D Regulations, 2008.

01.092.383: Consideration of approval of the Pharm. D course and examination in Pharmacy conducted at Avanthi Institute of Pharmaceutical Science, Cherukupally Village, Chitivalasa (SO), Bhogapuram, Vizianagaram- 531 162 (Andhra Pradesh), in the light of 4th inspection report (February & March, 2013).

(50-493/2013-PCI)

383.1 The latest information on record was placed.

383.2 It was decided to-

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

383.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

383.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

383.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

383.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

383.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

383.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____

c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.384: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Smt. Sarojini Ramulamma College of Pharmacy, Seshadrinagar, Mahabubnagar – 509 001 (Andhra Pradesh), in the light of 7th inspection report (January, 2013).

(50-223/2013-PCI)

384.1 The latest information on record was placed.

384.2 It was noted that January, 2013 Inspection Report has pointed out huge deficiencies and non-compliance of requirements of Pharm.D. Regulations, 2008 particularly with regard to -

- a) appointment of Principal and teaching faculty.
- b) appointment of pharmacy practice faculty.
- c) Professor and Asstt. Professor are not available in any of the department of B.Pharm, M.Pharm or Pharm.D.
- d) ratio of 1:1:3 of Professors, Associate Professors and Asstt. Professors / Lecturer shall be maintained.
- e) while filling the SIF, Principal shall provide the actual and correct information.
- f) measures to be taken for faculty retention of staff
- g) non-teaching staff, lab. technician with D.Pharm qualification be appointed.
- h) procurement of equipments.
- i) books for library specially pharmacy practice be procured.
- j) patient bed occupancy very less.
- k) documents need to be maintained properly.
- l) all the deficiencies pointed out in the earlier inspection report are not yet rectified.

384.3 The inspectors remarks regarding verification of the complaint stated that -

- a) there was no proper pharmacy practice teaching learning happened during last year. There was no qualified pharmacy practice faculty to run Pharm.D & Pharm.D (PB) Programme from February, 2012 till October, 2012.
- b) the faculty appointed in April, 2012 did not report.
- c) two staff Pharm.D (PB) students, who were yet to submit their examination results and certificates, were appointed during October, 2012.

384.4 In view of above, it was decided to call the Principal to appear before the Personal Hearing Committee of the PCI.

01.092.385: Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Vikas College of Pharmaceutical Sciences, Rayanigudem (V) – 508 376 Suryapet Nalgonda Distt. (Andhra Pradesh), in the light of 3rd inspection report (February, 2013).

(50-432/2013-PCI)

385.1 The latest information on record was placed.

385.2 It was decided to-

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

385.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

- 385.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -
- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
 - Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
 - Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
 - The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.
- 385.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- 385.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 385.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation

- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

385.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.386: Consideration of approval of the Pharm. D & Pharm. D (P.B) course and examination in Pharmacy conducted at KLR Pharmacy College, Behind Contractor's Colony, Paloncha – 507 115 Khammam Distt. (Andhra Pradesh), in the light of 2nd inspection report (February, 2013).

(50-463/2013-PCI)

386.1 The latest information on record was placed.

386.2 **Regarding Pharm.D. course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

386.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

386.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

386.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

386.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

386.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization

- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

386.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

386.9 **Regarding Pharm.D. (PB) course**, it was noted that institution has failed to provide journals & books for Pharm.D. (PB). It was decided to reject the application for Pharm.D. (PB).

01.092.387: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Chalapathi Institute of Pharmaceutical Science, Chalapathi Nagar, Lam, Guntur – 522 034 (Andhra Pradesh), in the light of 6th inspection report (received in Feb,2013).

(50-343/2013-PCI)

387.1 The latest information on record was placed.

387.2 **Regarding Pharm.D. course**, it was decided to-

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of Vth year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

387.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

387.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

387.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

387.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

387.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix-B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

387.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

387.9 **Regarding Pharm.D. (PB) course**, it was noted that institution has failed to submit consent / affiliation of the Examining Authority and hence it was decided to reject the application for Pharm.D. (PB) course.

01.092.388: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Bharat School of Pharmacy, Mangalpally (V), Ibrahimpatnam (M), R.R. Distt.(A.P.), in the light of 2nd inspection report (Jan & Feb, 2013).

