

MINUTES OF 02.255TH EXECUTIVE COMMITTEE (EC) MEETING OF THE COUNCIL HELD ON 11TH MAY, 2014 AT PUNE (MAHARASHTRA). THE DECISIONS ARE SUBJECT TO RATIFICATION BY CENTRAL COUNCIL OF THE PCI.

=====

Item No.3 to 9: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions -

3 to 9: It was decided to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>					
615	Item No.-3 Diploma IR No. 4 th (Feb.,2014) Degree IR No. 4 th (Feb.,2014)	HIMACHAL PRADESH 17-965/2012-PCI K.C. Institute of Pharmaceutical Sciences, VPO Pandoga, Uprala, Teh. & Distt.Una-177 207. 32-1024/2011-PCI K.C. Institute of Pharmaceutical Sciences, VPO Pandoga, Uprala, Teh. & Distt.Una-177 207.	60 60	2014-2015 From 2010-2011 to 2014-2015	The Secretary Himachal Pradesh Takniki Shiksha Board, Civil Line Dharmshala Distt. Kangra – 176 057 The Registrar Himachal Pradesh Technical University, Gandhi Chowk Hamirpur.	
616	Item No.-4 Diploma IR No. 13 th (March,2014)	KERALA 17-97/2002-PCI Caritas College of Pharmacy Thellakom, P.O. Kottayam - 686 630.	60	2016-2017	The Chairman Board of D.Pharm Examinations, Dte.of Medical Education, C/o College of Pharm.Sciences, P.O.Medical College, Thiruvananthapuram - 695 011.	

<u>95/CC</u> <u>Item No.</u>	<u>255/EC</u> <u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
617	Item No.-5 Diploma IR No.16 th (March,2014)	KERALA 17-228/2010-PCI A.M. College of Pharmacy, Vavvakkavu Post, Karunagappally, Kollam – 690 528.	90	2016-2017	The Chairman Board of D.Pharm Examinations, Dte.of Medical Education, C/o College of Pharm.Sciences, P.O.Medical College, Thiruvananthapuram - 695 011.	
618	Item No.-6 Diploma IR No.4 th (March,2014)	MAHARASHTRA 17-849/2010-PCI Shivneri Institute of Pharmacy, At./Post-Khanapur, Tal. Junnar, Distt. Pune.	60	2017-2018	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	
619	Item No.-7 Diploma IR No.3rd (Feb.,2013)	MAHARASHTRA 17-959/2012-PCI Shraddha Rural Medical Social Welfare and Educational Trust's Sahakar Maharshi Kisanrao Varal Patil College of Pharmacy (D.Pharmacy), A/P Nighoj, Tal Parner, Distt. Ahmednagar.	60	2016-2017	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	

<u>95/CC</u> <u>Item No.</u>	<u>255/EC</u> <u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
620	Item No.-8 Diploma IR No.7th (Feb.,2014)	MAHARASHTRA 17-486/2011-PCI Shri S.P. Shikshan Sanstha, Smt. Shantabai Patil Institute of Diploma in Pharmacy, Behind Railway Station, New Kamptee, Kamptee – 441 002 Distt. Nagpur.	60	2016-2017	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	
621	Item No.-9 Diploma IR No.16th (Feb.,2014)	MAHARASHTRA 17-120/2011-PCI A.I.T.s' Institute of Pharmacy Post Box No.123, Survey No.100 Pharmacy Nagar, Malegaon, Nashik - 423 203.	60	2016-2017	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	

95/
CC255/
EC

622. 10. Approval of the Diploma course and examination in Pharmacy conducted at RKDF Polytechnic (Pharmacy) N.H. - 12, Hoshangabad Road, Bhopal – 462 026 (M.P.) in the light of 4th Inspection Report (March, 2014)

(17-756/2011-PCI)

10.1 The latest information on record was placed.

10.2 It was decided to seek compliance of deficiencies pointed out in the inspection report.

Item No.11 to 25: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions -

11 to 25: It was decided to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -

<u>95/CC</u> Item No.	<u>255/EC</u> Item No. Course IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For admns.</u> <u>Limited to</u>	<u>Approved Upto Academic Session</u>	<u>Name of the Examining Authority</u>	<u>Other decisions</u>
623	Item No.-11 Degree IR No.3rd (March,2014)	GUJARAT 32-1013/2012-PCI S.M. Shah Pharmacy College, At. & P.O. Amasaran, Tal. Mehmdevad, Distt. Kheda, - 387 130.	60	From 2010-2011 to 2014-2015	The Registrar Gujarat Technological University ACPC Building, 2 nd Floor, L.D. College of Engineering Campus, Navrangpura, Ahmedabad – 380 015.	
624	Item No.-12 Degree IR No.4th (March,2014)	KERALA 32-448/2014-PCI Rajiv Gandhi Institute of Pharmacy, Meeliyat, (P.O.), Trikaripur, Kasargod (Dt.) – 671 310.	60	2016-2017	The Registrar Kerala University of Health Sciences Medical College P.O. Thrissur – 680 596.	
625	Item No.-13 Degree IR No.4th (March,2014)	KERALA 32-892/2014-PCI Karuna College of Pharmacy, Irinkittor, P.O. Thirumittakkode, Palakkad Distt. – 679 533.	60	From 2010-2011 to 2014-2015	The Registrar Kerala University of Health Sciences Medical College P.O. Thrissur – 680 596.	

<u>95/CC</u> Item No.	<u>255/EC</u> Item No. Course IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For adms.</u> <u>Limited to</u>	<u>Approved Upto Academic Session</u>	<u>Name of the Examining Authority</u>	<u>Other decisions</u>
626	Item No.-14 Degree IR No.2nd (March,2014)	KERALA 32-958/2014-PCI College of Pharmacy, Kannur Medical College, Post Anjarakandy, Kannur – 670 612.	60	From 2010-2011 to 2014-2015	The Registrar Kerala University of Health Sciences Medical College P.O. Thrissur – 680 596.	
627	Item No.-15 Degree IR No.7th (March,2014)	KERALA 32-284/2013-PCI Grace College of Pharmacy, Post: Kodunthirappully 678 004 Palakkad (Dt.).	60	2016-2017	The Registrar Kerala University of Health Sciences Medical College P.O. Thrissur – 680 596.	
628	Item No.-16 Degree IR No.3rd (Feb.,2014)	MAHARASHTRA 32-743/2011-PCI Arvind Gavali College of Pharmacy Jaitapur Satara, S.N. 261 At.: Jaitpur Post: Chinchaner Vandan Tal/Distt. Satara- 415 004.	60	2016-2017	The Registrar Shivaji University, Kolhapur – 416 004.	

<u>95/CC</u> <u>Item No.</u>	<u>255/EC</u> <u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
629	Item No.-17 Degree IR No.5th (Feb.,2014)	MAHARASHTRA 32-236/2012-PCI Progressive Education Society's Modern College of Pharmacy, Sector-21, Yamuna Nagar, Nigdi Pune – 411 044.	60	2016-2017	The Registrar, University of Pune, Ganeshkhind Road, Pune – 411 007.	
630	Item No.-18 Degree IR No.6th (Feb.,2014)	MAHARASHTRA 32-355/2012-PCI Yash Institute of Pharmacy, P.B.No. 968, Bajaj Nagar, Waluj, Aurangabad - 431 004.	60	2016-2017	The Registrar, Dr.B.R. Ambedkar Marathwada University Campus Aurangabad – 431 004.	
631	Item No.-19 Degree IR No.6th (Feb.,2014)	MAHARASHTRA 32-134/2014-PCI Bharati Vidyapeeth's College of Pharmacy, Sector – 8, C.B.D. Navi Mumbai – 400 614.	60	2018-2019	The Registrar, University of Mumbai Kalina, Santacruz (E), Fort Mumbai – 400 032.	

<u>95/CC</u> <u>Item No.</u>	<u>255/EC</u> <u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
632	Item No.-20 Degree IR No.3rd (March,2014)	UTTARAKHAND 32-984/2014-PCI Om Bio-Sciences & Pharma College, Onward Roorkee 01 Km. from Patanjali Yogpeeth, Near Crystal World, N.H. – 58, Panchayanpur, P.O. Dudaltpur, Roorkee.	60	2015-2016	The Registrar Uttarakhand Technical University A-12, Sarashwati Vihar, Lower Adhoiwala, P.O. Dalanwala Dehradun.	
633	Item No.-21 Diploma IR No.9 th (Feb.,2014) Degree IR No.7 th (Feb.,2014)	MAHARASHTRA 17-476/2011-PCI Sitabai Thite College of Pharmacy, Shirur (Ghodnadi) – 412 210 Distt. Pune. 32-270/2011-PCI Sitabai Thite College of Pharmacy, Shirur (Ghodnadi) – 412 210 Distt. Pune.	60 60	2016-2017 2016-2017	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051. The Registrar, University of Pune, Ganeshkhind, Pune – 411 007.	

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>					
634	Item No.-22 Diploma IR No.15 th (Feb.,2014)	MAHARASHTRA 17-209/2011-PCI Vidya Bharati College of Pharmacy, C.K. Naidu Marg, Camp, Amravati – 444 602.	60	2017-2018	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	
	Degree IR No.7 th (Feb.,2014)	32-153/2010-PCI Vidya Bharati College of Pharmacy, C.K. Naidu Marg, Camp, Amravati – 444 602.	60	2017-2018	The Registrar, Sant Gadge Amravati University University Campus Amravati – 444 602.	

<u>95/CC</u> <u>Item No.</u>	<u>255/EC</u> <u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For adms.</u> <u>Limited to</u>	<u>Approved Upto Academic Session</u>	<u>Name of the Examining Authority</u>	<u>Other decisions</u>
635	Item No.-23 Diploma IR No.16 th (March,2014)	KERALA 17-59/2014-PCI College of Pharmaceutical Sciences, Govt. Medical College, Gandhi Nagar, P.O. Koyyayam – 686 008.	30	2014-2015	The Chairman Board of D.Pharm Examinations, Dte.of Medical Education, C/o College of Pharm.Sciences, P.O.Medical College, Thiruvananthapuram - 695 011.	- It was decided to seek compliance.
	Degree IR No.2 nd (March,2014)	32-1019/2014-PCI College of Pharmaceutical Sciences, Govt. Medical College, Gandhi Nagar, P.O. Koyyayam – 686 008.	60	2014-2015	The Registrar Kerala University of Health Sciences Medical College P.O. Thrissur – 680 596.	
636	Item No.-24 Diploma IR No.8 th (Feb.,2014)	KARNATAKA 17-445/2011-PCI Basaveshwar College of Pharmacy Santiniketan Educational Cammpus, Kamthatna Road, Chidri, Distt. Bidar – 585 403.	60	2014-2015	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.	
	Degree IR No.2 nd (Feb.,2014)	32-1048/2012-PCI Basaveshwar College of Pharmacy Santiniketan Educational Cammpus, Kamthatna Road, Chidri, Distt. Bidar – 585 403.	60	From 2006-2007 to 2014-2015	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th ‘T’ Block, Jayanagar, Bangalore – 560 041.	

