

MINUTES OF 02.256th EXECUTIVE COMMITTEE (EC) MEETING OF THE COUNCIL HELD ON 12th & 13th JUNE, 2014 AT NEW DELHI. THE DECISIONS ARE SUBJECT TO RATIFICATION BY CENTRAL COUNCIL OF THE PCI.

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

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

<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>
Item No.3 Diploma IR No.11 th (Feb.,2014)	ANDHRA PRADESH 17-183/2010-PCI Sri. G. Pulla Reddy Govt. Polytechnic, B. Thandrapadu P.O., Kurnool – 518002.	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.	

4. Approval of the Diploma course and examination in Pharmacy conducted at Rajiv Memorial Education Society's College of Pharmacy, Balaji Nagar, Old Jewargi Road, Distt. Gulbarga – 585 102 (Karnataka), in the light of 5th Inspection Report (January & February, 2014).

(17-744/2012-PCI)

4.1 The latest information on record was placed.

4.2 It was noted that institution was approved for 60 admissions but it admitted 100 students during 2013-2014 academic session in total dis-regard to Council's policy as per which PCI does not consider admissions over 60 in D.Pharm course.

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

4.4 It was further decided to take action in anticipation of approval of minutes from the Hon'ble President.

Item No.5 to 16: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacculaureate) course and examination in pharmacy at the undermentioned institutions -

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

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of</u> <u>institutions</u>	<u>For 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>				
Item No.5 Degree IR No.5 th (Nov.,2013)	HARYANA 32-233/2012-PCI Shri Baba Mastnath Institute of Pharmaceutical Sciences & Research, Asthal Bohar, Rohtak - 124 001.	60	2016-2017	The Registrar M.D. University Rohtak - 124 001. Upto 2007 The Registrar Pt.B.D. Sharma University of Health Sciences Rohtak - 124 001. From 2008 to 2012-2013 The Registrar Baba Mastnath University Asthal Bohar Rohtak - 124 001. From 2013-2014 onwards	- Regarding Diploma course (17-997/2013-PCI) , it was decided to - i) grant approval for 2012-2013 & 2013-2014 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. - It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948. - Regarding Examining Authority , it was decided to approve the change of Examining Authority from 2013-2014 as per following details - <table border="1" data-bbox="1570 1098 2145 1270"> <thead> <tr> <th>From</th> <th>To</th> </tr> </thead> <tbody> <tr> <td>The Registrar Pt.B.D. Sharma University of Health Sciences Rohtak - 124 001.</td> <td>The Registrar Baba Mastnath University Asthal Bohar Rohtak - 124 001.</td> </tr> </tbody> </table>	From	To	The Registrar Pt.B.D. Sharma University of Health Sciences Rohtak - 124 001.	The Registrar Baba Mastnath University Asthal Bohar Rohtak - 124 001.
From	To								
The Registrar Pt.B.D. Sharma University of Health Sciences Rohtak - 124 001.	The Registrar Baba Mastnath University Asthal Bohar Rohtak - 124 001.								

<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>
Item No.6 Diploma IR No.7 th (March.,2014)	MAHARASHTRA 17-483/2011-PCI Vishal Junnar Seva Mandals Institute of Pharmacy, Ale, Tal – Junnar Dist. Pune – 412411.	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)	32-610/2009-PCI Vishal Junnar Seva Mandals Institute of Pharmacy, Ale, Tal – Junnar Dist. Pune – 412411.	60	2016-2017	The Registrar University of Pune Ganeshkhind Pune – 411 007.	
Item No.7 Diploma IR No.4 th (Feb., 2014)	MAHARASHTRA 17-799/2014-PCI Shri Vithal Education & Research Institute's College of Pharmacy, (Poly), Ranjani - Gopalpur Road, Gopalpur, P.B. No.54, Dist. Solapur, Pandharpur – 413 304.	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 (Feb., 2014)	32-594/2011-PCI Shri Vithal Education & Research Institute's College of Pharmacy, (Poly), Ranjani - Gopalpur Road, Gopalpur, P.B. No.54, Dist. Solapur, Pandharpur – 413 304.	60	2016-2017	The Registrar Solapur University Solapur – Pune Highway, Kegaon Solapur – 413 255.	

<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</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.8 Diploma IR No.9 th (March, 2014)	MAHARASHTRA 17-154/2012-PCI Sri Anand College of Pharmacy,Ahmednagar (T.No.348) P.O. Pathardi – 414 102.	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.	
Item No.9 Diploma IR No.6 th (Feb., 2014)	ANDHRA PRADESH 17-707/2012-PCI Vikas College of Pharmacy, Putrela Road, Vissannapeta, Krishna Distt. – 521 215.	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.	Regarding Degree course (32-549/2013-PCI) - 1. It was noted that senior faculty with Ph.D qualification shown as appointed by the Institution at the time of applying to PCI for raise in admissions from 60 to 100 is now not available i.e senior faculty has been removed after raise in admission has been approved by the PCI. 2. The above was viewed seriously by the PCI. Hence, it was decided to - a) seek explanation from the institution as to why Council shall not withdraw permission for raise in admission and extension of approval. b) insist for appointment of senior faculty with Ph.D qualification as per following details - <u>Pharmaceutics Department</u> Professor - 1 <u>Pharmaceutical Chemistry Department</u> Professor - 1 <u>Pharmacology Department</u> Professor - 1 <u>Pharmacognosy Department</u> Professor - 1