(50-640/2013-PCI)

388.1 The latest information on record was placed.

388.2 **Regarding Pharm.D. course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

388.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

388.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

388.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

388.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

388.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level

- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

388.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

388.9 **Regarding Pharm.D. (PB) course**, it was noted that labs are yet to be fully functional. In view of it, it was decided to reject the application for Pharm.D. (PB).

01.092.389: Clubbed with Item No.3.

01.092.390: Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at J.K.K. Munirajhh Medical Research Foundation, Annai J.K.K. Sampoorani Ammal College of Pharmacy, Ethirmedi, B. Komarapalayam 638 183 Namakkal District(Tamil Nadu), in the light of 2nd inspection report (March, 2013).

(50-234/2013-PCI)

390.1 The latest information on record was placed.

390.2 It was decided to-

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

390.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

390.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

390.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

390.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

390.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

390.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Bacculaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.391: Consideration of Notice dt. 24.1.2013 received from Rajasthan Human Right Commission alongwith order dt. 16.1.2013 and newspaper cutting 11.1.2013.

(17-236/2013-PCI)

391.1 The latest information on record including the reports of inspection conducted by the PCI Expert Committee in respect of following institutions was placed -

- | <u>Name of College</u> | <u>File No.</u> |
|--|------------------------|
| a) Jaipur College of Pharmacy, Jaipur | 17-619, 32-405 |
| b) Vidyasthali Institute of Technology Sciences and Management, Jaipur | 32-585 |
| c) Agarwal Pharmacy College, Merta City | 17-586 |

391.2 The decision taken is as under in respect of the following institutions -

- a) Jaipur College of Pharmacy, Jaipur
 - The findings of the report were noted.
- b) Vidyasthali Institute of Technology Sciences and Management, Jaipur
 - It was decided to instruct the institution to appear before the Personal Hearing Committee of the PCI.
- c) Agarwal Pharmacy College, Merta City
 - It was decided to instruct the institution to appear before the Personal Hearing Committee of the PCI.

391.3 It was further decided to submit the reply to the Rajasthan Human Right Commission. Since the reply is to be submitted on 18.3.2013, it was decided that PCI Consultants may personally submit the reply to the Commission.

01.092.394: Regularization of admissions in Noorie College of Pharmacy, Karnataka made in the years from 1993-94 to 1997-98 in B.Pharm course.

(32-85/2010-PCI)

394.1 The latest information on record was placed.

394.2 It was decided to -

- a) ask the institution / Examining Authority to authenticate passing certificates of the students (Puneet Khurana & Amit Zindal).
- b) ask the Principal to submit the desired affidavit.

092.401 & 402: Clubbed with Item No.3.

01.092.403: Consideration of approval of transferred students of L.N. Institute of Pharmaceutical Sciences, Kanvat (Rajasthan) which is not approved by PCI in B.Pharm course at Jaipur College of Pharmacy, Jaipur, due to closure of this college.

(32-405/2007-PCI)

403.1 The latest information on record was placed.

403.2 In view of letter No. JCP/2012-2013/324 dated 14.3.2013 received from Jaipur College of Pharmacy, it was decided to approve the transfer of 9 students (8 students of B.Pharm IVth year and 1 student of B.Pharm IIIrd year) of LN Institute of Pharm. Sciences, Kanvat, Rajasthan to Jaipur College of Pharmacy, Jaipur.

01.092.404: Approval of Degree course in Pharmacy conducted at Rajiv Gandhi Institute of Pharmacy, Sherganj, Panna Road, Satna – 485 001 (Madhya Pradesh), in the light of 1st inspection report (March, 2013).

(32-1097/2012-PCI)

404.1 The latest information on record was placed.

404.2 It was decided to -

- i) grant approval from 2006-2007 to 2009-2010 academic session for 60 admissions for the conduct of Ist, IInd, IIIrd & IVth year B.Pharm course.
- ii) allow 60 admissions from 2010-2011 to 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

404.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948 on receipt of an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

01.092.405: Clubbed with Item No.3.

01.092.406: Approval of the Diploma course and examination in Pharmacy conducted at Baligonda Guru College of Pharmacy, K.B. Extension Fort Road, Chitradurga – 577 501 (Karnataka), in the light of 6th Inspection Report (March, 2013).