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>					
637	Item No.-25 Diploma IR No.4 th (Feb.,2014)	UTTAR PRADESH 17-829/2014-PCI Nandini Nagar Mahavidyalaya College of Pharmacy, Vill.-Turkauli Post, Nawabganj, Distt. Gonda – 271303.	60	2016-2017	The Secretary Board of Technical Education, Guru Gobind Singh Marg, Lucknow - 226 001 The Secretary Uttaranchal Board of Technical Education, 37/3, Civil Lines, Opp. Shiv Mandir Roorkee – 247 667 Distt. Haridwar.	
	Degree IR No.6 th (Feb.,2014)	32-263/2010-PCI Nandini Nagar Mahavidyalaya College of Pharmacy, Vill.-Turkauli Post, Nawabganj, Distt. Gonda – 271303.	60	2016-2017	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 226 021	

95/
CC255/
EC

638. 26. Approval of the Degree course and examination in Pharmacy conducted at Rajiv Gandhi College of Pharmacy, D/No. 15-6-3, Luther giri Campus, Rajahmundry, East Godavari (Andhra Pradesh), in the light of 2nd Inspection Report (March , 2014).

(32-1095/2014-PCI)

26.1 The latest information on record was placed.

26.2 It was noted that March, 2014 Inspection Report has pointed out the following huge deficiencies -

- a) institute has not appointed M.Pharm/ Ph.D. qualified Principal.
- b) senior faculty is not appointed.
- c) laboratories are deficient of major equipments / instruments.
- d) only two class room and one tutorial room available.
- e) machine room, central instrument facility & museum not available.
- f) store room is still under construction.
- g) documents as per norms are not available / not produced at the time of inspection.
- h) most of deficiencies of previous inspection report are not complied with.
- i) Lab. Technician is not appointed.
- j) books are not available.

26.3 In view of above, it was decided to instruct the institution not to make admissions from 2014-2015 academic session under intimation to the State Govt. and University.

Item No.27: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions -

27: It was decided to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>					
639	Item No.-27 Degree IR No.3rd Surprise (Feb.,2014)	ANDHRA PRADESH 32-973/2013-PCI Mother Teresa Pharmacy College Sanketika Nagar, Sathupally – 507 303.	60	From 2009-2010 to 2014-2015	The Registrar Jawaharlal Nehru Technological University Kukatpally, Hyderabad – 500 072.	

95/
CC255/
EC

- 640.** 28. Approval of the Degree course and examination in Pharmacy conducted at MAK College of Pharmacy Moinbad Main Road, Chilkoor (Vill) R.R. Distt. (Andhra Pradesh), in the light of 1st Inspection Report (February 2014).

(32-1129/2013-PCI)

- 28.1 The latest information on record was placed.
- 28.2 It was decided to seek clarification regarding excess admission made during 2012-2013 and 2013-2014 academic session.

Item No.29 to 32: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy at the undermentioned institutions -

29 to 32: It was decided to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy -

<u>95/CC</u> <u>Item No.</u>	<u>255/EC</u> <u>Item No. Course IR No.</u>	<u>State/ File No.</u> <u>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>
641	Item No.-29 Degree IR No.4 th (Feb.,2014)	MAHARASHTRA 32-424/2014-PCI Sanjivani Rural Education Society's, Sanjivani College of Pharmaceutical Education & Research, At-Sahajanandnagar, Post. Shingnapur, Tal.- Kapargaon, Distt. Ahmednagar. – 423 603.	60	2016-2017	The Registrar, University of Pune, Ganeshkhind, Pune – 411 007.	

<u>95/CC</u> Item No.	<u>255/EC</u> Item No. Course IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For admsn.</u> <u>Limited to</u>	<u>Approved Upto Academic Session</u>	<u>Name of the Examining Authority</u>	<u>Other decisions</u>
642	Item No.-30 Degree IR No.9 th (Feb.,2014)	MAHARASHTRA 32-186/2012-PCI Poojya Sane Guruji Vidya Prasarak Mandal's College of Pharmacy Shahda, Distt.Nandurbar-425 409	40	2016-2017	The Registrar, North Maharashtra University Umavinagar, P.B. No.80 Jalgaon – 425 001.	
643	Item No.-31 Degree IR No.4 th (March,2014)	MAHARASHTRA 32-526/2009-PCI Gahlot Institute of Pharmacy, Plot No.59, Sector-14, Koper Khairane, Navi Mumbai – 400 709.	60	2014-2015	The Registrar University of Mumbai Fort, Kalina, Santacruz (E) Mumbai - 400 032.	
644	Item No.-32 Degree IR No.3rd (March,2014)	GUJARAT 32-998/2012-PCI Shree Mukundlal Vitthaldas Shah Pharmacy College, At. Gajan Ta. Modasa, Distt. Sabarkantha.	60	From 2009-2010 to 2014-2015	The Registrar Gujarat Technological University ACPC Building, 2 nd Floor, L.D. College of Engineering Campus, Navrangpura, Ahmedabad – 380 015.	

95/
CC255/
EC

645. 33. Approval of Degree course in Pharmacy conducted at Dr. Joseph Mar Thoma College of Pharmaceutical Sciences and Research Pallickal P.O., Kattanam, Alappuzha (Kerala), in the light of 1st inspection report (April, 2014).

(32-1145/2014-PCI)

33.1 The latest information on record was placed.

33.2 It was decided to grant approval for 2014-2015 academic session for 60 admissions for the conduct of Ist year B.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

33.3 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 to PCI within the prescribed dates every year alongwith complete documents.
- ii) to comply with the requirements of Education Regulations, 1991 particularly regarding appointment of teaching staff and equipments.

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

Item No.34 to 48: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy at the undermentioned institutions -

34 to 48: It was decided to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy -

<u>95/CC</u> <u>Item No.</u>	<u>255/EC</u> <u>Item No. Course IR No.</u>	<u>State/ File No. Name of institutions</u>	<u>For adms. Limited to</u>	<u>Approved Upto Academic Session</u>	<u>Name of the Examining Authority</u>	<u>Other decisions</u>
646	Item No.-34 Degree IR No.6 th (March,2014)	PUNJAB 32-281/2013-PCI Govt. Polytechnic, P.O. Rayon & Silk Mills, Amritsar – 143 104.	30	2016-2017	The Registrar Punjab Technical University Jalandhar – Kapurthala Road Jalandhar – 144 001.	
647	Item No.-35 Degree IR No.7 th (March,2014)	PUDUCHERRY 32-219/2007-PCI College of Pharmacy Mother Theresa Institute of Health Sciences, A Government of Puducherry Institution Indira Nagar Puducherry – 605 006.	60	2016-2017	The Deputy Registrar Pondicherry University R. Venkataraman Nagar, Kalapet Pondicherry – 605 014.	

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>					
648	Item No.-36 Degree IR No.4th (March,2014)	KERALA 32-1029/2013-PCI K V M College of Pharmacy, Kokkothamangalam P.O. Cherthala – 688 524 Alappuzha Distt.	60	From 2010-2011 to 2014-2015	The Registrar Kerala University of Health Sciences Medical College P.O. Thrissur – 680 596.	<ul style="list-style-type: none"> - Regarding Diploma course (17-1020/2013-PCI), it was decided to grant approval for 2014-2015 academic session for 60 admissions for the conduct of Ist year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period. - 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 to PCI within the prescribed dates every year alongwith complete documents. ii) to comply with the requirements of Education Regulations, 1991 particularly regarding appointment of teaching staff and equipments.

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>					
649	Item No.-37 Diploma IR No.16 th (March,2014)	KERALA 17-711/2005-PCI Ezhuthachan College of Pharmaceutical Sciences, Marayamuttom, Neyyattinkara, Thiruvananthapuram- 695 131.	60	2016-2017	The Chairman Board of D.Pharm Examinations, Dte.of Medical Education, C/o College of Pharm.Sciences, P.O.Medical College, Thiruvananthapuram - 695 011.	
	Degree IR No.2 nd (March,2014)	32-299/2005-PCI Ezhuthachan College of Pharmaceutical Sciences, Marayamuttom, Neyyattinkara, Thiruvananthapuram- 695 131.	60	2016-2017	The Registrar Kerala University of Health Sciences Medical College P.O. Thrissur – 680 596.	
650	Item No.-38 Diploma IR No.4 th (March,2014)	MAHARASHTRA 17-797/2011-PCI Ideal College of Pharmacy, 21/11, Adarsh Vidya Nagari, At-Bhal, P.O. Dwarli, Via Kalyanm, Tal Ambernath, Dist. Thane – 421 301.	60	2016-2017	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	
	Degree IR No.3 rd (March,2014)	32-834/2014-PCI Ideal College of Pharmacy and Research, 21/11, Adarsh Vidya Nagari, At-Bhal, P.O. Dwarli, Via Kalyanm, Tal Ambernath, Dist. Thane – 421 301.	60	2016-2017	The Registrar, University of Mumbai Kalina, Santacruz (E), Fort Mumbai – 400 032.	

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>					
651	Item No.-39 Diploma IR No.5 th (Feb.,2014)	MAHARASHTRA 17-607/2011-PCI Agnihotri Institute of Pharmacy College, Bapugi Wadi, Sindi (Meghe) Wardha – 442 001.	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.	
	Degree IR No.4 th (Feb.,2014)	32-275/2014-PCI Agnihotri Institute of Pharmacy College, Bapugi Wadi, Sindi (Meghe) Wardha – 442 001.	60	2014-2015	The Registrar, Rashtrasant Tukdoji Maharaj University, Nagpur Maharaja Baugh, Amravati Road Nagpur.	
652	Item No.-40 Diploma IR No.19 th (March,2014)	MAHARASHTRA 17-156/2014-PCI Maharashtra Polytechnic Institute (D.Pharm.) At. Po. Nilanga Distt. Latur – 413 521.	60	2016-2017	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	
	Degree IR No.8 th (March,2014)	32-69/2011-PCI M.S.S. Maharashtra College of Pharmacy At. Po. Nilanga Distt. Latur – 413 521.	60	2016-2017	The Registrar, Swami Ramanand Teerth Marathwada University Dnyanteertha, Vsihnupuri, Nanded – 431 606	

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>					
653	Item No.-41 Diploma IR No.9 th (Mar-Apr,2014)	MAHARASHTRA 17-429/2012-PCI Navyug Vidyapeeth Trust's College of Pharmacy, Ladvali, Mahad, Raigad 402 301.	60	2017-2018	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	
654	Item No.-42 Diploma IR No.14 th (March,2014)	MAHARASHTRA 17-277/2011-PCI Shri Laxmanrao Mankar Institute of Pharmacy, Amgaon – 441 902 Distt. Gondia.	60	2016-2017	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	
655	Item No.-43 Diploma IR No.9 th (April,2014)	MAHARASHTRA 17-787/2011-PCI Mahatma Basweshwar Education Society's College of Pharmacy, Near Women's Polytechnic Barshi Road, Latur - 413 531.	60	2016-2017	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>					
656	Item No.-44 Diploma IR No.13 th (March,2014)	PUNJAB 17-260/2011-PCI S.D. College of Pharmacy Barnala.	60	2016-2017	The Secretary Punjab State Board of Technical Education & Industrial training Plot No.1 – A, Sector 36-A, Chandigarh	
	Degree IR No.8 th (March,2014)	32-287/2009-PCI S.D. College of Pharmacy Barnala.	40	2016-2017	The Registrar Punjab Technical University REC Campus, Amritsar Bypass, G.T. Road, Ladowali Road, Jalandhar – 144 001	
657	Item No.-45 Diploma IR No.7 th (Feb.,2014)	UTTAR PRADESH 17-547/2011-PCI Acharya Narendra Deo College of Pharmacy, Babhnan Gonda – 272 161.	60	2016-2017	The Secretary Board of Technical Education, Guru Gobind Singh Marg, Lucknow - 226 001 The Secretary Uttaranchal Board of Technical Education, 37/3, Civil Lines, Opp. Shiv Mandir Roorkee – 247 667 Distt. Haridwar.	
	Degree IR No.5 th (Feb.,2014)	32-197/2000-PCI Acharya Narendra Deo College of Pharmacy, Babhnan Gonda – 272 161.	60	2016-2017	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 226 021	