<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>				
Item No.10 Diploma IR No.5 th (Dec., 2013)	ANDHRA PRADESH 17-716/2010-PCI Vagdevi College of Pharmacy, Gangavaram (PO), Gurzala, Guntur Dt.- 522415.	60	2014-2015	The Secretary, State Board of Tech. Education and Training, B.R.K.R. Building, 7th Floor, Tank Bund Road, Hyderabad – 500 063.					
Item No.-11 Diploma IR No.8 th (March, 2014)	KARNATAKA 17-102/2013-PCI R.R.K. Samithi's Kishan Lal Pande College of Pharmacy Naubad Bidar - 585 402.	60	2016-2017	The Member Secretary Office of 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.22 nd (March, 2014)	32-129/2013-PCI R.R.K. Samithi's Kishan Lal Pande College of Pharmacy Naubad Bidar - 585 402.	60	2016-2017	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.					
Item No.12 Diploma IR No.16 th (March, 2014)	KARNATAKA 17-138/2012-PCI B.L.D.E. Association's School of Pharmacy BLDE University Campus, Bijapur – 586 103.	60	2017-2018	The Member Secretary Office of the Board of Examining Authority, III Floor Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road Bangalore – 560 027.	- It was decided to approve the correction in the name of the institution for B.Pharm course -				
Degree IR No.6 th (March, 2014)	32-185/2011-PCI B.L.D.E. Association's College of Pharmacy BLDE University Campus, Bijapur – 586 103.	60	2017-2018	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.	<table border="1"> <thead> <tr> <th>From</th> <th>To</th> </tr> </thead> <tbody> <tr> <td>BLDEA's School of Pharmacy</td> <td>BLDEA's College of Pharmacy</td> </tr> </tbody> </table>	From	To	BLDEA's School of Pharmacy	BLDEA's College of Pharmacy
From	To								
BLDEA's School of Pharmacy	BLDEA's College of Pharmacy								

<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>
Item No.13 Diploma IR No.5 th (Feb.,2014) Degree IR No.4 th (Feb.,2014)	MAHARASHTRA 17-632/2014-PCI Padmashree Dr. D.Y. Patil College of Pharmacy (B.Pharm), Dr. D.Y, Patil Educational Complex, Sector-29, Pradhikaran, Pune – 411 044. 32-248/2011-PCI Padmashree Dr. D.Y. Patil College of Pharmacy (B.Pharm), Dr. D.Y, Patil Educational Complex, Sector-29, Pradhikaran, Pune – 411 044.	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.	
Item No.14 Diploma IR No.7 th Surprise (Aug.,2013) Degree IR No.5 th Surprise (Aug.,2013)	MAHARASHTRA 17-545/2011-PCI Manoharbai Patel Institute of Pharmacy, (D.Pharm), B.Pharm Village Kudwa, Gondia – 441 614. 32-346/2011-PCI Manoharbai Patel Institute of Pharmacy, (D.Pharm), B.Pharm Village Kudwa, Gondia – 441 614.	60 60	2013-2014 2013-2014	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051. The Registrar, The Rashtrasant Tukadoji Maharaj, Nagpur University, Chhatrapati Shivaji Maharaj Administrative Premises Ravindranath Tagore Marg, Nagpur – 440 001.	- It was decided to insist for appointment of Principal with Ph.d. qualification.
Item No.15 Diploma IR No.8 th (Feb., 2013)	MAHARASHTRA 17-425/2011-PCI Shri Chhatrapati Shahu Maharaj Shikshan Sanstha Institute of Pharmacy, Maregaon Distt. Tavatnmal – 445 303.	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>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>
Item No.16 Diploma IR No.4 th (March, 2014)	RAJASTHAN 17-892/2013-PCI Mahatma Gandhi College of Pharmaceutical Sciences ISI-15 (A), RIICO Institutional Area Tonk Road, Sitapura, Jaipur.	60	2017-2018	The Registrar Rajasthan University of Health Sciences, Sector-18, Kumbha Marg, Pratap Nagar, Sanganer, Jaipur – 302 033.	
Degree IR No.4 th (March, 2014)	32-570/2009-PCI Mahatma Gandhi College of Pharmaceutical Sciences ISI-15 (A), RIICO Institutional Area Tonk Road, Sitapura, Jaipur.	60	2017-2018	The Registrar Rajasthan University of Health Sciences, Sector-18, Kumbha Marg, Pratap Nagar, Sanganer, Jaipur – 302 033.	

Item No.18: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy at the undermentioned institutions -

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

<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>
Item No.18 Diploma IR No.3 rd (Feb., 2014)	MAHARASHTRA 17-111/2011-PCI D.S.T.S. Mandal's College of Pharmacy (Polytechnic) Bijapur Road, Jule Solapur.	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.	- Regarding Degree course (32-135/2011-PCI) , it was decided to insist for appointment of senior faculty with Ph.d qualification as per following details - <u>Pharmaceutics Department</u> Professor - 1 Asst. Prof. - 1 <u>Pharmaceutical Chemistry Department</u> Asst. Prof. - 2 <u>Pharmacology Department</u> Asst. Prof. - 1 <u>Pharmacognosy Department</u> Professor - 1 <u>Pharmacy Practice Department</u> Asst. Prof. - 1 <u>Pharmaceutical Analysis Department</u> Asst. Prof. - 1

19. Consideration of approval of Pharm.D course conducted at Max Institute of Pharmaceutical Sciences, Velugumatla (V), Khammam – 507 318 (Andhra Pradesh) in the light of 1st Inspection Report (March, 2014).

(50-672/2013-PCI)

- 19.1 The latest information on record was placed.
- 19.2 It was decided to grant approval for 2014-2015 academic session for 30 admissions for the conduct of Ist year Pharm.D course.
- 19.3 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.
- 19.4 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.
- 19.5 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.
- 19.6 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

19.7 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

20. Consideration of approval of Pharm.D & Pharm.D (PB) conducted at KVK College of Pharmacy, Surmaiguda (V) Lakshkarguda (GP) Hayathnagar (M) R.R. Distt. Hyderabad – 501515 (Andhra Pradesh), in the light of 1st Inspection Report (March, 2014)

(50-645/2013-PCI)

20.1 The latest information on record was placed.

20.2 It was noted that initially the institution had MOU with IMAGE Hospital, Hyderabad and later on made tie-up/MOU with Asian Institute of Gastroenterology, Hyderabad which is a specialized hospital.