(17-631/2006-PCI)

406.1 The latest information on record was placed.

406.2 It was decided to seek compliance of deficiencies pointed out in the inspection report with documentary evidence.

01.092.407 &408: Clubbed with Item No.3.

01.092.409: Approval of the Degree course and examination in Pharmacy conducted at Fathima Institute of Pharmacy, Ramaraju Palli, Pailivendula Raod, Kadapa (Andhra Pradesh), in the light of 2nd Surprise Inspection Report (February, 2013).

(32-957/2012-PCI)

409.1 The latest information on record was placed.

409.2 It was decided to seek compliance of deficiencies pointed out in the inspection report with documentary evidence.

01.092.410: Approval of the Degree course and examination in Pharmacy conducted at Sri Lakshmi Narasimha College of Pharmacy, SF-316, Chittoor, Vellore Highway, Palluru, Gudipala Mandal, Chittoor Distt. – 517 132 (Andhra Pradesh), in the light of 4th Inspection Report (February, 2013).

(32-471/2013-PCI)

410.1 The latest information on record was placed.

410.2 It was decided to seek compliance of deficiencies pointed out in the inspection report with documentary evidence.

01.092.411 &412: Clubbed with Item No.3.

01.092.413: Approval of the Degree course and examination in Pharmacy conducted at TRR College of Pharmacy, TRR Nagar, Inole (V), Patancheru (M), Medak (Dt.), (Andhra Pradesh), in the light of 3rd Surprise Inspection Report (February, 2013).

(32-644/2009-PCI)

413.1 The latest information on record was placed.

413.2 It was decided to seek compliance of deficiencies pointed out in the inspection report with documentary evidence.

01.092.414: Approval of the Degree course and examination in Pharmacy conducted at Joginpally B. R. Pharmacy College, Amdapur "X" Road, Yenkapally, Moinabad Mandal, P.O. Himayathnagar, R.R. Distt. (Andhra Pradesh)., in the light of 3rd Inspection Report (February, 2013).

(32-714/2013-PCI)

414.1 The latest information on record was placed.

414.2 It was noted that -

- a) institution has admitted students over and above the sanctioned intake by PCI.
- b) inspection report has reflected deficiencies particularly with regard to teaching staff.

414.3 In view of above, it was decided to instruct the institution not to make admissions from 2013-2014 academic session and forward explanation within 15 days as to why action should not be initiated against it for considering the issuance of notice for withdrawal of approval u/s 13 of Pharmacy Act, 1948.

01.092.415 to 428: Clubbed with Item No.3.

01.092.430: Approval of Degree course in Pharmacy conducted at Jawaharlal Nehru Technological University School of Pharmaceutical Sciences & Technologies Kakinada, East Godavari (Distt.)-533 003 (Andhra Pradesh)., in the light of 1st inspection report (February, 2013).

(32-1100/2012-PCI)

430.1 The latest information on record was placed.

430.2 It was decided to -

- i) grant approval from 2011-2012 to 2013-2014 academic session for 60 admissions for the conduct of Ist, IInd & IIIrd year B.Pharm course.
- ii) allow 60 admissions for 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

430.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year B.Pharm an inspection will be conducted by PCI for consideration approval of B.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF of to PCI before 15th September every year alongwith complete documents.
- ii) to comply with the requirements of Education Regulations, 1991 particularly regarding appointment of teaching staff and equipments.

430.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

430.5 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.092.431: Consideration of Raise in admission from 60 to 100 from 2012-2013 academic session conducted at Vignan Institute of Pharmaceutical Sciences, Vignan Hills, Deshmukhi, Near Ramoji Film City, Pochampally, Nalgonda – 508 284 (Andhra Pradesh)., in the light of 3rd Inspection Report (February, 2013).

(32-719/2013-PCI)

431.1 The latest information on record was placed.

431.2 It was decided to insist for the full compliance of the deficiencies pointed out in the inspection report alongwith appointment of teaching staff at senior level – Professor, Asstt. Professor in all departments and submission of compliance with documentary evidence.

01.092.432: Clubbed with Item No.3.