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>					
658	Item No.-46 Diploma IR No.3rd (Feb.,2014)	UTTAR PRADESH 17-933/2014-PCI Prasad Polytechnic Punch-Hattia Jaunpur-222 001.	60	2014-2015	The Secretary Board of Technical Education, Guru Gobind Singh Marg, 1, Bans Mandi Chauraha Lucknow - 226 001	
	Degree IR No.3 rd (Feb.,2014)	32-787/2010-PCI Prasad Polytechnic of Technology (B.Pharm), Punch-Hattia Jaunpur-222 001.	60	2014-2015	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 226 021	
659	Item No.-47 Diploma IR No.3rd (Jan.,2014)	UTTAR PRADESH 17-910/2013-PCI Sir Madanlal Institute of Pharmacy, Alampur Hauz, Agra Road, Etawah – 206 001.	60	2014-2015	The Secretary Board of Technical Education, Guru Gobind Singh Marg, Lucknow - 226 001 The Secretary Uttaranchal Board of Technical Education, 37/3, Civil Lines, Opp. Shiv Mandir Roorkee – 247 667 Distt. Haridwar.	
	Degree IR No.3 rd (Jan.,2014)	32-616/2009-PCI Sir Madanlal Institute of Pharmacy, Alampur Hauz, Agra Road, Etawah – 206 001.	60	2014-2015	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 226 021	

<u>95/CC</u> <u>Item No.</u>	<u>255/EC</u> <u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
35 and 660	Item No.-48 Degree IR No.5th (Feb-Mar,2014)	GUJARAT 32-724/2014-PCI Smt. R.B. Patel Mahila Pharmacy College, Kailashnagar, Atkot, Tal: Jasdan, Distt. Rajkot-360 040.	60	2014-2015	The Registrar Gujarat Technological University Vishwakarma Govt. Engineering College Campus, Chandkheda Ahmedabad – 382 424.	- It was decided to insist for appointment of teaching staff.

95/
CC255/
EC

661. 49. Approval of the Degree course and examination in Pharmacy conducted at Department of Pharmaceutical Sciences, Saurashtra University Rajkot -360005 Gujarat in the light of 1st Inspection Report (March 2014).

(32-1148/2013-PCI)

49.1 The latest information on record was placed.

49.2 It was decided to grant approval for 2014-2015 academic session for 60 admissions for the conduct of Ist year B.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

49.3 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 to PCI within the prescribed dates every year alongwith complete documents.
- ii) to comply with the requirements of Education Regulations, 1991 particularly regarding appointment of teaching staff and equipments.

Item No.50 to 52: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacculaureate) course and examination in pharmacy at the undermentioned institutions -

50 to 52: It was decided to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Bacculaureate) course and examination in pharmacy -

<u>95/CC</u> <u>Item No.</u>	<u>255/EC</u> <u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For admns.</u> <u>Limited to</u>	<u>Approved Upto Academic Session</u>	<u>Name of the Examining Authority</u>	<u>Other decisions</u>
662	Item No.-50 Degree IR No.6 th (March,2014)	MAHARASHTRA 32-172/2014-PCI M.C.E. Society's Allana College of Pharmacy, 2390-B, K.B. Hidayatullah Road, Azam Campus, Pune – 411 001.	60	2016-2017	The Registrar, University of Pune, Ganeshkhind Road, Pune – 411 007.	
663	Item No.-51 Degree IR No.2nd (April,2014)	MADHYA PRADESH 32-1093/2014-PCI Sri Satya Sai School of Pharmacy, SH-18, Opposite Oilfed Plant, Pachama Bhopal Indore Sehore.	60	From 2007-2008 to 2014-2015	The Registrar, Rajiv Gandhi Proudhyogiki Vishwavidyalaya, Airport, Byepass Road, Gandhi Nagar Bhopal - 462 036.	
664	Item No.-52 Degree IR No.4th (March,2014)	UTTARAKHAND 32-328/2012-PCI Department of Pharmacy (Kumaun University), Block Road, Bhimtal, Nainital.	30	2016-2017	The Registrar Kumaun University Nainital – 263 001.	- It was decided to clarify that excess admission under tuition fee waiver scheme beyond the approved intake is not permissible and hence same be neutralized in coming 3 future academic sessions.

95/
CC255/
EC

- 665.** 53. Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Guru Nanak Institute of Pharmacy, Ibrahimpatnam, R.R. Distt. – 501 506 (Andhra Pradesh), in the light of 3rd inspection report (March, 2014).
- (50-671/2013-PCI)
- 53.1 The latest information on record was placed.
- 53.2 **Regarding Pharm.D. course**, it was decided to -
- i) grant approval for 2014-2015 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
 - ii) allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. course.
- 53.3 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/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.
- 53.4 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.
- 53.5 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.

95/
CC255/
EC

53.6 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

95/
CC255/
EC

53.7 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

53.8 **Regarding Pharm.D. (PB) course**, it was observed that Pharmacy Practice Department is not yet functional. It was decided to seek compliance of the same.

666. 54. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Aditya Institute of Pharmaceutical Sciences & Research, Aditya Nagar, Surampalem; A.D.B. Road, Peddapuram, East Godavari District – 533 437 (Andhra Pradesh) in the light of 6th inspection report (April, 2014).

(50-373/2014-PCI)

54.1 The latest information on record was placed.

54.2 It was decided to -

- i) grant approval for 2014-2015 academic session for 30 admissions for the conduct of Vth year Pharm.D course.
 ii) allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. course.

95/
CC255/
EC

- 54.3 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/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.
- 54.4 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.
- 54.5 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.
- 54.6 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

95/
CC255/
EC

667. 55. Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at Narayana Pharmacy College Chinthareddypalem, Nellore – 524 002 (Andhra Pradesh), in the light of 1st Inspection Report (March, 2013).

(50-963/2013-PCI)

55.1 The latest information on record was placed.

55.2 **Regarding Pharm.D. course**, it was decided to grant approval for 2014-2015 academic session for 30 admissions for the conduct of Ist year Pharm.D course.

55.3 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/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.

55.4 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.

55.5 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.

95/
CC255/
EC

55.6 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

95/
CC255/
EC

55.7 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

55.8 **Regarding Pharm.D. (PB) course**, it was noted that Pharmacy Practice Department and Pharmacy Practice Staff is not available. Hence, it was decided not to grant approval to Pharm.D. (PB) course.

668. 56. Consideration of approval of Pharm.D conducted at Chilkur Balaji College of Pharmacy, R.V.S. Nagar, Aziz Nagar (Post) Moinabad Road, Near Police Academy, Hyderabad – 500 075 (Andhra Pradesh), in the light of 1st Inspection Report (March, 2013).

(50-765/2013-PCI)

56.1 The latest information on record was placed.

56.2 It was decided to grant approval for 2014-2015 academic session for 30 admissions for the conduct of Ist year Pharm.D course.

95/
CC255/
EC

56.3 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/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.

56.4 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.

56.5 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.

56.6 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

95/
CC255/
EC

- 669.** 57. Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at QIS College of Pharmacy, Pondur Road, Vengamukka Palem, Ongole-523 272 Prakasam Dist. (Andhra Pradesh), in the light of 1st Inspection Report (March, 2013).

(50-552/2013-PCI)
- 57.1 The latest information on record was placed.
- 57.2 On telephone enquiry during EC meeting on Mobile No. mentioned in SDF of Mr. A. Natraj, mobile No. was found wrong. In view of it, it was decided to seek clarification.
- 670.** 58. Consideration of approval of Pharm.D conducted at Lydia College of PharmacyNH-5, Ethakota, Ravulapalem East GodavariDistt. -533 238 (Andhra Pradesh), in the light of 1st Inspection Report (March, 2014).

(50-808/2013-PCI)
- 58.1 The latest information on record was placed.
- 58.2 On telephone enquiry during EC meeting on Mobile number mentioned in SDF -
a) Sri J. Mohammad Shaheer - not available.
b) Sri Shayam Narayan Prasad Yadav - wrong No.
- 58.3 In view of above, it was decided to seek clarification.

95/
CC255/
EC

671. 59. Consideration of approval of Pharm.D conducted at Pydah College of Pharmacy, 2-360, Yanam Road, Patavala 533 127, Kakinada (Andhra Pradesh), in the light of 1st Inspection Report (April, 2014).

(50-766/2013-PCI)

59.1 The latest information on record was placed.

59.2 On telephone enquiry during EC meeting on Mobile numbers mentioned in SDF, it was found that the said Nos. were not valid in respect of following teaching staff -

- a) Sri Abdul Rahman Abid
- b) Sri M. Bhanu Prakash
- c) Dr. Varalakshmi Mummidi

59.3 In view of above, it was decided to seek clarification.

672. 60. Consideration of approval of Pharm.D conducted at Care College of Pharmacy, Oglapur(V), Atmakur(M), Distt. Warangal – 506 006 (Andhra Pradesh). in the light of 4th Inspection Report (March, 2014).

(50-455/2014-PCI)

60.1 The latest information on record was placed.

60.2 It was decided to -

- i) grant approval for 2014-2015 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
- ii) allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. course.

60.3 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/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.

95/
CC255/
EC

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

60.4 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.

60.5 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.

60.6 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

Item No.61: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy at the undermentioned institutions –

61: It was decided to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy -

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Name of Hospital</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>						
673	Item No.-61 Pharm.D and Pharm.D (P.B) IR No. 7 th (March,2014)	ANDHRA PRADESH Pharm.D 50-210/2013-PCI Vaagdevi College of Pharmacy, H.No. 2-2-457/A, Ramnagar, Hanmakonda, Warangal– 506 001 Pharm.D. (PB) 50-210/2013-PCI Vaagdevi College of Pharmacy, H.No. 2-2-457/A, Ramnagar, Hanmakonda, Warangal– 506 001	30 10	From 2008-2009 to 2014-2015 (For Pharm.D.) Upto 2014-2015 (For Pharm.D. (PB)	The Registrar Kakatiya University Vidyaranyaपुरi Warangal – 506 009.	M.G.M. Hospital Warangal.	- It was further decided to insist for appointment of teaching staff as per Pharm.D. Regulations, 2008.

95/
CC255/
EC

674. 62. Consideration of approval of Pharm.D conducted at Nova College of Pharmaceutical Education & Research Jafferguda Batasingaram Village Hayath Nagar Mandal RR Dist.-501 512(Andhra Pradesh, in the light of 1st Inspection Report (March, 2014).

(50-779/2013-PCI)

62.1 The latest information on record was placed.

62.2 It was decided to reject the application in view of 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 is not available.
- b) Hospital is 150 bedded against prescribed requirement of 300 beds.
- c) Pharmacy Practice Department is not available.

675. 63. Consideration of approval of Pharm.D conducted at MRM College of Pharmacy, Ibrahimpatnam, - 501 510, Rangareddy (Andhra Pradesh) in the light of 1st Inspection Report (April, 2014).