20.3 In view of above, it was decided to seek clarification from the hospital with documentary evidence as to whether the following specialities are available in the hospital as per Pharm.D Regulations, 2008 -

Medicine [compulsory], and any of the following three specialization -

- | | |
|------------------------------|----------------|
| 1. Surgery | 4. Psychiatry |
| 2. Pediatrics | 5. Skin and VD |
| 3. Gynecology and obstetrics | 6. Orthopedics |

21. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Jayamukhi College of Pharmacy, Narsampet Village: Muqdumpur, Chennaraopet Mandal Narsampet- 506 332 Warangal Distt. (Andhra Pradesh), in the light of 2nd inspection report (April, 2014).

(50-462/2013-PCI)

21.1 The latest information on record was placed.

- 21.2 It was noted that April, 2014 inspection report has pointed out the following huge deficiencies -
- total 40 faculty members are shown to teach B.Pharm (100), M.Pharm (4 branches) and Pharm.D. Ist year course. Seven faculty was not physically present. Nine left during last 6 months. 9 shown as newly recruited, credential of some of them seems doubtful.
 - senior faculty namely Professor & Associate Professor are not appointed.
 - electric connections are not properly connected.
 - animal house is not maintained as per CPCSEA norms.
 - separate store for inflammable chemical is not provided.
 - aseptic room is not well equipped and not functional.
 - latest IP, BP, USP & formularies are not available in the library.
 - exhaust fans are not available in the laboratory & store.
- 21.3 In view of above, it was decided to instruct the institution not to make admissions from 2014-2015 academic session in Pharm.D. course.
- 21.4 It was further decided to take action in anticipation of approval of minutes from the Hon'ble President.
22. Consideration of approval of Pharm.D & Pharm.D (P.B) conducted at Vaagdevi Pharmacy College, Bollikunta, Warangal-506 005 (Andhra Pradesh) in the light of 1st Inspection Report (April, 2014).

(50-701/2013-PCI)

22.1 The latest information on record was placed.

22.2 It was noted that 2 colleges are being run in the same premises as per following details -

F.No.	Name of College	College Address	Trust Details	Approval status	Name of Examining Authority	Name of Hospital
50-701/2013	Vaagdevi Pharmacy College	Bollikunta Village Warangal – 506 009 Andhra Pradesh.	Viswambhara Educational Society #2-2-457/3, Ramnagar, Hanamkonda – 506 001 Andhra Pradesh.	- Not yet approved. - Applied to PCI.	Jawaharlal Nehru Technological University, Hyderabad Andhra Pradesh	Maxcare Hospital, (A Unit of Kakatiyan Medical Services Private Limited), # 6-2-236, Kancharkunta, Opp. Kuda Office, Hanamkonda, Warangal, Andhra Pradesh.
50-469/2013	Vaagdevi Institute of Pharmaceutical Sciences	Bollikunta (v), Warangal Distt. – 506 005, Andhra Pradesh	Viswambhara Educational Society # 2-2-457/3, Ramnagar Hanamkonda, Warangal – 506 001, Andhra Pradesh	For 2014-2015 for conduct of IV year	Kakatiya University Vidyananyapuri Warangal - 506 009 Andhra Pradesh	Kalyani Hospital (A Unit of Sree Thirumala Medicare & DRC Pvt., Ltd.) Stadium Road, Hanamkonda, Warangal Andhra Pradesh.

- 22.3 It was decided to seek clarification on above and ask the institution to submit teaching staff position **for each college separately** in the following pattern -
- i) Name of the teaching staff members including Principal
 - ii) Qualification;
 - iii) Experience;
 - iv) Date of Joining;
 - v) Signature of the concerned staff member including Principal.
23. Consideration of approval of Pharm.D & Pharm.D. (PB) conducted at Sana College of Pharmacy N.H.-9, Kodad -508 206, Distt Nalgonda (A.P), in the light of 1st Inspection Report (April, 2014).
-
- (50-864/2013-PCI)
- 23.1 The latest information on record was placed.
- 23.2 It was noted that -
- a) at the time of submission of application, institution has submitted the MOU with Srinivasa Nursing Home Ramalayam Street, Kodad, Nalgonda having 300 beds.
 - b) as per April, 2014 inspection report, inspector submitted the MOU with Sri Venkateswara Nursing Home Prameela Street Kodad, Nalgonda having 300 beds.
- 23.3 In view of above, it was decided to seek clarification from -
- a) inspectors as to which hospital they inspected.
 - b) institution with which hospital its MOU is in force.
- 23.4 The institution to also submit the bed strength of the hospital with documentary evidence alongwith compliance of the following shortcomings -
- a) appointment of Pharmacy Practice Staff.
 - b) log books for all equipments to be maintained.
 - c) drug information data base micromedex be procured.
 - d) whether the Pharmacy Practice Department in the hospital is working.
 - e) appointment of senior faculty with Ph.D. qualification.
24. Consideration of approval of Pharm.D conducted at Srinivas College of Pharmacy Farangipete Post, Valachil, Mangalore – 574 143 (Karnataka), in the light of 2nd Inspection Report (March, 2014).
-
- (50-306/2010-PCI)
- 24.1 The latest information on record was placed.

- 24.2 It was decided to -
- i) grant approval for 2014-2015 academic session for 30 admissions for the conduct of IIInd year Pharm.D course.
 - ii) allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. course.
- 24.3 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.
- 24.4 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.
- 24.5 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.
- 24.6 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

24.7 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

25. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Sarada Vilas College of Pharmacy, Sarada Vilas Road, Krishna Murthy Puram, Mysore – 570 004 (Karnataka), in the light of 4th inspection report (March, 2014).

(50-310/2010-PCI)

25.1 The latest information on record was placed.

25.2 It was decided to await compliance of deficiencies pointed out in 4th inspection report (March, 2014) with documentary evidence.

Item No.26: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions -

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

<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</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>
Item No.26 Diploma IR No.7 th (Jan., 2014)	ANDHRA PRADESH 17-591/2013-PCI Annamacharya College of Pharmacy, New Boyanapalli, Thallapaka (Panchayat), Rajampet – 516126, Distt. Kadapa.	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.	