01.092.433: Approval of the Degree course and examination in Pharmacy conducted at School of Pharmacy, Shoolini Institute of Life Sciences and Business Management, Village Bajhol, Distt. Solan, in the light of 4th Inspection Report (February, 2013).

(32-917/2012-PCI)

433.1 The latest information on record was placed.

433.2 It was decided to seek compliance particularly regarding appointment of Principal and submission of compliance with documentary evidence.

01.092.434: Consideration of Raise in admission from 60 to 100 from 2013-2014 academic session conducted at Mallige College of Pharmacy, # 71, Silvepura, Chikkabanavara Post, Bangalore – 560 090 (Karnataka)., in the light of 4th Inspection Report (February, 2013).

(32-489/2012-PCI)

434.1 The latest information on record was placed.

434.2 It was decided to insist for the full compliance of the deficiencies pointed out in the inspection report alongwith appointment of teaching staff at senior level – Professor, Asstt. Professor in all departments and submission of compliance with documentary evidence.

01.092.435: Approval of the Degree course and examination in Pharmacy conducted at Vilasrao Deshmukh Foundations, Group of Institutions, VDF School of Pharmacy, 'Educity', Additional MIDC, Plot No. 165-A, Barshi Road, Latur – 413 531 (Maharashtra), in the light of 3rd Inspection Report (February, 2013).

(32-986/2012-PCI)

435.1 The latest information on record was placed.

435.2 It was decided to -

- i) grant approval for 2013-2014 academic session for 60 admissions for the conduct of IVth year B.Pharm course.
- ii) allow 60 admissions for 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

435.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948 on receipt of an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

01.092.436 to 439: Clubbed with Item No.3.

01.092.440: - Consideration of Raise in admission from 60 to 100 academic session not mentioned conducted at Nova College of Pharmaceutical Education and Research, Survey No. 315, 316, 317, Jafferguda, Batasingaram (V), Hayathnagarm (M), Ranga Reddy Distt. (Andhra Pradesh). in the light of 4th Inspection Report (February, 2013).
- Approval of the Degree course and examination in Pharmacy conducted at Nova College of Pharmaceutical Education and Research, Survey No. 315, 316, 317, Jafferguda, Batasingaram (V), Hayathnagarm (M), Ranga Reddy Distt. (Andhra Pradesh). in the light of 4th Inspection Report (February, 2013).

(32-779/2012-PCI)

440.1 The latest information on record was placed.

440.2 It was decided to insist for the full compliance of the deficiencies pointed out in the inspection report alongwith appointment of teaching staff at senior level – Professor, Asstt. Professor in all departments and submission of compliance with documentary evidence.

01.092.441: Clubbed with Item No.3.

01.092.442: Consideration of Raise in admission from 60 to 100 from 2012-2013 academic session conducted at Pulla Reddy Institute of Pharmacy, Sy. No. 167, 168, Annaram Village, Jinnaram Mandal, Via Narsapur Raod, Distt. Medak – 502 313 (Andhra Pradesh)., in the light of 4th Inspection Report (February, 2013).

(32-626/2012-PCI)

442.1 The latest information on record was placed.

442.2 It was decided to insist for the full compliance of the deficiencies pointed out in the inspection report alongwith appointment of teaching staff at senior level – Professor, Asstt. Professor in all departments and submission of compliance with documentary evidence.

01.092.443 to 448: Clubbed with Item No.3.

01.092.449: Approval of the Degree course and examination in Pharmacy conducted at Karuna College of Pharmacy, Irinkittor, P.O. Thirumittakkode, Palakkad – 679 533 Distt. (Kerala), in the light of 3rd Inspection Report (February, 2013).

(32-892/2012-PCI)

449.1 The latest information on record was placed.

449.2 It was decided to -

- i) grant approval for 2013-2014 academic session for 60 admissions for the conduct of IVth year B.Pharm course.
- ii) allow 60 admissions for 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

449.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948 on receipt of an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

01.092.450: Approval of the Degree course and examination in Pharmacy conducted at K.T.N. College of Pharmacy, Chalavara (po), Ottapalam-via, Distt. Palakkad 679 505 (Kerala), in the light of 2nd Inspection Report (March, 2013).