(50-968/2013-PCI)

63.1 The latest information on record was placed.

63.2 It was decided to grant approval for 2014-2015 academic session for 30 admissions for the conduct of Ist year Pharm.D course.

63.3 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/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.

95/
CC255/
EC

- 63.4 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.
- 63.5 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.
- 63.6 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

95/
CC255/
EC

63.7 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

676. 64. Consideration of approval of Pharm.D & Pharm.D (P.B) conducted Sir C.R.R College of Pharmaceutical Sciences, Eluru, West Godavari (Andhra Pradesh) in the light of 1st Inspection Report (April, 2014).

(50-675/2013-PCI)

64.1 The latest information on record was placed.

64.2 It was decided to grant approval for 2014-2015 academic session for 30 admissions for the conduct of Ist year Pharm.D course.

64.3 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/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.

95/
CC255/
EC

- 64.4 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.
- 64.5 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.
- 64.6 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

95/
CC255/
EC

64.7 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

677. 65. Consideration of approval of Pharm.D Course conducted S.R.R College of Pharmaceutical Sciences, VALbhapur(V), Elkathurthy (M), Karimnagar- 505 476 (Andhra Pradesh) in the light of 1st Inspection Report (April, 2014).

(50-338/2013-PCI)

65.1 The latest information on record was placed.

65.2 It was noted that institution is having MOU with Medicare Hospital, Warangal which is already having MOU with Chaitanya College of Pharmacy Education and Research, Warangal. MOU signed between a hospital and two colleges is not permissible. Hence, it was decided to seek clarification from the institution.

95/
CC255/
EC

- 678.** 66. Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at M.M. College of Pharmacy, M.Education Complex, Mullana- 133 207 (Haryana), in the light of 3rd Inspection Report (March, 2014).
-
- (50-513/2013-PCI)
- 66.1 The latest information on record was placed.
- 66.2 **Regarding Pharm.D. course**, it was decided to -
- i) grant approval for 2014-2015 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
 - ii) allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. course.
- 66.3 **Regarding Pharm.D. (PB) course**, it was decided to grant approval for 2014-2015 academic session for 10 admissions for the conduct of IVth year Pharm.D (Post Baccalaureate) course.
- 66.4 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.
- 66.5 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.
- 66.6 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/
CC255/
EC

66.7 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/
CC255/
EC

66.8 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

679. 67. Consideration of approval of Pharm.D conducted at Nirmala College of Pharmacy, Muvattupuzha, Ernakulam Distt. – 686 661 (Kerala). in the light of 1st Inspection Report (March, 2013).

(50-319/2013-PCI)

67.1 The latest information on record was placed.

67.2 It was decided to grant approval for 2014-2015 academic session for 30 admissions for the conduct of Ist year Pharm.D course.

67.3 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/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.

95/
CC255/
EC

- 67.4 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.
- 67.5 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.
- 67.6 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

95/
CC255/
EC

67.7 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

680. 68. Consideration of approval of Pharm.D & Pharm.D (P.B) conducted KLE Society's College of Pharmacy, JNMC Campus, Nehru Nagar, Belgaum- 590 010 (Karnataka) in the light of 1st Inspection Report (March, 2014).

(50-31/2013-PCI)

68.1 The latest information on record was placed.

68.2 **Regarding Pharm.D. course**, it was decided to grant approval for 2014-2015 academic session for 30 admissions for the conduct of Ist year Pharm.D course.

68.3 **Regarding Pharm.D. (PB) course**, it was decided to grant approval for 2014-2015 academic session for 10 admissions for the conduct of IVth year Pharm.D (Post Baccalaureate) course.

95/
CC255/
EC

- 68.4 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.
- 68.5 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.
- 68.6 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.
- 68.7 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

Item No.69 & 70: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy at the undermentioned institutions –

69 & 70 : It was decided to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy -

<u>95/CC</u> <u>Item No.</u>	<u>255/EC</u> <u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For admsns.</u> <u>Limited to</u>	<u>Approved Upto Academic Session</u>	<u>Name of the Examining Authority</u>	<u>Name of Hospital</u>	<u>Other decisions</u>
553 and 681	Item No.-69 Pharm.D and Pharm.D (P.B) IR No.6 th (Jan-Feb.,2014)	ANDHRA PRADESH Pharm.D 50-104/2014-PCI Sri Venkateshwara College of Pharmacy, Madhapur 86, Hi-Tech City Road, Madhapur – 500 081 Hyderabad.	30	From 2008-2009 to 2014-2015 (For Pharm.D.)	The Registrar Osmania University Hyderabad – 500 007.	Apollo Hospitals Jubilee Hills Hyderabad.	- It was decided to insist for the appointment of Pharmacy Practice Staff as per Pharm.D. Regulations, 2008.
		Pharm.D. (PB) 50-104/2014-PCI Sri Venkateshwara College of Pharmacy, Madhapur 86, Hi-Tech City Road, Madhapur – 500 081 Hyderabad.	10	Upto 2014-2015 (For Pharm.D. (PB))			

<u>95/CC</u> <u>Item No.</u>	<u>255/EC</u> <u>Item No. Course IR No.</u>	<u>State/ 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>Name of Hospital</u>	<u>Other decisions</u>
582 and 682	Item No.-70 Pharm.D and Pharm.D (P.B) IR No.7 th (March,2014)	ANDHRA PRADESH Pharm.D 50-24/2014-PCI St. Peter's Institute of Pharmaceutical Sciences, Vidyanagar, Hanamkonda - 506 001.	30	From 2008-2009 to 2016-2017 (For Pharm.D.)	The Registrar Kakatiya University Vidyananyapuri Warangal – 506 009.	M/s Rohini Medical Pvt. Ltd, Hanamkonda Warangal.	
		Pharm.D. (PB) 50-24/2014-PCI St. Peter's Institute of Pharmaceutical Sciences, Vidyanagar, Hanamkonda - 506 001.	10	Upto 2016-2017 (For Pharm.D. (PB))			

95/
CC255/
EC**586 and 683.**

71. Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at Smt. Sarojini Ramulamma College of Pharmacy, Seshadrinagar, Mahabubnagar – 509 001 (Andhra Pradesh), in the light of 8th Inspection Report (March, 2014).

(50-223/2014-PCI)

- 71.1 The latest information on record was placed.

- 71.2 It was decided to seek compliance of prescribed requirements of Pharm.D. Regulations, 2008 particularly with regard to appointment of teaching staff.

Item No.72 to 82: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy at the undermentioned institutions –

72 to 82 : It was decided to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy -

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Name of Hospital</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>						
583 and 684	Item No.-72 Pharm.D and Pharm.D (P.B) IR No.8 th (March,2014)	ANDHRA PRADESH Pharm.D 50-207/2014-PCI P. Rami Reddy Memorial College of Pharmacy, 1- 35/1, Prakruthi Nagar, Utukur, Kadapa – 516 003. Pharm.D. (PB) 50-207/2014-PCI P. Rami Reddy Memorial College of Pharmacy, 1- 35/1, Prakruthi Nagar, Utukur, Kadapa – 516 003.	30 10	From 2008-2009 to 2014-2015 (For Pharm.D.) Upto 2014-2015 (For Pharm.D. (PB)	The Registrar Jawaharlal Nehru Technological University, Anantapur Hyderabad – 515 002.	Rajiv Gandhi Instt. of Medical Sciences Kadapa.	

<u>95/CC</u> <u>Item No.</u>	<u>255/EC</u> <u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For admns.</u> <u>Limited to</u>	<u>Approved Upto Academic Session</u>	<u>Name of the Examining Authority</u>	<u>Name of Hospital</u>	<u>Other decisions</u>
554 and 685	Item No.-73 Pharm.D and Pharm.D (P.B) IR No.7 th (Feb.,2014)	ANDHRA PRADESH <u>Pharm.D</u> 50-291/2013-PCI Raghavendra Institute of Pharmaceutical Education & Research, K.R. Palli Cross, Chiyvedu, Anantapur – 515 721.	30	From 2008-2009 to 2016-2017 (For Pharm.D.)	The Registrar Jawaharlal Nehru Technological University, Anantapur - 515 002.	RDT Hospital Anantpur.	
		<u>Pharm.D. (PB)</u> 50-291/2013-PCI Raghavendra Institute of Pharmaceutical Education & Research, K.R. Palli Cross, Chiyvedu, Anantapur – 515 721.	10	Upto 2016-2017 (For Pharm.D. (PB))			

<u>95/CC</u> Item No.	<u>255/EC</u> Item No. Course IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For admsns.</u> <u>Limited to</u>	<u>Approved Upto Academic Session</u>	<u>Name of the Examining Authority</u>	<u>Name of Hospital</u>	<u>Other decisions</u>
551 and 686	Item No.-74 Pharm.D and Pharm.D (P.B) IR No.7 th (Feb.,2014)	ANDHRA PRADESH Pharm.D 50-372/2014-PCI Malla Reddy College of Pharmacy, Maisammaguda, Dhualapally Post, Via Hakimpet Secunderabad - 500 014.	30	From 2008-2009 to 2016-2017 (For Pharm.D.)	The Registrar Osmania University Hyderabad – 500 007.	Malla Reddy Hospital Survey No.114, 115, 116 & 130, Suraram’s Road Qutubaa, 11, Apurmunicipality Hyderabad – 500 055.	
		Pharm.D. (PB) 50-372/2014-PCI Malla Reddy College of Pharmacy, Maisammaguda, Dhualapally Post, Via Hakimpet Secunderabad - 500 014.	10	Upto 2016-2017 (For Pharm.D. (PB)			

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For admns.</u> <u>Limited to</u>	<u>Approved Upto</u> <u>Academic Session</u>	<u>Name of the Examining Authority</u>	<u>Name of Hospital</u>	<u>Other decisions</u>								
<u>Item No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>														
343, 588 and 687	Item No.-75 Pharm.D and Pharm.D (P.B) IR No.5 th (March,2014)	ANDHRA PRADESH Pharm.D 50-241/2014-PCI Deccan School of Pharmacy, Dar-us- Salam, Aghapura Hyderabad-500 001.	30	From 2008-2009 to 2014-2015 (For Pharm.D.)	The Registrar Osmania University Hyderabad – 500 007.	Owaisi Hospital & Research Centre, Near DMRL's Road Kanchanbagh Zafargarh, Hyderabad – 500 058.	<p>- It was decided to approve the change of location of institution as per following details -</p> <table border="1"> <thead> <tr> <th>From</th> <th>To</th> </tr> </thead> <tbody> <tr> <td>Deccan School of Pharmacy, Kanchanbagh, Zafargarh, Hyderabad</td> <td>Deccan School of Pharmacy Dar-us- Salam, Aghapura Hyderabad-500 001.</td> </tr> </tbody> </table> <p>- It was further decided to approve the change in the Examining Authority from 2012-2013 as per following details -</p> <table border="1"> <thead> <tr> <th>From</th> <th>To</th> </tr> </thead> <tbody> <tr> <td>Jawaharlal Nehru Technological University</td> <td>Osmania University (w.e.f. 2012-2013)</td> </tr> </tbody> </table> <p>- Regarding Pharm.D. (PB) course, 253rd EC (Feb., 2014) has already decided to -</p> <p>i) grant approval for 2013-2014 academic session for 10 admissions for the conduct of Vth year Pharm.D (Post Baccalaureate) course.</p> <p>ii) allow 10 admissions for 2013-2014 academic session in IVth year Pharm.D (Post Baccalaureate) course.</p>	From	To	Deccan School of Pharmacy, Kanchanbagh, Zafargarh, Hyderabad	Deccan School of Pharmacy Dar-us- Salam, Aghapura Hyderabad-500 001.	From	To	Jawaharlal Nehru Technological University	Osmania University (w.e.f. 2012-2013)
From	To														
Deccan School of Pharmacy, Kanchanbagh, Zafargarh, Hyderabad	Deccan School of Pharmacy Dar-us- Salam, Aghapura Hyderabad-500 001.														
From	To														
Jawaharlal Nehru Technological University	Osmania University (w.e.f. 2012-2013)														