<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>
Degree IR No.6 th (Jan., 2014)	32-331/2013-PCI Annamacharya College of Pharmacy, New Boyanapalli, Thallapaka (Panchayat), Rajampet – 516126, Distt. Kadapa.	100	2016-2017	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.	

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

Diploma Course

Govt. Pharmacy Institute, Agamkuan, Post-Gulzarbagh, Patna – 800 007 (Bihar), in the light of 23rd surprise Inspection Report (March, 2014) Diploma Course.

Degree Course

Govt. Pharmacy Institute, Agamkuan, Post-Gulzarbagh, Patna – 800 007 (Bihar), in the light of 2nd surprise Inspection Report (March, 2014) Degree Course.

(17-16/2009-PCI
32-1044/2011-PCI)

27.1 The latest information on record was placed.

27.2 It was noted that the inspection report pointed out the huge deficiencies particularly with regard to -

- a) appointment of qualified Principal.
- b) appointment of senior faculty with Ph.D. qualification as per following details -

Pharmaceutics Department

Professor - 1
Asst. Prof. - 1

Pharmaceutical Chemistry Department

Asst. Prof. - 1

Pharmacology Department

Professor - 1
Asst. Prof. - 1

Pharmacognosy Department

Professor - 1
Asst. Prof. - 1

- c) infrastructure particularly with regard to class room and laboratory is inadequate.
- d) non-teaching staff is deficient.
- e) equipments & machinery is quite inadequate.
- f) museum needs to be developed.
- g) deficiencies pointed-out in the last inspection report are not complied with.
- h) animal house facilities with CPCSEA approval.
- i) the examining authority in respect of degree course has been changed from Magadh University to Aryabhata Knowledge University, Patna. The PCI sought Appendix-C from the Aryabhata Knowledge University which is yet awaited.

27.3 In view of above, it was decided to seek compliance from the above deficiencies with documentary evidence alongwith Appendix-C under intimation to State Govt. & Examining Authority.

28. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Santhiram College of Pharmacy, NH-18, Nandyal 518501, Kurnool (Dt.) (Andhra Pradesh), in the light of 3rd inspection report (March, 2014).

(50-686/2012-PCI)

28.1 The latest information on record was placed.

28.2 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.

28.3 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.

28.4 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.

28.5 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.

28.6 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

28.7 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

29. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Dr. K.V. Subba Reddy Institute of Pharmacy, Opp. Dupadu Railway Station, NH-7, Laxmipuram Post, Kurnool – 518 218 (Andhra Pradesh), in the light of 1st inspection report (April, 2014).

(50-700/2014-PCI)

29.1 The latest information on record was placed.

29.2 It was noted that institution has signed MOU with Padma Chandra Kidney Centre and Super Speciality Hospital, Kurnool which is a speciality hospital.

29.3 In view of above, it was decided to seek clarification from the hospital with documentary evidence as to whether the following specialities are available in the hospital as per Pharm.D Regulations, 2008 -

Medicine [compulsory], and any of the following three specialization -

- | | |
|------------------------------|----------------|
| 1. Surgery | 4. Psychiatry |
| 2. Pediatrics | 5. Skin and VD |
| 3. Gynecology and obstetrics | 6. Orthopedics |

30. Consideration of approval of Pharm.D conducted at Koringa College of Pharmacy Tallarevu (Mandal) E.G. Dist. Korangi – 533 461 (Andhra Pradesh), in the light of 1st Inspection Report (April, 2014).

(50-458/2013-PCI)

30.1 The latest information on record was placed.

30.2 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) hospital is not 300 bedded, clinical material is not sufficient.
- b) pediatric department is not available.
- c) space for Pharmacy Practice Deptt. is identified but yet to be established.
- d) No. of beds in general medicine department need to be increased.
- e) Department library in the hospital supporting drug information services is to be established.

31. Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Sree Dattha Instt. of Pharmacy, Nagarjuna Sagar Road, Sheriguda (V), Ibrahimpatnam (M), R.R Distt. (Andhra Pradesh), in the light of 4th inspection report (March, 2014).

(50-582/2014-PCI)

31.1 The latest information on record was placed.

31.2 It was noted that -

- a) as per Annexure-17 of 4th inspection report (March, 2014), bed strength is 200.
- b) clarification has been sought by the PCI, reply to which is yet awaited.

31.3 In view of above, it was decided to await reply.

32. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at T.John College of Pharmacy, 88/1, Gottigere P.O. Bannerghatta Road, Bangalore – 560 083 (Karnataka), in the light of 2nd inspection report (March, 2014).

(50-302/2014-PCI)

32.1 The latest information on record was placed.

32.2 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.

32.3 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.

32.4 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.

32.5 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.

32.6 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

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 Principal

- 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

32.7 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

33. Consideration of approval of the Pharm.D and examination in Pharmacy conducted at V.V. Sangha's T.V.M. College of Pharmacy, Kappagal Road, Y. Nagesh Shastry Nagar, Gandhinagar, Bellary-583103 (Karnataka), in the light of 3rd inspection report (April, 2014).

(50-103/2014-PCI)

33.1 The latest information on record was placed.

33.2 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.

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 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.

34. Consideration of approval of the Pharm.D & Pharm.D. (PB) course and examination in Pharmacy conducted at East West College of Pharmacy # 63, I Phase, B.E.L. Layout, Bharathngar, Vishwanedam Post , off Magadi Road, Bangalore – 560 091 (Karnaaka), in the light of 4th Inspection report (April, 2014).

(50-380/2014-PCI)

- 34.1 The latest information on record was placed.
- 34.2 **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.
- 34.3 **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 -
- a) submission of consent of affiliation of Examining Authority for Pharm.D (Post Baccalaureate).
 - b) strengthening of Pharmacy Practice Department.
- 34.4 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.
- 34.5 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.
- 34.6 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.
- 34.7 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

34.8 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

35. Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Karavali College of Pharmacy, NH-13, Vamanjoor, Mangalore (Karnataka), in the light of 5th inspection report (April, 2014).