(32-1057/2013-PCI)

450.1 The latest information on record was placed.

450.2 It was decided to -

- i) grant approval for 2013-2014 academic session for 60 admissions for the conduct of IIIrd year B.Pharm course.
- ii) allow 60 admissions for 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

450.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948 on receipt of an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

01.092.451: Approval of the Degree course and examination in Pharmacy conducted at Nagaji Institute of Pharmaceutical Science, Thakur Baba Campus, Jhansi Road, Gwalior (Madhya Pradesh), in the light of 2nd Surprise Inspection Report (March, 2013).

(32-991/2011-PCI)

451.1 The latest information on record including complaint dt.21.3.2013 was placed.

451.2 It was decided to seek explanation from the institution as to why Principal and 4 faculty were not present during inspection and full compliance of deficiencies pointed out in the inspection report with documentary evidence.

451.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.092.452: Approval of the Degree course and examination in Pharmacy conducted at Dr. B.R. Ambedkar Pooja College of Pharmacy, Medical College Road, Nagar Gulaharia Thana, Post Jhungia Bazar, Village-Karmaha, Distt. Gorakhpur – 273 013 (Uttar Pradesh), in the light of 2nd Surprise Inspection Report (February, 2013).

(32-987/2011-PCI)

452.1 The latest information on record was placed.

452.2 It was decided to -

- i) grant approval for 2012-2013 academic session for 60 admissions for the conduct of IVth year B.Pharm course.
- ii) allow 60 admissions for 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

452.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948 on receipt of an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

01.092.453 to 454: Clubbed with Item No.3.

01.092.455: Approval of the Diploma course and examination in Pharmacy conducted at Deptt. of Pharm. Sciences, Guru Ghasi Das University, Sarguja Campus, Jail Road, Babu Para, Ambikapur – 497 001 (Chhattisgarh)., in the light of 3rd Inspection Report (March, 2013).

(17-785/2012-PCI)

455.1 The latest information on record was placed.

455.2 It was decided to seek compliance of deficiencies pointed out in the inspection report with documentary evidence.

01.092.456 to 460: Clubbed with Item No.3.

01.092.461: Consideration of institution letter dt. 4.10.2012 requesting change in name from Narayan Swami Institute of Medical Sciences & Research, Narayan Swami Estate PO. Chandan Wari Nanda Ki Chowki Premnagar Dehradun – 248 007 (Uttarakhand) to Keshri Chand Subharti Institute of Pharmacy, Kotda Santaur, P.O Chandanwadi, Nanda Ki Chowki Premnagar Dehradun – 248 007 (Uttarakhand)

(17-792/2012-PCI)

461.1 The latest information on record was placed.

461.2 It was decided to approve the change in the name of the institution as per the following details -

From	To
Narayan Swami Institute of Medical Sciences & Research, Narayan Swami Estate PO. Chandan Wari Nanda Ki Chowki Premnagar <u>Dehradun – 248 007 (Uttarakhand)</u>	Keshri Chand Subharti Institute of Pharmacy, Kotda Santaur, P.O Chandanwadi, Nanda Ki Chowki Premnagar <u>Dehradun – 248 007 (Uttarakhand)</u>

01.092.463: Consideration of Raise in admission from 60 to 100 academic session not mentioned conducted at Moonray Institute of Pharmaceutical Sciences Raikal (Vill), Shadnagar (Mdl), Farooknagar (taluk), Mahaboobnagar Dist. – 509 216 (Andhra Pradesh).

(32-815/2013-PCI)

463.1 The latest information on record was placed.

463.2 It was decided to insist for the full compliance of the deficiencies pointed out in the inspection report alongwith appointment of teaching staff at senior level – Professor, Asstt. Professor in all departments and submission of compliance with documentary evidence.

01.092.464: Consideration of raise in admission from 60 to 100 from 2012-2013 conducted at Deevena College of Pharmacy, Chivemla (Vill & Md.), Nalgonda Distt. - 508 213 (Andhra Pradesh), in the light of 3rd Inspection Report (February, 2013).

Approval of the Degree course and examination in Pharmacy conducted at Deevena College of Pharmacy, Chivemla (Vill & Md.), Nalgonda Distt. - 508 213 (Andhra Pradesh), in the light of 3rd Inspection Report (February, 2013).