<u>95/CC</u> Item No.	<u>255/EC</u> Item No. Course IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Name of Hospital</u>	<u>Other decisions</u>
562 and 688	Pharm.D and Pharm.D (P.B) IR No.6 th (Feb-Mar,2014)	KARNATAKA <u>Pharm.D</u> 50-11/2014-PCI Manipal College of Pharmaceutical Sciences, Manipal University, Madhav Nagar, Manipal- 576 104 Udipi Distt.	30	From 2008-2009 to 2018-2019 (For Pharm.D.)	The Secretary Manipal University, (Deemed University) University Building Madhav Nagar, Manipal- 576 104.	Kasturba Hospital Manipal P.B.No.7 Manipal – 576 104.	
		<u>Pharm.D. (PB)</u> 50-11/2014-PCI Manipal College of Pharmaceutical Sciences, Manipal University, Madhav Nagar, Manipal- 576 104 Udipi Distt.	10	Upto 2018-2019 (For Pharm.D. (PB)			

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Name of Hospital</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>						
593 and 689	Item No.-77	KARNATAKA	30	From 2008-2009 to 2018-2019 (For Pharm.D.)	The Registrar J.S.S. University Sri Shivarathreeshwara Nagar, Mysore – 570 015.	J.S.S. Hospital Mysore – 570 004.	
	Pharm.D and Pharm.D (P.B) IR No.7 th (March,2014)	Pharm.D 50-46/2014-PCI J.S.S. Mahavidyapeetha College of Pharmacy, Sri Shivarathreeshwara Nagar, Mysore – 570 015.					
		Pharm.D. (PB) 50-46/2014-PCI J.S.S. Mahavidyapeetha College of Pharmacy, Sri Shivarathreeshwara Nagar, Mysore – 570 015.	10	Upto 2018-2019 (For Pharm.D. (PB)			

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Name of Hospital</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>						
565 and 690	Item No.-78	KARNATAKA Pharm.D 50-82/2014-PCI HKES's Matoshree Taradevi Rampure, Institute of Pharmaceutical Sciences, Gulbarga.	30	From 2008-2009 to 2016-2017 (For Pharm.D.)	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.	HKES's Basaveshwar Teaching & General Hospital Gulbarga.	
	Pharm.D and Pharm.D (P.B) IR No.8 th (Jan.,2014)	Pharm.D. (PB) 50-82/2014-PCI HKES's Matoshree Taradevi Rampure, Institute of Pharmaceutical Sciences, Gulbarga.	10	Upto 2016-2017 (For Pharm.D. (PB)			

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Name of Hospital</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>						
564 and 691	Item No.-79	KARNATAKA Pharm.D 50-88/2014-PCI Sri Jagadguru Mallikarjuna Murugharajendra College of Pharmacy SJMIT Campus, NH-4, Chitradurga – 577 502.	30	From 2008-2009 to 2016-2017 (For Pharm.D.)	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.	Basaveswara Medical College & Hospital Chitradurga – 577 502.	
	Pharm.D and Pharm.D (P.B) IR No.8 th (Feb.,2014)	Pharm.D. (PB) 50-88/2014-PCI Sri Jagadguru Mallikarjuna Murugharajendra College of Pharmacy SJMIT Campus, NH-4, Chitradurga – 577 502.	10	From 2011-2012 to 2016-2017 (For Pharm.D. (PB)			

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Name of Hospital</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>						
566 and 692	Item No.-80 Pharm.D and Pharm.D (P.B) IR No.7 th (Feb.,2014)	TAMIL NADU Pharm.D 50-49/2013-PCI J.S.S. College of Pharmacy, Rocklands P.O. Box No. 20 Ootacamund – 643 001. Pharm.D. (PB) 50-49/2013-PCI J.S.S. College of Pharmacy, Rocklands P.O. Box No. 20 Ootacamund – 643 001.	30 10	From 2008-2009 to 2018-2019 (For Pharm.D.) Upto 2018-2019 (For Pharm.D. (PB)	The Registrar J.S.S. University Sri Shivarathreeshwara Nagar, Mysore – 570 015.	Govt. Head Quarters Hospital Ooty.	

<u>95/CC</u> <u>Item No.</u>	<u>255/EC</u> <u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Name of Hospital</u>	<u>Other decisions</u>
595 and 693	Item No.-81 Pharm.D and Pharm.D (P.B) IR No.7 th (Feb.,2014)	TAMIL NADU <u>Pharm.D</u> 50-61/2014-PCI Deptt. of Pharmacy, University Institute of Pharmaceutical Technology, Faculty of Engg. & Technology, Annamalai University, Annamalainagar - 608 002.	30	From 2008-2009 to 2018-2019 (For Pharm.D.)	The Registrar Annamalai University, The Controller of Examinations Annamalainagar - 608 002.	Raja Muthaiah Medical College & Hospital (RMMC Hospital)	
		<u>Pharm.D. (PB)</u> 50-61/2014-PCI Deptt. of Pharmacy, University Institute of Pharmaceutical Technology, Faculty of Engg. & Technology, Annamalai University, Annamalainagar - 608 002.	30	2008-2009			
			10	2009-2010			
			05	From 2010-2011 to 2013-2014			
			10	From 2014-2015 to 2018-2019 (For Pharm.D. (PB)			

<u>95/CC</u> <u>Item No.</u>	<u>255/EC</u> <u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
694	Item No.-82 Diploma IR No.4 th (April,2014)	MAHARASHTRA 17-953/2014-PCI Dr. D.B.K.S. Sanstha's Uttamrao Deshmukh Institute of Pharmacy, A/p Dharmapuri, Distt. Prabhani.	60	2016-2017	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	

695. 83. Approval of Diploma course in Pharmacy conducted at Mission Foundation Movement Ngama Building Top Floor Bawangawn, Lunglei Raod Aizawl 796 014 (Mizoram) in the light of 1st inspection report (March, 2014).

(17-1027/2013-PCI)

83.1 The latest information on record was placed.

83.2 It was decided to grant approval for 2014-2015 academic session for 60 admissions for the conduct of Ist year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

83.3 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 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 to PCI within the prescribed dates every year alongwith complete documents.
- ii) to comply with the requirements of Education Regulations, 1991 particularly regarding appointment of teaching staff and equipments.

Item No.84 to 87: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions -

84 to 87: It was decided to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>					
696	Item No.-84 Diploma IR No.10 th (Mar-Apr,2014)	ORISSA 17-363/2014-PCI Indira Gandhi Institute of Pharmaceutical Sciences, I.R.C. Village, Bhubaneshwar - 751 015.	60	2016-2017	The Member-Secretary Orissa State Board of Pharmacy, (Directorate of Drugs Control Building), P.O. Mancheswar, Railway Colony, Bhubaneswar – 751 017.	
	Degree IR No. 6 th (Mar-Apr,2014)	32-188/2014-PCI Indira Gandhi Institute of Pharmaceutical Sciences, I.R.C. Village, Bhubaneshwar - 751 015.	60	2016-2017	The Registrar Utkal University Vani Vihar Bhubaneshwar – 751 004.	

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>					
697	Item No.-85 Diploma IR No.6 th (April,2014)	UTTAR PRADESH 17-556/2011-PCI Shri Gopichand College of Pharmacy & Technology, Ahera Bagpat – 250 609.	60	2014-2015	The Secretary Board of Technical Education, Guru Gobind Singh Marg, Lucknow - 226 001. The Secretary Uttaranchal Board of Technical Education, 37/3, Civil Lines, Opp. Shiv Mandir Roorkee – 247 667 Distt. Haridwar.	-
	Degree IR No.8 th (April,2014)	32-217/2010-PCI Shri Gopichand College of Pharmacy & Technology, Ahera Bagpat – 250 609.	60	2014-2015	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 226 021.	
698	Item No.-86 Diploma IR No.3rd (March,2014)	UTTAR PRADESH 17-889/2010-PCI Sri Sai Institute of Pharmacy, Laxmangarhi, Khair, Aligarh – 202 001.	60	2016-2017	The Secretary Board of Technical Education, Guru Gobind Singh Marg, Lucknow - 226 001. The Secretary Uttaranchal Board of Technical Education, 37/3, Civil Lines, Opp. Shiv Mandir Roorkee – 247 667 Distt. Haridwar.	

<u>95/CC</u> <u>Item No.</u>	<u>255/EC</u> <u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
699	Item No.-87 Diploma IR No.6th (April,2014)	UTTARAKHAND 17-106/2012-PCI Govt. Polytechnic, Gaucher (Chamoli).	40	2014-2015	The Secretary Uttaranchal Board of Technical Education, Roorkee – 247 667 Distt. Haridwar.	

95/
CC255/
EC

700. 88. Deccan School of Pharmacy, Zafargarh (P.O.), Kanchanbagh, Hyderabad – 500 058 (A.P.).Change of location and examining authority.

(32-241/2013-PCI)

88.1 The latest information on record was placed.

88.2 It was decided to approve the change of address of the institution as per the following details -

From	To
Deccan School of Pharmacy, Kanchanbagh, Zafargarh (P.O.) Hyderabad – 500 058.	Deccan School of Pharmacy Dar-us- Salam, Aghapura Hyderabad - 500 001.

<u>95/CC</u> <u>Item No.</u>	<u>255/EC</u> <u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For adms.</u> <u>Limited to</u>	<u>Approved Upto Academic Session</u>	<u>Name of the Examining Authority</u>	<u>Other decisions</u>
701	Item No.-89 Degree IR No.3rd (Feb.,2014)	MAHARASHTRA 32-565/2011-PCI Jayawant Shikshan Prasarak Mandal's Jayawantrao Sawant College of Pharmacy and Research, S.No.58, JSPM Campus, Handewali Road, Hadapsar, Pune - 411 028	60	2016-2017	The Registrar, University of Pune, Ganeshkhind Road, Pune – 411 007.	

95/
CC255/
EC

702. 90. Consideration of approval of Pharm.D & Pharm.D (P.B) conducted at Srinivasrao College of Pharmacy, Pothinamallayapalem, Near Cricket Stadium, Visakhapatnam (Andhra Pradesh) in the light of 1st Inspection Report (April, 2014).

(50-531/2013-PCI)

90.1 The latest information on record was placed.

90.2 It was decided to reject the application in view of 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 is not available.
- b) More books related to Pharmacy Practice and Journals related to Pharmacy Practice to be procured.
- c) Library to be designed.

95/
CC255/
EC

703. 91. Consideration of approval of Pharm.D conducted at Jyothishmathi Institute of Pharmaceutical Sciences, Karimnagar (Andhra Pradesh) in the light of 1st Inspection Report (March, 2014).