(50-322/2014-PCI)

35.1 The latest information on record was placed.

35.2 **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.

35.3 **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.

- 35.4 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.
- 35.5 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.
- 35.6 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.
- 35.7 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

- 35.8 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

36. Consideration of approval of Pharm.D Govt. College of Pharmacy, Opp. Govt., Polytechnic, Osmanpura, Aurangabad (Maharashtra) in the light of 6th Inspection Report (March, 2014).

(50-211/2013-PCI)

- 36.1 The latest information on record was placed.
- 36.2 It was decided to -
- grant approval for 2014-2015 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
 - allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. course.
- 36.3 It was noted that -
- institution has not appointed Pharmacy Practice Staff.
 - no place is allotted in the hospital for Pharmacy Practice Department
 - other prescribed facilities under Pharm.D. Regulations, 2008 are not available.
- 36.4 In view of above it was also decided to insist for appointment of Pharmacy Practice Staff and submission of compliance of above failing which no further extension of approval will be considered by the Council.
- 36.5 It was further decided to instruct the institution -
- that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/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.
 - to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
- 36.6 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.

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

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

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

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

i) In respect of HOD of Pharmacy Practice Department

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

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

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

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

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

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

37. Consideration of approval of the Pharm.D and Pharm.D (PB) course and examination in Pharmacy conducted at NIMS Institute of Pharmacy, NIMS College of Pharmacy, NIMS University Campus, Shobha Nagar, Delhi Highway, NH-8, Jaipur – 303 001 (Rajasthan), in the light of 3rd inspection report (April, 2014).

(50-613/2013-PCI)

37.1 The latest information on record was placed.

- 37.2 **Regarding Pharm.D. course**, it was decided to -
- grant approval for 2014-2015 academic session for 30 admissions for the conduct of IIInd year Pharm.D course.
 - allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. course.
- 37.3 **Regarding Pharm.D. (PB) course**, it was noted that Pharmacy Practice Department is not strengthened. In view of it, it was decided to reject the application of the institution for Pharm.D (Post Baccalaureate) course.
- 37.4 It was further decided to instruct the institution -
- that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/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.
 - to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
- 37.5 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.
- 37.6 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.
- 37.7 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

- Name of HOD
- Designation
- Qualification at graduate level
- Qualification at PG level with specialization
- Name of Training Centre
- Duration of Training
- Nature of Training
- Sign of Principal

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

- Name of Pharmacy Practice Staff
- Designation
- Qualification at graduate level
- Qualification at PG level with specialization
- Name of Training Centre
- Duration of Training
- Nature of Training
- Sign of HOD

37.8 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

38. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Teerthakner Mahaveer College of Pharmacy, Teerthanker Mahaveer University Bagarpur, Delhi Road Moradabad (UP), in the light of 2nd inspection report (April, 2014).

 (50-648/2014-PCI)

38.1 The latest information on record was placed.

38.2 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.

38.3 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.

38.4 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.

38.5 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.

Item No.39 to 44: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacculaureate) course and examination in pharmacy at the undermentioned institutions -

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

<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</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>
Item No.39 Pharm.D and Pharm.D (P.B) IR No. 6 th (April, 2014)	TAMIL NADU Pharm.D (P.B.) 50-159/2010-PCI KMCH College of Pharmacy, Kovai Estate, Kalapatti Road, Coimbatore - 641 035.	10	2014-2015 (For Pharm.D. (PB)	The Registrar The Tamil Nadu Dr. M.G.R. Medical University, No. 69, (Old No.40), P.B. No. 1200, Anna Salai, Guindy, Chennai - 600 032.	Kovia Medical Centre and Hospital, Post Box No.3209 Coimbatore – 641 014.	- Regarding Pharm.D course , it was decided to - i) grant approval for 2014-2015 academic session for 30 admissions for the conduct of Vith year Pharm.D course. ii) allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. 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 Bacculaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date. ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

Other decisions

- 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 -

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

a) Teaching Staff

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

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

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

i) In respect of HOD of Pharmacy Practice Department

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

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

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

c) Pharmacy Practice Department in the Hospital.

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

Other decisions

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.

- 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

<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>
Item No.40 Diploma IR No.3 rd (Feb...,2014)	HIMACHAL PRADESH 17-985/2013-PCI Himalayan Institute of Pharmacy, Sadhora Road, Kala-Amb. Distt. Sirmour.	60	From 2012-2013 to 2015-2016	The Registrar Himachal Pradesh Takniki Shiksha Board, 287 Civil Lines, Dharmshala Distt. Kangra – 176 215.	
Degree IR No.3 rd (Feb...,2014)	32-980/2011-PCI Himalayan Institute of Pharmacy, Sadhora Road, Kala-Amb. Distt. Sirmour.	60	2015-2016	The Registrar Himachal Pradesh University Summer Hills Shimla – 177 005.	

<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>
Item No.41 Diploma IR No.6 th (March.,2014) Degree IR No.3 rd (March.,2014)	MAHARASHTRA 17-663/2011-PCI Bajiraoji Karanjekar College of Pharmacy Sakoli Distt. Bhandara-441 802. 32-535/2011-PCI Bajiraoji Karanjekar College of Pharmacy Sakoli Distt. Bhandara-441 802.	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, The Rashtrasant Tukadoji Maharaj, Nagpur University, Chhtrapati Shivaji Maharaj Administrative Premises Ravindranath Tagore Marg, Nagpur – 440 001.	
Item No.42 Degree IR No.3 rd (Jan.,2014)	ANDHRA PRADESH 32-672/2012(A)-PCI Max Institute of Pharmaceutical Sciences, Velugumatla Khammam (U) Mandal Khammam Distt – 507 318.	60 Subject to neutralization of 45 excess admissions made during 2010-2011 & 2011-2012 in maximum 3 acadimum 3 academic sessions w.e.f. 2013- 2014	2015-2016	The Registrar Kakatiya University Warangal - 506 009.	