(32-863/2013-PCI)

464.1 The latest information on record was placed.

464.2 It was decided to insist for the full compliance of the deficiencies pointed out in the inspection report alongwith appointment of teaching staff at senior level – Professor, Asstt. Professor in all departments and submission of compliance with documentary evidence.

01.092.465: Consideration of Raise in admission from 60 to 100 from 2013-2014 academic session conducted at Priyadarshini Institute of Pharmaceutical Education and Research, 5th Mile, Pulladigunta, Kornepadu (V) Vatticherukuru (M) Guntur – 522 017. (Andhra Pradesh), in the light of 4th Inspection Report (Feb, 2013).

(32-539/2010-PCI)

465.1 The latest information on record was placed.

465.2 It was decided to insist for the full compliance of the deficiencies pointed out in the inspection report alongwith appointment of teaching staff at senior level – Professor, Asstt. Professor in all departments and submission of compliance with documentary evidence.

01.092.466: Clubbed with Item No.3.

01.092.467: - Consideration of Raise in admission from 60 to 100 from 2012-2013 academic session conducted at Vikas College of Pharmaceutical Sciences Ravanigudem (V)-508376 Suryapet – Nalgonda Distt (Andhra Pradesh), in the light of 4th Inspection Report (February, 2013).
- Approval of the Degree course and examination in Pharmacy conducted at Vikas College of Pharmaceutical Sciences Ravanigudem (V)-508376 Suryapet – Nalgonda Distt (Andhra Pradesh), in the light of 4th Inspection Report (February, 2013).

(32-432/2013-PCI)

467.1 The latest information on record was placed.

467.2 It was decided to insist for the full compliance of the deficiencies pointed out in the inspection report alongwith appointment of teaching staff at senior level – Professor, Asstt. Professor in all departments and submission of compliance with documentary evidence.

01.092.468: Consideration of Raise in admission from 60 to 100 from 2013-2014 academic session conducted at Teegla Ram Reddy College of Pharmacy, # 4-202, Meerpet, Saroornagar (M), Hyderabad – 500 097 (Andhra Pradesh)
Approval of the Degree course and examination in Pharmacy conducted at Teegla Ram Reddy College of Pharmacy, # 4-202, Meerpet, Saroornagar (M), Hyderabad – 500 097 (Andhra Pradesh), in the light of 4th Inspection Report (March, 2013).

(32-674/2012-PCI)

468.1 The latest information on record was placed.

468.2 It was decided to insist for the full compliance of the deficiencies pointed out in the inspection report alongwith appointment of teaching staff at senior level – Professor, Asstt. Professor in all departments and submission of compliance with documentary evidence.

01.092.469: Approval of the Degree course and examination in Pharmacy conducted at Shrishti Education & Welfare Society Apollo College, In front of Veternity College, Durg – 491 001 (Chhattisgarh), in the light of 5th Surprise Inspection Report (Feb, 2013).

(32-637/2009-PCI)

469.1 The latest information on record was placed.

469.2 It was decided to insist for full compliance of the deficiencies pointed in inspection report with documentary evidence.

01.092.470 to 480: Clubbed with Item No.3.

01.092.481: Sub: Mother Theresa Educational Society Group of Institutions, Krishna Distt. (Andhra Pradesh) – Approval of B.Pahrm course and examination.

(32-1103/2013-PCI)

481.1 The latest information on record was placed.

481.2 It was noted that -

- i) institution is not yet approved u/s 12 of the Pharmacy Act, 1948 for the purpose of registration as a pharmacist.
- ii) institution has admitted students above 60 during 2011-2012.

iii) as per the policy, Council does not consider raise in admission (above 60 and maximum upto 100) in respect of B.Pharm course which is not approved u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.

481.3 In view of above, it was decided to -

- a) instruct the institution not to make admissions from 2013-2014 academic session.
- b) seek explanation from the institution as to why action should not be initiated against it for rejection of application for approval of B.Pharm course giving 15 days time.

01.092.482: Approval of Degree course in Pharmacy conducted at Siddhi Mohammadiya Institute of Pharmacy, Barugudem, Arempula, Khammam Distt. (Andhra Pradesh), in the light of 1st inspection report (October, 2012).