(50-789/2013-PCI)

91.1 The latest information on record was placed.

91.2 On telephone enquiry during EC meeting on Mobile number mentioned in SDF of Sri S. Alavudeen S. was not responding. Hence it was decided to seek clarification as to why -

- a) Sri Alavudeen S. was not responding.
- b) institution did not intimate the PCI about change of hospital because at the time of submission of application, institution submitted the MOU dt.28.8.2013 with District Headquarter Hospital, Karimnagar (350 bedded) but in inspection report MOU dt.27.9.2013 with Chalmeda Anand Rao Institute of Medical Sciences, Karimnagar was found enclosed.
- c) there is no Pharmacy Practice Department.

704. 92. Consideration of approval of Pharm.D conducted at Sri Sai Aditya Institute of Pharmaceutical Sciences & Research, Aditya Nagar, Surampalem, A.D.B. Raod, Peddapuram, East Godavari Distt. – 533 437 (Andhra Pradesh), in the light of 1st Inspection Report (March, 2013).

(50-627/2013-PCI)

92.1 The latest information on record was placed.

92.2 It was decided to grant approval for 2014-2015 academic session for 30 admissions for the conduct of Ist year Pharm.D course.

95/
CC255/
EC

92.3 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/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.

92.4 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.

92.5 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.

92.6 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

95/
CC255/
EC

705. 93. Consideration of approval of Pharm.D conducted at Kottam Institute of Pharmacy Thimmapur Village Itikyal mandal Mahaboobnagar Distt. – 509 125 (Andhra Pradesh), in the light of 1st Inspection Report (March, 2014).

(50-530/2013-PCI)

93.1 The latest information on record was placed.

93.2 It was decided to grant approval for 2014-2015 academic session for 30 admissions for the conduct of Ist year Pharm.D course.

93.3 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/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.

93.4 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.

93.5 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.

93.6 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 –

Item No.94 : Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post BaccaLaureate) course and examination in pharmacy at the undermentioned institutions -

94: It was decided to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post BaccaLaureate) course and examination in pharmacy -

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Name of Hospital</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>						
706	Item No.-94 Pharm.D and Pharm.D (P.B) IR No.6 th (March,2014)	KARNATAKA Pharm.D 50-112/2014-PCI N.E.T. Pharmacy College, Navodaya Nagar Mantralayam Road, Raichur- 584 103. Pharm.D. (PB) 50-112/2014-PCI N.E.T. Pharmacy College, Navodaya Nagar Mantralayam Road, Raichur- 584 103.	30 10	From 2008-2009 to 2016-2017 (For Pharm.D.) Upto 2016-2017 (For Pharm.D. (PB)	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.	Novodaya Medical College Hospital & Research Centre, Navodaya Nagar, Mantralaya Road, Raichur – 03.	

95/
CC255/
EC

707. 95. Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Swami Vivekanand College of Pharmacy Elayampalayam- 637 205 (Tamil Nadu), in the light of 3rd inspection report (April, 2014).

(50-98/2014-PCI)

95.1 The latest information on record was placed.

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

- i) grant approval for 2014-2015 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
- ii) allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. course.

95.3 **Regarding Pharm.D. (PB) course**, it was decided to grant approval for 2014-2015 academic session for 10 admissions for the conduct of IVth year Pharm.D (Post Baccalaureate) course.

95.4 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.

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 –

Item No.96 : Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacalaureate) course and examination in pharmacy at the undermentioned institutions -

96: It was decided to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Bacalaureate) course and examination in pharmacy -

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Name of Hospital</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>						
708	Item No.-96 Pharm.D and Pharm.D (P.B) IR No.7 th (April,2014)	TAMIL NADU Pharm.D 50-76/2013-PCI College of Pharmacy, Sri Ramakrishna Institute of Paramedical Sciences, 395, Sarojini Naidu Road, Coimbatore – 641 044. Pharm.D. (PB) 50-76/2013-PCI College of Pharmacy, Sri Ramakrishna Institute of Paramedical Sciences, 395, Sarojini Naidu Road, Coimbatore – 641 044.	30	From 2008-2009 to 2018-2019 (For Pharm.D.)	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.	Sri Ramakrishna Hospital, 395, Sarojini Naidu Road, Sidhapudur, Coimbatore – 641 044.	
			10	Upto 2018-2019 (For Pharm.D. (PB)			

95/
CC255/
EC91
and
709

97. Transfer petitions (Civil) No.87-101/2014 with IA Nos. 1-15 of 2014 filed by the PCI in the Hon'ble Supreme Court of India

(17-46(5)/2014-PCI)

97.1 The latest information on record was placed.

97.2 It was decided to approve the appointment of Sri Mohan Parasaran, Solicitor General of India and his Assistant (advocate) for transfer petitions filed by PCI in Hon'ble Supreme Court of India and release the pending & future payment of their bills for the same.

Item No.98 & 99: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacculaureate) course and examination in pharmacy at the undermentioned institutions -

98 & 99: It was decided to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Bacculaureate) course and examination in pharmacy -

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>					
710	Item No.-98	MAHARASHTRA	60	2016-2017	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	
	Diploma	17-640/2014-PCI Jamia College of Pharmacy (D. Pharmacy) Molgi Road, Tal. Akkalkuwa, Dist.Nandurbar – 425415.				
	IR No.6 th (Feb.,2014)					
	Degree	32-745/2010-PCI Ali-Allana College of Pharmacy (B.Pharmacy), Molgi Road, Tal. Akkalkuwa, Dist. Nandurbar – 425 415.	60	2016-2017	The Registrar, North Maharashtra University NMU Nagar, P.B. No.80 Jalgaon – 425 001.	
	IR No.3 rd (Feb.,2014)					

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>					
711	Item No.-99 Diploma IR No.3rd (Dec.,2013)	RAJASTHAN 17-902/2013-PCI Varun College of Pharmacy Village: Chavandia, Teh. Jamwaramgarh, Jaipur - 303 301.	60	2014-2015	The Registrar, Rajasthan University of Health Sciences, Shrijit Circle, Kumbha Marg, Sector – 18, Pratap Nagar, Tonk Road Jaipur	

712. 100. Approval of Diploma & Degree course in Pharmacy conducted at under mentioned institution –

Diploma Course

Pharmacy Academy Plot No. 271, Delhi Road, Moradabad-244 102 (Uttar Pradesh), in the light of 1st Inspection Report (February/March, 2014) Diploma Course.

Degree Course

Pharmacy Academy Plot No. 271, Delhi Road, Moradabad-244 102 (Uttar Pradesh), in the light of 1st Inspection Report (February/March, 2014) Degree Course.

(17-1021/2013-PCI)

(32-1138/2013-PCI)

100.1 The latest information on record was placed.

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

- i) grant approval for 2013-2014 & 2014-2015 academic session for 60 admissions for the conduct of Ist & IInd year D.Pharm course.
- ii) allow 60 admissions for 2014-2015 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

100.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

95/
CC255/
EC

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

- i) grant approval for 2013-2014 & 2014-2015 academic session for 60 admissions for the conduct of Ist & IInd year B.Pharm course.
- ii) allow 60 admissions for 2014-2015 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

100.5 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 to PCI within the prescribed dates every year alongwith complete documents.
- ii) to comply with the requirements of Education Regulations, 1991 particularly regarding appointment of teaching staff and equipments.

Item No.101 to 104: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions -

101 to 104: It was decided to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>					
34 and 713	Item No.-101 Degree IR No.3 rd (Aug., 2013)	<u>ANDHRA PRADESH</u> 32-763/2013-PCI Geethanjali College of Pharmacy, Sy. No. 31, Cheeryal (V), Keesar (M), RR Distt. – 501 301.	100 (Raise in admissions from 60 to 100 from 2013-2014 a.s.)	2014-2015	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 085.	

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>					
714	Item No.-102 Degree IR No.3rd (April,2014)	MAHARASHTRA 32-727/2014-PCI H.K. College of Pharmacy, H.K. Building, Pratiksha Nagar,Oshiwara Jogeswari Mumbai.	60	2015-2016	The Registrar, University of Mumbai Mumbai – 400 032.	
715	Item No.-103 Degree IR No.3rd (March,2014)	ANDHRA PRADESH 32-627/2013-PCI Sri Sai Aditya Insitute of Pharmaceutical Sciences & Research, Aditya Nagar, Surampleam A.D.B. Road, Peddapuram, East Godavari Distt. 533 437.	60	2016-2017	The Registrar Andhra University Visakhapatnam – 530 003.	- Regarding raise in admission, it was decided to insist for appointment of senior faculty with Ph.D qualification.
716	Item No.-104 Degree IR No.4th (March,2014)	UTTAR PRADESH 32-1074/2014-PCI Varanasi College of Pharmacy, Vill-Sarai Takki P.O Ramai Patti Distt Varanasi.	60	2016-2017	The Registrar Gautham Budha Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 226 021.	- Regarding raise in admission, it was decided to insist for appointment of senior faculty with Ph.D qualification.

717. 105. Consideration of approval of Pharm.D conducted at Arya College of Pharmacy Kandi (V), Sangareddy (Mandal), Medak Distt. (Andhra Pradesh). in the light of 1st Inspection Report (March, 2013).

(50-782/2013-PCI)

105.1 The latest information on record was placed.

105.2 It was noted that SDF of Pharmacy Practice Staff did not mention the contact No. of teaching faculty. In view of it, it was decided to seek clarification from the institution.

95/
CC255/
EC

- 718.** 106. 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)., in the light of 3rd inspection report (March, 2014).
-
- (50-603/2014-PCI)
- 106.1 The latest information on record was placed.
- 106.2 It was decided to -
- i) grant approval for 2014-2015 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
 - ii) allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. course.
- 106.3 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/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.
- 106.4 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.
- 106.5 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.

95/
CC255/
EC

106.6 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

95/
CC255/
EC

106.7 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

719. 107. Consideration of approval of Pharm.D & Pharm. D(P.B)conducted at Nizam Institute of Pharmacy Deshmukhi, Pochampally (Mandal), Near Ramoji Film City, Nalgonda – 508 284 (Andhra Pradesh), in the light of 1st Inspection Report (April, 2014).

(50-461/2013-PCI)

107.1 The latest information on record was placed.

107.2 It was decided to reject the application in view of 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 is not appointed.
 b) Pharmacy Practice Department is not functioning.
 c) Office staff to be made available in the department.

95/
CC255/
EC

720. 108. Consideration of approval of Pharm.D & Pharm.D (P.B) conducted College of Pharmacy, Samskruti College of Pharmacy Kondapur village, Ghatkesar Mandal, Ranga Reddy Dist. – 501 301 (Andhra Pradesh) in the light of 2nd Inspection Report (March, 2014).

(50-793/2013-PCI)

108.1 The latest information on record was placed.

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

- i) grant approval for 2014-2015 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
- ii) allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. course.

108.3 **Regarding Pharm.D. (PB) course**, it was decided to grant approval for 2014-2015 academic session for 10 admissions for the conduct of IVth year Pharm.D (Post Baccalaureate) course subject to submission of consent of affiliation of Examining Authority for Pharm.D (Post Baccalaureate).

108.4 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.

108.5 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.

108.6 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/
CC255/
EC

108.7 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/
CC255/
EC

108.8 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

721. 109. 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. (Andhra Pradesh),, in the light of 3rd inspection report (March, 2014).

(50-640/2013-PCI)

109.1 The latest information on record was placed.

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

- i) grant approval for 2014-2015 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.
 ii) allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. course.