<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</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Other decisions</u>						
Item No.43 Degree IR No.4 th (Oct., 2013)	ANDHRA PRADESH 32-541/2013-PCI Vignan Institute of Pharmaceutical Technology, Kapurjaggarajupeta, Vadlapudi P.O., Gajuwaka Visakhapatnam – 46	60 100 Subject to neutralization of 49 excess admissions made during 2010-2011, 2011-2012 & 2012-2013 in maximum three future academic sessions within the approved intake.	Upto 2013- 2014 For 2014- 2015	The Registrar Jawaharlal Nehru Technological University, Kakinada – 533 003.	<p>- It was noted that -</p> <p>a) institution made 16 excess admissions during 2010-2011, 22 excess admissions during 2011-2012 & 11 excess admissions during 2012-2013 academic session in total dis-regard to the approved intake by the PCI u/s 12 of the Pharmacy Act.</p> <p>b) the institution has submitted an affidavit that it will not admit students over & above the sanctioned intake by PCI and agreed for neutralization.</p> <p>- In view of above, it was decided to extend the approval of the B.Pharm course and examination as per the under mentioned session and approved intake –</p> <table border="1" data-bbox="1397 826 2114 1238"> <thead> <tr> <th>Academic session</th> <th>Approved intake</th> </tr> </thead> <tbody> <tr> <td>Upto 2013-2014</td> <td>60</td> </tr> <tr> <td>For 2014-2015</td> <td>- 100 } Subject to neutralization of 49 excess admissions made during 2010-2011, 2011-2012 & 2012-2013 in maximum three future academic sessions within the approved intake.</td> </tr> </tbody> </table> <p>- In view of above, it was further decided to seek duly attested affidavit/undertaking from the institution giving session-wise details as to how the said neutralization will be done by it in maximum 3 future academic sessions.</p>	Academic session	Approved intake	Upto 2013-2014	60	For 2014-2015	- 100 } Subject to neutralization of 49 excess admissions made during 2010-2011, 2011-2012 & 2012-2013 in maximum three future academic sessions within the approved intake.
Academic session	Approved intake										
Upto 2013-2014	60										
For 2014-2015	- 100 } Subject to neutralization of 49 excess admissions made during 2010-2011, 2011-2012 & 2012-2013 in maximum three future academic sessions within the approved intake.										

<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</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.44 Degree IR No.3 rd (Dec.,2013)	ANDHRA PRADESH 32-603/2013-PCI Malla Reddy Pharmacy College, Maisammaguda, Dhulapally, Post Via Hakimpet, Secunderabad – 500 014.	100	2015-2016	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 085.	

45. Consideration of approval of Pharm.D conducted at Joginpally B.R. Pharmacy College Amdapur x Road, Yenkapally, Moinabad, R.R. Distt. Hyderabad-500 075 (AP), in the light of 1st Inspection Report (April, 2014).

(50-714/2013-PCI)

45.1 The latest information on record was placed.

45.2 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) it was noted that only one Pharmacy Practice Staff is appointed. On telephonic enquiry during EC meeting on Mobile No. mentioned in SDF of Ms.Aruna Surakasula, she informed that she is on leave from last 3 months and working in Bhaskara Rao Pharmacy College.
- b) Professor in Pharmacology Deptt. is not available.
- c) Labs. especially in 3rd floor of old block and connected block, need to be updated to accommodate batch size, with provision for preparation area, cleanliness, proper flooring.
- d) the proposed new block adjacent to existing Pharm.D accommodation should be completed (labs. etc.)
- e) more books related to Pharm.D. course, should be procured.

46. Consideration of approval of Pharm.D conducted at Vignan Institute of Pharmaceutical Technology Beside VSEZ, Gujuwaka Visakhapatnam - 49 (A.P), in the light of 1st Inspection Report (April, 2014).

(50-541/2013-PCI)

46.1 The latest information on record was placed.

- 46.2 It was decided to grant approval for 2014-2015 academic session for 30 admissions for the conduct of Ist year Pharm.D course.
- 46.3 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.
- 46.4 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.
- 46.5 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.
- 46.6 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

46.7 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

47. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Pulla Reddy Institute of Pharmacy, Sy. No.167, 168, Annaram Village, Jinnaram Mandal, Via. Narsapur Raod, Distt. Medak – 502 313 (Andhra Pradesh), in the light of 3rd inspection report (March, 2014).

 (50-626/2014-PCI)

47.1 The latest information on record was placed.

47.2 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.

47.3 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.

47.4 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.

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

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

<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</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>
Item No.48 Pharm.D and Pharm.D (P.B) IR No. 4 th (April,2014)	KARNATAKA Pharm.D (P.B.) 50-53/2014-PCI Al-Ameen College of Pharmacy, Hosur Road, Near Lal Bagh Main Gate, Bangalore – 560 027.	10	From 2011- 2012 to 2014- 2015 (For Pharm.D. (PB)	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.	St. Philomen's Hospital No.4, Campbell Road, Viveknagar, P.O. Bangalore - 560 047.	- 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. - 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.

49. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Farooqia College of Pharmacy, Umar Khyam Road, Tilak Nagar Eidgah, Mysore – 570 021 (Karnataka), in the light of 2nd inspection report (March, 2014).

(50-110/2011-PCI)

49.1 The latest information on record was placed.

49.2 It was decided to await compliance of deficiencies pointed out in March, 2014 inspection report.

50. Consideration of approval of Pharm.D & Pharm.D (P.B) conducted at Pushpagiri College of Pharmacy, Pushpagiri Medicity, Perumthuruthy P.O., Tiruvalla – 689 107 (Kerala), in the light of 4th Inspection Report (May, 2014).

(50-311/2010-PCI)

50.1 The latest information on record was placed.

50.2 **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.