(32-1060/2011-PCI)

482.1 The latest information on record was placed.

482.2 It was decided to seek data regarding excess admissions in Council's prescribed format regarding neutralization.

01.092.483: Approval of Degree course in Pharmacy conducted at Chaitanya College of Pharmacy, Devarajugattu (V), Peddaraveedu (MD). Prakasam (Distt.), (Andhra Pradesh), in the light of 1st inspection report (October, 2012).

(32-1094/2012-PCI)

483.1 The latest information on record was placed.

483.2 It was decided to -

- i) grant approval from 2009-2010 to 2012-2013 academic session for 60 admissions for the conduct of Ist, IInd, IIIrd & IVth year B.Pharm course.
- ii) allow 60 admissions for 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

483.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948 on receipt of an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

483.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.092.484: Approval of the Degree course and examination in Pharmacy conducted at Khammam College of Pharmacy Allipuram, Puttakota, Khammam Urban Mandal Khammam Distt. -507 318(Andhra Pradesh), in the light of 1st Inspection Report (July, 2011).

(32-993/2012-PCI)

484.1 The latest information on record was placed.

484.2 It was decided to inspect.

01.092.485 to 489: Clubbed with Item No.3.

01.092.490: Consideration of institution letter dt. 12.12.2012 requesting change in name

From	To
Faculty of Pharmacy, Northern India Engineering College Sector – II, Dr. Akhilesh Das Nagar, Faizabad Road, <u>Lucknow-227 105 (Uttar Pradesh)</u>	Faculty of Pharmacy, Babu Banarasi Das Northern India Institute of Technology Sector – II, Dr. Akhilesh Das Nagar, Faizabad Road, <u>Lucknow-227 105 (Uttar Pradesh)</u>

(32-269/2010-PCI)

490.1 The latest information on record was placed.

490.2 It was decided to approve the change in the name of the institution as per the following details -

From	To
Faculty of Pharmacy, Northern India Engineering College Sector – II, Dr. Akhilesh Das Nagar, Faizabad Road, <u>Lucknow-227 105 (Uttar Pradesh)</u>	Faculty of Pharmacy, Babu Banarasi Das Northern India Institute of Technology Sector – II, Dr. Akhilesh Das Nagar, Faizabad Road, <u>Lucknow-227 105 (Uttar Pradesh)</u>

01.092.493: Consideration of Email dtd 10-1-2013 received from D.K Gunasekaran regarding Nominee on UGC Expert Committee Visiting Amity University.

(32-854/2012-PCI)

493.1 The latest information on record was placed.

493.2 Noted.

01.092.494: Approval of the Degree course and examination in Pharmacy conducted at Sun Institute of Pharmaceutical Education and Research Near Port City, Kakupalli Village Nellore Rural Mandal Nellore Distt. – 524 346 (Andhra Pradesh), in the light of 2nd Surprise Inspection Report (February, 2013).

(32-935/2012-PCI)

494.1 The latest information on record was placed.

494.2 In view of huge deficiencies pointed out in February, 2013 Inspection Report particularly regarding non-appointment of qualified teaching staff, equipments, labs. etc., it was decided to instruct the institution not to make admissions from 2013-2014 academic session under intimation to the University.

01.092.495: Approval of the Degree course and examination in Pharmacy conducted at Arvindakasha Education Society's Group of Institution (Faculty of Pharmacy) Balemla (V), Suryapet (M) – 508 316 Nalgonda Distt. (Andhra Pradesh), in the light of 2nd (Surprise) Inspection Report (May, 2012).

(32-944/2010-PCI)

495.1 The latest information on record was placed.

495.2 It was decided to seek information in Councils' prescribed format regarding neutralization. On receipt of the said proforma, an inspection be conducted.

01.092.496: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Sri Indu Institute of Pharmacy, Sheriguda Village, Ibrahimpatnam Mandal, Ranga ReddyDistt.-501 510. (Andhra Pradesh), in the light of 2nd inspection report (March, 2013).

(50-492/2013-PCI)

496.1 The latest information on record was placed.

496.2 **Regarding Pharm.D. course**, it was decided to –

- i) grant approval for 2013-2014 academic session for 30 admissions for the conduct of IIInd year Pharm.D course.
- ii) allow 30 admissions for 2013-2014 academic session in Ist year Pharm.D. course.