109.3 **Regarding Pharm.D. (PB) course**, it was decided to grant approval for 2014-2015 academic session for 10 admissions for the conduct of IVth year Pharm.D (Post Baccalaureate) course subject to submission of consent of affiliation of Examining Authority for Pharm.D (Post Baccalaureate).

95/
CC255/
EC

- 109.4 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.
- 109.5 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.
- 109.6 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.
- 109.7 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

Item No.110 to 111: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions –

110 to 111 : It was decided to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Name of</u> <u>Hospital</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>						
722	Item No.-110 Pharm.D and Pharm.D (P.B) IR No.8 th (March,2014)	ANDHRA PRADESH Pharm.D 50-375/2014-PCI GIET School of Pharmacy , NH-5, Chaitanya Nagar, Rajahmundry - 533 294, EG District.	30	From 2008-2009 to 2014-2015 (For Pharm.D.)	The Registrar Andhra University Waltair Visakhapatnam – 530 063.	Swatantra Hospitals Rajahmundry Konaseema Institute of Medical Sciences & Research Foundation (KIMS) Amalapuram	- Regarding Pharm.D. (PB) course , it was decided to grant approval for 2014-2015 academic session for 10 admissions for the conduct of IV th year Pharm.D (Post Baccalaureate) course - 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.

<u>95/CC</u> <u>Item No.</u>	<u>255/EC</u> <u>Item No. Course IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For admns. Limited to</u>	<u>Approved Upto Academic Session</u>	<u>Name of the Examining Authority</u>	<u>Name of Hospital</u>	<u>Other decisions</u>
							<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:- <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 –

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of</u> <u>institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Name of</u> <u>Hospital</u>	<u>Other decisions</u>																
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>																						
							<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 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>	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																

<u>95/CC</u> <u>Item No.</u>	<u>255/EC</u> <u>Item No. Course IR No.</u>	<u>State/ 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>
723	Item No.-111 Pharm.D and Pharm.D (P.B) IR No.7 th (March,2014)	KARNATAKA Pharm.D (PB) 50-95/2013-PCI Krupanidhi College of Pharmacy, Chikkabelandur, Carmelaram Post,Varthur Hobli, Bangalore-560035	10	Upto 2014-2015 (For Pharm.D. (PB))	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.	<p>- Regarding Pharm.D course, it was decided to -</p> <p>i) grant approval for 2014-2015 academic session for 30 admissions for the conduct of VIth year Pharm.D course.</p> <p>ii) allow 30 admissions for 2014-2015 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/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.</p> <p>ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.</p> <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>

<u>95/CC</u> <u>Item No.</u>	<u>255/EC</u> <u>Item No. Course IR No.</u>	<u>State/ File No.</u> <u>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>
						<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> 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> 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>

<u>95/CC</u> <u>Item No.</u>	<u>255/EC</u> <u>Item No. Course IR No.</u>	<u>State/ File No.</u> <u>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>
						<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 HOD <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>

<u>95/CC</u> <u>Item No.</u>	<u>255/EC</u> <u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Other decisions</u>																
						<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="1352 890 2119 986"> <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															

95/
CC255/
EC

724. 112. 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 4th inspection report (March, 2014).
-
- (50-40/2014-PCI)
- 112.1 The latest information on record was placed.
- 112.2 **Regarding Pharm.D. course**, it was decided to -
- i) grant approval for 2014-2015 academic session for 30 admissions for the conduct of Vth year Pharm.D course.
 - ii) allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. course.
- 112.3 **Regarding Pharm.D. (PB) course**, it was decided to -
- i) grant approval for 2014-2015 academic session for 10 admissions for the conduct of Vth year Pharm.D (Post Baccalaureate) course.
 - ii) allow 10 admissions for 2014-2015 academic session in IVth year Pharm.D (Post Baccalaureate) course.
- subject to submission of consent of affiliation of Examining Authority for Pharm.D (Post Baccalaureate).
- 112.4 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.
- 112.5 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.
- 112.6 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.
- 112.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Item No.113: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions –

113: It was decided to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy –

<u>95/CC</u> <u>Item No.</u>	<u>255/EC</u> <u>Item No. Course IR No.</u>	<u>State/ 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>Name of Hospital</u>	<u>Other decisions</u>
725	Item No.-113 Pharm.D and Pharm.D (P.B) IR No.6 th (April,2014)	TAMIL NADU <u>Pharm.D</u> 50-140/2014-PCI Sri Ramachandra College of Pharmacy Sri Ramachandra University No.1, Ramachandra Nagar, Porur, Chennai – 600 116. <u>Pharm.D. (PB)</u> 50-140/2014-PCI Sri Ramachandra College of Pharmacy Sri Ramachandra University No.1, Ramachandra Nagar, Porur, Chennai – 600 116.	30 10	From 2008-2009 to 2018-2019 (For Pharm.D.) Upto 2018-2019 (For Pharm.D. (PB)	The Registrar Sri Ramachandra Medical College and Research (Deemed University) Institute 1, Ramachandra Nagar, Porur, Chennai – 600 116.	Sri Ramachandra Hospital, Porur, Chennai – 600 116.	

95/
CC255/
EC

Item No.116 to 119: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy at the undermentioned institutions -

116 to 119: It was decided to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy -

<u>95/CC</u> <u>Item No.</u>	<u>255/EC</u> <u>Item No. Course IR No.</u>	<u>State/ 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>
728	Item No.-116 Diploma IR No.5 th (Feb.,2014)	ANDHRA PRADESH 17-581/2013-PCI Raghavedra Institute of Pharmaceutical Education & Research, Anantapur.	60	2016-2017	The Secretary, State Board of Tech. Education and Training, B.R.K.R. Building, 7th Floor, Tank Bund Road, Hyderabad – 500 063.	
	Degree IR No.5 th (Feb.,2014)	32-291/2011-PCI Raghavedra Institute of Pharmaceutical Education & Research, Anantapur.	100	2016-2017	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.	

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>					
729	Item No.-117 Diploma IR No.9 th (Dec.,2013)	ANDHRA PRADESH 17-541/2012-PCI Nalanda College of Pharmacy (P.O) Charlapally, Hyderabad Road, Nalgonda-508001.	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.	
	Degree IR No.7 th (Dec.,2013)	32-166/2009-PCI Nalanda College of Pharmacy (P.O) Charlapally, Hyderabad Road, Nalgonda-508001.	100	2015-2016	The Registrar Osmania University Hyderabad – 500 007.	
730	Item No.-118 Degree IR No.4 th (Dec.,2013)	HARYANA 32-436/2007-PCI R.K.S.D. College of Pharmacy, Ambala Road, Katihal-136 027.	60	2016-2017	The Registrar Kurukshetra University Kurukshetra – 136 119	- Regarding Diploma course (17-811/2013-PCI) , it was noted that institution has admitted excess students over and above the sanctioned intake by the PCI in D.Pharm course during 2012-2013 & 2013-2014 a.s. Hence, it was decided to instruct the institution not to make admissions from 2014-2015 academic session in D.Pharm course.

<u>95/CC</u> <u>Item No.</u>	<u>255/EC</u> <u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
731	Item No.-119 Diploma IR No.6 th (Jan.,2014)	TAMIL NADU 17-563/2012-PCI Edayathangudy G.S. Pillay College of Pharmacy, Nagore Road, Nagapattiman – 611 002.	60	2016-2017	The Director Dte. of Medical Education 162, Poonamallee High Road Kilpauk Chennai – 600 010.	-
	Degree IR No.6 th (Jan.,2014)	32-242/2010-PCI Edayathangudy G.S. Pillay College of Pharmacy, Nagore Road, Nagapattiman – 611 002.	60	2016-2017	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	

732. 120. Approval of the Diploma course and examination in Pharmacy conducted at Coimbatore College of Pharmacy, 3, Sathy Road, Erode – 638 003 (T.N.) in the light of 11th Surprise Inspection report (December, 2013).

(17-119/2011-PCI)

120.1 The latest information on record was placed.

120.2 It was decided to reiterate the Council's earlier decision not to make admissions from 2013-2014 academic session.

Item No.121 to 126: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacculaureate) course and examination in pharmacy at the undermentioned institutions -

121 to 126: It was decided to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Bacculaureate) course and examination in pharmacy -

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>					
733	Item No.-121 Diploma IR No.3rd (March,2014)	UTTAR PRADESH 17-958/2014-PCI Shakti College of Pharmacy Village-Dulhinpur, Dist. Balrampur – 271 201.	60	2017-2018	The Secretary Board of Technical Education, Guru Gobind Singh Marg, Lucknow - 226 001	
	Degree IR No.4 th (March,2014)	32-451/2014-PCI Shakti College of Pharmacy Village-Dulhinpur, Dist. Balrampur – 271 201.	60	2017-2018	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 226 021	
734	Item No.-122 Diploma IR No.2nd Surprise (March,2014)	UTTAR PRADESH 17-987/2014-PCI School of Pharmaceutical Science IFTM University, Lodhipur Rajput, Delhi Road (NH-24), Moradabad.	60	From 2011-2012 to 2014-2015	The Registrar IFTM University Moradabad Lodhipur-Rajpur Delhi Road (NH-24) Moradabad – 244 102.	
	Degree IR No.2 nd Surprise (March,2014)	32-218/2012-PCI School of Pharmaceutical Science IFTM University, Lodhipur Rajput, Delhi Road (NH-24), Moradabad.	100	Already approved upto 2014-2015	The Registrar IFTM University Moradabad Lodhipur-Rajput Delhi Road (NH-24) Moradabad – 244 102.	

<u>95/CC</u> Item No.	<u>255/EC</u> Item No. Course IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
735	Item No.-123 Diploma IR No.17 th (Jan.,2014)	UTTAR PRADESH 17-551/2010-PCI Govt. Girls Polytechnic Rasoolabad Crossing Teliaranj, Allahabad - 211 004.	40	2014-2015	The Secretary Board of Technical Education, Guru Gobind Singh Marg, 1, Bans Mandi Chauraha Lucknow - 226 001.	
736	Item No.-124 Degree IR No.3rd (Jan.,2014)	ANDHRA PRADESH 32-700/2013-PCI Dr.K.V. Subba Reddy Institute of Pharmacy, Opp. Dupadu Railway Station, NH-7, Laxmipuram Post, Kurnool – 518 218.	60	2015-2016	The Registrar Jawaharlal Nehru Technological University, Anantapur Hyderabad – 515 002.	
737	Item No.-125 Degree IR No.3rd (March,2014)	ANDHRA PRADESH 32-793/2013(A)-PCI Samskruti College of Pharmacy Kondapur (V), Ghatkesar (M), R.R. Distt.	100	2016-2017	The Registrar Jawaharlal Nehru Technological University, Anantapur Hyderabad – 500 085.	

<u>95/CC</u> <u>Item No.</u>	<u>255/EC</u> <u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
738	Item No.-126 Degree IR No.6 th (Sept.,2013)	ANDHRA PRADESH 32-492/2013-PCI Sri Indu Institute of Pharmacy Sheriguda Village Ibrahimpatnam Mandal Ranga Reddy	100	2014-2015	The Registrar Jawaharlal Nehru Technological University Kukatpally, Hyderabad – 500 085.	