50.3 **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.

50.4 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.

50.5 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.

51. Consideration of approval of the Pharm.D & Pharm.D (P.B) course and examination in Pharmacy conducted at St. James College of Pharmaceutical Sciences, Medical Academy Chalakudy – 680 307 (Kerala), in the light of 4th inspection report (April, 2014).

(50-298/2014-PCI)

51.1 The latest information on record was placed.

51.2 **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.

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

- i) grant approval for 2014-2015 academic session for 10 admissions for the conduct of VIth year Pharm.D (Post Baccalaureate) course.
- ii) allow 10 admissions for 2014-2015 academic session in IVth year Pharm.D (Post Baccalaureate) course.

51.4 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.

51.5 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.

51.6 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.

51.7 It was further decided to instruct the institution to -

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

a) Teaching Staff

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

Item No.53 to 57: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacculaureate) course and examination in pharmacy at the undermentioned institutions -

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

<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>
Item No.53 Diploma IR No.10 th (Feb.,2014)	HIMACHAL PRADESH 17-281/2010-PCI Govt. Polytechnic for Women, Kandaghat Distt. Solan.	40	2017-2018	The Registrar Himachal Pradesh Takniki Shiksha Board, Dari Dharmshala – 176 057 Distt. Kangra.	
Item No.54 Diploma IR No.4 th (April, 2014)	MAHARASHTRA 17-845/2011-PCI Anand Charitable society's College of Pharmacy, Gangai Nagar, Ashti, Tq-Ashti, Distt. Beed – 414203.	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.	
Item No.55 Diploma IR No.5 th (April, 2014)	MAHARASHTRA 17-650/2011-PCI College of Pharmacy Medha At-Jawalwadi, Post Medha, Tal.Jaoli, Distt. Satara-418 012.	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>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>
Item No.56 Diploma IR No.9 th (April, 2014)	MAHARASHTRA 17-787/2011-PCI Mahatama 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.	
Item No.57 Diploma IR No.6 th (Feb., 2014)	MAHARASHTRA 17-637/2014-PCI M.C.E. Society Institute of Pharmacy Diploma 2390, B.K.B. Hidayatullah Road, Azam Campus, Camp, 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.	

58. Approval of the Diploma course and examination in Pharmacy conducted Royal college of Pharmacy & Health Sciences, Andhapasara Road, Berhampur – 760 002(Orissa), Distt. Ganjam, in the light of 1st Inspection Report (March,2014).

(17-570/2013-PCI)

58.1 The latest information on record was placed.

58.2 It was decided to grant approval for 2014-2015 academic session for 60 admissions for the conduct of Ist year D.Pharm course.

58.3 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.

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

Item No.59 & 60: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy at the undermentioned institutions -

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

<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>
Item No.59 Diploma IR No.4 th (April, 2014)	PUNJAB 17-919/2014-PCI Guru Teg Bahadar Khalsa College of Pharmacy, Chhapian Wali- Tehsil Malout, Dist. Muktsar.	60	2016-2017	The Director Punjab State Board of Technical Education & Industrial training Plot No.1 – A, Sector 36-A, Chandigarh – 152 107.	
Item No.60 Diploma IR No.9 th (April, 2014)	PUNJAB 17-503/2014-PCI J.R.M. Adarsh Bhartiya College of Pharmacy, Dalhousie Road, By Pass, Pathankot - 145 001.	60	2016-2017	The Secretary Punjab State Board of Technical Education & Industrial training Plot No.1 – A, Sector 36-A, Chandigarh.	

61. Consideration of extension of approval Raise in admission from 60 to 100 academic session not mentioned conducted at Unity College of Pharmacy, Raigir (V), Bhongir (M), Nalgonda Distt. – 508 116 (Andhra Pradesh), in the light of 3rd Inspection report (December, 2013).

(32-819/2013-PCI)

61.1 The latest information on record was placed.

61.2 It was decided to insist for appointment of senior faculty with Ph.D. qualification as per following details and submission of compliance of with documentary evidence -

Pharmaceutics Department

Professor - 1

Pharmaceutical Chemistry Department

Professor - 1

Pharmacology Department

Professor - 1

Item No.62 & 63: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacculaureate) course and examination in pharmacy at the undermentioned institutions -

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

<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>
Item No.62 Degree IR No.2 nd Surprise (June,2011)	ANDHRA PRADESH 32-975/2013-PCI Vathsalya College of Pharmacy, Anantharam (Post), Bhongir (Mdl), Nalgonda - 508 116.	60	From 2006-2007 to 2014-2015	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 085.	
Item No.63 Degree IR No.4 th Surprise (Dec.,2013)	ANDHRA PRADESH 32-864/2013-PCI Sana College of Pharmacy, NH-9, Kodad – 508 206 Nalgonda Distt.	100	2014-2015	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 085.	

64. Approval of Degree course in Pharmacy conducted at Maheshwar College of Pharmacy, Chitkul (V), Isnapur 'X' Roads, Patancheru (M), Medak (Dist.) (Andhra Pradesh), in the light of 2nd Surprise inspection report (December, 2013).

 (32-922/2013-PCI)

64.1 The latest information on record was placed.

64.2 It was noted that teaching staff appointed is less than prescribed. Only 7 teaching staff is appointed against the prescribed requirement of 16.

64.3 In view of above, it was decided not to consider approval u/s 12 further advising the institution not to make admissions from 2014-2015 academic session in B.Pharm course.