496.3 **Regarding Pharm.D. (PB) course**, it was decided to grant approval for 2013-2014 academic session for 10 admissions for the conduct of IVth year Pharm.D (Post Bacalaureate) course.

496.4 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Bacalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

496.5 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

- 496.6 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- 496.7 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 496.8 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

496.9 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Bacalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.497: Consideration of approval of Pharm.D conducted at Srinivasa Institute of Pharmaceutical Sciences, Sri Chowdeswari Nagar, Peddasetty palli (V), Proddatur – 516 361 Kadapa (Dist) (Andhra Pradesh), in the light of 2nd Inspection Report (March, 2013).

(50-689/2013-PCI)

497.1 The latest information on record was placed.

497.2 It was decided to grant approval for 2013-2014 academic session for 30 admissions for the conduct of Ist year Pharm.D course.

497.3 It was further decided to instruct the institution –

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D, an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
- ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

497.4 It was also decided to seek an undertaking on duly attested affidavit from an institution to the effect that -

- Institute will restrict admission to sanctioned intake by PCI & will not admit students beyond sanctioned intake without prior approval of the PCI.
- Institute will not start additional Pharmacy Programme/start 2nd / evening / additional shift in the existing pharmacy institution.
- Institution shall comply with statutory norms and standards prescribed by the PCI from time to time.
- The entire consequences of failure to comply with the undertaking shall rest on the institution and PCI in no way shall be responsible for the same.

497.5 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

497.6 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

497.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix– B of Pharm.D Regulations, 2008. The following details be submitted -

i) In respect of HOD of Pharmacy Practice Department

- a) Name of HOD
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of Principal

ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department

- a) Name of Pharmacy Practice Staff
- b) Designation

- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

497.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

- a) Name of the Institution : _____
- b) Name of the affiliating university : _____
- c) Name of the hospital where the clerkship and internship is done : _____

S.No.	Name of Student	Father's Name	Date of Birth	Course : Pharm.D/ Pharm.D (PB)	Year of admission	University Registration No.	Year of Passing

01.092.498: Consideration of letter dated 28.12.2012 received from the Principal regarding transfer of the students admitted by Shaheed Udham Singh College of Pharmacy, Village Tangori P.O. Mote Majra, Dist.-Mohali (Punjab) in 2008-2009, 2009-2010, 2010-2011 and 2011-2012 academic session in other at present approved Pharmacy Institutions.

(32-1046/2011-PCI)

498.1 The latest information on record was placed.

498.2 It was decided to clarify the institution under intimation to university that since the institution is not approved by the PCI, the question of transfer of students does not arise.

01.092.500: Clubbed with Item No.3

01.092.503: Consideration of surprise inspection of D.Pharm course at Institute of Pharmaceutical Sciences, Chalkuzhi, Thiruvananthapuram, Kerala (March, 2013).

(17-539/2010-PCI)

503.1 Dr.M.D. Karvekar, part of the inspecting team handed over the inspection report during the meeting. In light of it, the decision of 245th EC (October, 2012) was reviewed.

503.2 It was noted that-

- a) Whereas the institution was got inspected by the PCI in September, 2012 and inspection report was forwarded to institution for rectification of the deficiencies and submission of compliance vide Council's letter dt.1.10.2012.
- b) Whereas the college submitted the compliance vide its letter dt.23.11.2012 claiming to have rectified the deficiencies.
- c) Whereas based on the said compliance report submitted by the institution, the Council granted approval.
- d) Whereas the Kerala State Govt. vide letter dt.29.12.2012 brought to the notice of the PCI about non-compliance of the prescribed requirements by the institution.
- e) Whereas considering the same, the PCI verified the facts deputing a team.
- f) Whereas the verification report has revealed that college has not complied with the shortcomings as claimed to have been rectified in its compliance report dt.23.11.2012 submitted to the PCI.

503.3 In view of above, it was decided to -

- a) instruct the institution not to make admissions from 2013-2014 academic session.
- b) seek explanation as to why action shall not be initiated for consideration for withdrawal of approval u/s 13 of the Pharmacy Act, 1948 under intimation to the State Govt.