739. 127. Approval of the Degree course and examination in Pharmacy conducted at Tirumala College of Pharmacy, Bardipur Village Dichpally Mandal, Nizamabad Distt. 503 230 (Andhra Pradesh), in the light of 2nd Surprise Inspection Report (Feb,2014).

(32-1054/2013-PCI)

127.1 The latest information on record was placed.

127.2 It was noted that -

- a) institution is not yet approved u/s 12 of the Pharmacy Act, 1948 for the purpose of registration as a pharmacist.
- b) institution has admitted students above 60.
- c) 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.

127.3 In view of above, it was decided to instruct the institution not to make admissions from 2014-2015 academic session in B.Pharm course.

Item No.128 to 130: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacculaureate) course and examination in pharmacy at the undermentioned institutions -

128 to 130: It was decided to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Bacculaureate) course and examination in pharmacy -

<u>95/CC</u> <u>Item No.</u>	<u>255/EC</u> <u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
740	Item No.-128 Degree IR No.2nd Surprise (Oct.,2012)	ANDHRA PRADESH 32-676/2012-PCI Global College of Pharmacy, Survey No.179/195, Chilkoor (V), Moinabad (M), RR Distt.	60	From 2007-2008 to 2014-2015	The Registrar Jawaharlal Nehru Technological University Kukatpally, Hyderabad – 500 085.	
741	Item No.-129 Degree IR No.4 th Surprise (March,2014)	ANDHRA PRADESH 32-493/2012-PCI Avanthi Institute of Pharmaceutical Sciences Cherukpally (V), Bhogapuram (M) Vizianagaram (DT).	100	2016-2017	The Registrar Jawaharlal Nehru Technological University Kakinada (JNTUK) E.G. Distt. – 533 003.	
742	Item No.-130 Degree IR No.4 th (Dec.,2013)	ANDHRA PRADESH 32-817/2013-PCI Princeton College of Pharmacy, Korremula (V), Ghatkeshar (M), R.R. Distt. – 501 301.	100	2014-2015	The Registrar Jawaharlal Nehru Technological University Kukatpally, Hyderabad – 500 085.	

95/
CC255/
EC

743. 131. Approval of the Degree course and examination in Pharmacy conducted at Vallabhaneni Venkatadri Institute of Pharmaceutical Sciences Seshadri Rao Knovedge Village Gublavalleru-521356 Krishna (Andhra Pradesh), in the light of 3rd Surprise Inspection Report (August, 2013).

(32-1034/2013-PCI)

131.1 The latest information on record was placed.

131.2 It was noted that -

- a) institution is not yet approved u/s 12 of the Pharmacy Act, 1948 for the purpose of registration as a pharmacist.
- b) institution has admitted students above 60 during 2011-2012 & 2012-2013.
- c) 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.
- d) senior faculty is not appointed.
- e) institution is not providing factual information regarding teaching staff.

131.3 In view of above, it was decided to reject the application for approval of B.Pharm course.

33
and
744

132. Approval of the Degree course and examination in Pharmacy conducted at Faculty of Pharmaceutical Sciences Jyoti Vidyapeeth Women's University, Jaipur Vedant Gyan Vally, Village-Jharna, Mahala-Jobner Link Road, NH-8, Jaipur- 303 007 (Rajasthan) in the light of 2nd Surprise Inspection Report (December,2013).

(32-1049/2013-PCI)

132.1 The latest information on record was placed.

132.2 It was noted that staff is deficient.

132.3 In view of above, it was decided to insist for appointment of teaching staff.

Item No.133 & 134: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy at the undermentioned institutions -

133 & 134: It was decided to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy -

<u>95/CC</u> <u>Item No.</u>	<u>255/EC</u> <u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
745	Item No.-133 Degree IR No.6 th (Feb.,2014)	UTTAR PRADESH 32-274/2014-PCI S.D. College of Pharmacy & Vocational Studies, Bhopa Road, Muzaffarnagar – 251 001.	60	2014-2015	The Registrar Uttar Pradesh Technical Education University I.E.T. Campus, Sitapur Road Lucknow – 226 021.	
746	Item No.-134 Degree IR No.7 th (Feb.,2014)	UTTAR PRADESH 32-237/2014-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.	100	2014-2015	The Registrar Mahamaya Technical Uuniversity C-22, Sector 62 Noida – 201 301.	- It was noted that senior faculty appointed for raise in admission is now not available. It was decided to seek explanation failing which action will be initiated for withdrawal of approval.

95/
CC255/
EC

- 747.** 135. Approval of the Degree course and examination in Pharmacy conducted at Institute of Pharmaceutical Sciences & Research Mahadev Campus, Sohramau, On Lucknow-Kanpur Highway, Unnao – 209 859 (Uttar Pradesh), in the light of 3rd Inspection Report (February, 2014).

(32-726/2014-PCI)

135.1 The latest information on record was placed.

135.2 It was decided to insist for appointment of teaching staff.

Item No.136 & 137: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy at the undermentioned institutions -

136 & 137: It was decided to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy -

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>					
748	Item No.-136 Degree IR No.3rd (March,2014)	ANDHRA PRADESH 32-685/2013-PCI Omega College of Pharmacy Sy.No.7, Edulabad Village, Ghatkesar Mandal, Ranga Reddy Disst.501 0301.	60	2014-2015	The Registrar Osmania University Hyderabad – 500 072.	- Regarding raise in admission, it was decided to insist for appointment of senior faculty with Ph.D qualification.
749	Item No.-137 Degree IR No.4th (Oct.,2013)	TAMIL NADU 32-429/2011-PCI Aadhi Bhagawan College of Pharmacy Rantham Village, Cheyyar to Arcot Road, Cheyyar Tk, Thiruvannamalai Distt. – 604 407.	60	2014-2015	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.	- Regarding raise in admission, it was decided to insist for appointment of senior faculty with Ph.D qualification.

95/
CC255/
EC

750. 138. Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Anwarul Uloom College of Pharmacy, New Mallepally, Hyderabad - 500 001, in the light of 1rd inspection report (April,2014).

(50-538/2014-PCI)

138.1 The latest information on record was placed.

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

- i) grant approval for 2014-2015 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
- ii) allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. course.

138.3 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/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.

138.4 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.

138.5 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.

138.6 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 –

95/
CC255/
EC**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

138.7 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

138.8 **Regarding Pharm.D. (PB) course**, it was noted that Pharmacy Practice Department is not yet functional. Hence, it was decided not to grant approval to Pharm.D. (PB) course.

Item No.139 to 142: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy at the undermentioned institutions –

139 to 142 : It was decided to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy -

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Name of Hospital</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>						
751	Item No.-139 Pharm.D and Pharm.D (P.B) IR No.7 th (May,2014)	ANDHRA PRADESH Pharm.D 50-256/2014-PCI Bharat Institute of Technology, Mangalapally (V), Ibrahimpatnam (M) R.R Dist. – 501 510. Pharm.D. (PB) 50-256/2014-PCI Bharat Institute of Technology, Mangalapally (V), Ibrahimpatnam (M) R.R Dist. – 501 510.	30 10	From 2008-2009 to 2014-2015 (For Pharm.D.) Upto 2014-2015 (For Pharm.D. (PB)	The Registrar Jawaharlal Nehru Technological University Kukatpally, Hyderabad – 500 072.	Krishna Instt. of Medical Sciences Ltd., 1-8-37/1 Minister Road Secunderabad.	

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>adms.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Name of Hospital</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>						
752	Item No.-140 Pharm.D and Pharm.D (P.B) IR No.7 th (March,2014)	KARNATAKA Pharm.D 50-121/2014-PCI B.V.V. Sangha's Hanagal Shri Kumareswar College of Pharmacy, Bagalkot - 587 101. Pharm.D. (PB) 50-121/2014-PCI B.V.V. Sangha's Hanagal Shri Kumareswar College of Pharmacy, Bagalkot - 587 101.	30 10	From 2008-2009 to 2014-2015 (For Pharm.D.) Upto 2014-2015 (For Pharm.D. (PB)	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.	J.N. Jalingappa Medical College, Hanga S.K. Hospital & Research Centre Bagalkot – 587 102.	
753	Item No.-141 Pharm.D and Pharm.D (P.B) IR No.7 th (April- May,2014)	KARNATAKA Pharm.D 50-52/2014-PCI Visveswarapura Institute of Pharmaceutical Sciences, 22nd Main, 24th Cross, Opp. BDA Complex B.S.K. 2nd Stage, Bangalore-560070. Pharm.D. (PB) 50-52/2014-PCI Visveswarapura Institute of Pharmaceutical Sciences, 22nd Main, 24th Cross, Opp. BDA Complex B.S.K. 2nd Stage, Bangalore-560070.	30 10	From 2008-2009 to 2016-2017 (For Pharm.D.) Upto 2016-2017 (For Pharm.D. (PB)	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.	Kempegowda Institute of Medical Sciences Hospital & Research Centre Bangalore – 04.	

<u>95/CC</u>	<u>255/EC</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Name of Hospital</u>	<u>Other decisions</u>
<u>Item</u> <u>No.</u>	<u>Item No.</u> <u>Course</u> <u>IR No.</u>						
754	Item No.-142 Pharm.D and Pharm.D (P.B) IR No.7 th (April,2014)	TAMIL NADU <u>Pharm.D</u> 50-89/2013-PCI Vel's Institute of Science Technology & Advanced Studies (VISTAS), Velan Nagar, P.V. Vaithiyalingam Road, Pallavaram, Chennai – 600117. <u>Pharm.D. (PB)</u> 50-89/2013-PCI Vel's Institute of Science Technology & Advanced Studies (VISTAS), Velan Nagar, P.V. Vaithiyalingam Road, Pallavaram, Chennai – 600117.	30 10	From 2008-2009 to 2016-2017 (For Pharm.D.) Upto 2016-2017 (For Pharm.D. (PB)	The Registrar Vel's University School of Pharm. Sciences Velan Nagar, P.V. Vaithiyalinga Road Pallavaram Chennai – 600 117.	ESI Hospital Aynavaram	

DISCUSSION ITEMS WITH THE APPROVAL OF THE CHAIR, OFFICE NOTES NOT PREPARED

95/
CC

255/
EC

584
and
756

145. 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 5th inspection report (April, 2014).

(Discussion item with the approval of the chair, office note not prepared)

(50-427/2012-PCI)

- 145.1 The latest information on record was placed.

- 145.2 It was noted that though PCI -

- i) granted approval for conduct of Ist year Pharm.D. course from 2010-2011 academic session, institution did not make any admissions in 2010-2011 as the last date for admission is already over and hence the institution has started the Pharm.D. course from 2011-2012.
- ii) granted approval for conduct of Pharm.D. (PB) course from 2013-2014 academic session, institution did not make any admissions in 2013-2014 as the last date for admission was already over.

- 145.3 In view of above, it was decided to approve the starting of -

- i) Pharm.D. course from 2011-2012 academic session.
- ii) Pharm.D. (PB) course from 2014-2015 academic session.

95/
CC255/
EC

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

- i) grant approval for 2014-2015 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
- ii) allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. course.

145.5 **Regarding Pharm.D. (PB) course**, it was decided that the approval granted to Pharm.D. (PB) IVth year course for 2013-2014 academic session for 10 admissions be treated for 2014-2015 academic session as no admissions were made in Pharm.D. (PB) IVth year during 2013-2014 academic session.

145.6 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 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.

145.7 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.

145.8 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.

145.9 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 –

95/
CC255/
EC**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

145.10 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