64.4 It was further decided to take action in anticipation of approval of minutes from the Hon'ble President.

Item No.65 & 66: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy at the undermentioned institutions -

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

<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</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>						
Item No.65 Degree IR No.5 th (Aug., 2013)	ANDHRA PRADESH 32-221/2013-PCI Shadan Women's College of Pharmacy, 6-2-980, Khairatabad, Hyderabad - 500 004.	60 100 Subject to neutralization of 159 excess admissions made during 2010-2011, 2011-2012 & 2012-2013 in maximum three future academic sessions within the approved intake.	Upto 2012- 2013 From 2013-2014 to 2014- 2015	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.	<ul style="list-style-type: none"> - It was noted that - <ul style="list-style-type: none"> a) institution made 40 excess admissions during 2010-2011, 78 excess admissions during 2011-2012 & 41 excess admissions during 2012-2013 academic session in total dis-regard to the approved intake by the PCI u/s 12 of the Pharmacy Act. b) the institution has submitted an affidavit that it will not admit students over & above the sanctioned intake by PCI and agreed for neutralization. - In view of above, it was decided to extend the approval of the B.Pharm course and examination as per the under mentioned session and approved intake – <table border="1" style="margin-left: 20px; width: 100%;"> <thead> <tr> <th>Academic session</th> <th>Approved intake</th> </tr> </thead> <tbody> <tr> <td>Upto 2012-2013</td> <td>60</td> </tr> <tr> <td>From 2013-2014 to 2014-2015</td> <td>- 100 } Subject to neutralization of 159 excess admissions made during 2010-2011, 2011-2012 & 2012-2013 in maximum three future academic sessions within the approved intake.</td> </tr> </tbody> </table> - In view of above, it was further decided to seek duly attested affidavit/undertaking from the institution giving session-wise details as to how the said neutralization will be done by it in maximum 3 future academic sessions. 	Academic session	Approved intake	Upto 2012-2013	60	From 2013-2014 to 2014-2015	- 100 } Subject to neutralization of 159 excess admissions made during 2010-2011, 2011-2012 & 2012-2013 in maximum three future academic sessions within the approved intake.
Academic session	Approved intake										
Upto 2012-2013	60										
From 2013-2014 to 2014-2015	- 100 } Subject to neutralization of 159 excess admissions made during 2010-2011, 2011-2012 & 2012-2013 in maximum three future academic sessions within the approved intake.										

<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>
Item No.66 Degree IR No.2 nd Surprise (April, 2013)	MAHARASHTRA 32-940/2011-PCI S.V.N.H.T's College of B.Pharmacy Shivajinagar, At/p: Rahuri Factory, Tal: Rahuri Distt. Ahmednagar – 413 705.	60	From 2008-2009 to 2014-2015	The Registrar University of Pune Ganeshkhind Road Pune – 411 007.	

67. Consideration of raise in admission from 60 to 100 from 2013-2014 academic session in B.Pharm course conducted at Himalayan Institute of Pharmacy & Research, Dehradun Atak Farm, P.O. Rajawala Via Prem Nagar Dehradun., in the light of 3rd Inspection Report (November, 2013).

(32-788/2012-PCI)

67.1 The latest information on record was placed.

67.2 It was noted that Ms.Kumari Sarita is not Ph.D.

67.3 It was decided to insist for appointment of senior faculty with Ph.D. qualification as per following details -

Pharmaceutics Department

Professor - 1
Asst. Prof. - 2

Pharmacology Department

Professor - 1
Asst. Prof. - 2

Pharmacy Practice Department

Asst. Prof. - 1

Pharmaceutical Chemistry Department

Professor - 1
Asst. Prof. - 3

Pharmacognosy Department

Professor - 1
Asst. Prof. - 1

Item No.69 to 71: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacculaureate) course and examination in pharmacy at the undermentioned institutions -

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

<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>
Item No.69 Diploma IR No.2 nd (April, 2014)	HIMACHAL PRADESH 17-993/2013-PCI Sirda Polytechnic NH-21, Naulakha and P.O. Kanaid Teh. Sundernagar, Mandi.	60	From 2013-2014 to 2014-2015	The Registrar Himachal Pradesh Takniki Shiksha Board, Dari Dharmshala – 176 057 Distt. Kangra.	

<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>
Item No.70 Diploma IR No.8 th (April, 2014)	KARNATAKA 17-438/2011-PCI K.L.E. Society's College of Pharmacy, (J.T. College Campus), Gadag.	60	2016-2017	The Member Secretary Office of the Board of Examining Authority, III Floor Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road Bangalore – 560 027.	
Item No.71 Diploma IR No.7 th (April.,2014)	KERALA 17-516/2014-PCI J.D.T. Islam College of Pharmacy, Jamiath Hill, Marikunu (PO) Calicut - 673 012.	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.5 th (April.,2014)	32-312/2014-PCI J.D.T. Islam College of Pharmacy, Jamiath Hill, Marikunu (PO) Calicut - 673 012.	60	2016-2017	The Registrar Kerala University of Health Sciences Medical College P.O. Thrissur – 680 596.	

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

Diploma Course

College of Pharmaceutical Sciences, Govt. T.D. Medical College, Vandanam P.O., Alappuzha – 688 005 (Kerala), in the light of 18th Inspection Report (March, 2014) Diploma Course.

Degree Course

College of Pharmaceutical Sciences, Govt. T.D. Medical College, Vandanam P.O., Alappuzha – 688 005 (Kerala), in the light of 3rd Inspection Report (March, 2014) Degree Course.

(17-54/2014-PCI)
(32-1067/2011-PCI)

72.1 The latest information on record was placed.

72.2 It was decided to seek compliance of deficiencies pointed out in March, 2014 inspection report with documentary evidence.

Item No.73 to 76: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacculaureate) course and examination in pharmacy at the undermentioned institutions -

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

<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>
Item No.73 Diploma IR No.23 rd (March.,2014)	MAHARASHTRA 17-20/2014-PCI Govt. College of Pharmacy, Karad, Vidyanagar, Tal. Karad, Distt. Satara – 415 124.	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.17 th (March.,2014)	32-10/2010-PCI Govt. College of Pharmacy, Karad, Vidyanagar, Tal. Karad, Distt. Satara – 415 124.	60	2017-2018	The Registrar Shivaji University, Vidyanagar Kolhapur – 416 001	
Item No.74 Degree IR No.2 nd Surprise (June,2013)	ANDHRA PRADESH 32-974/2014-PCI PRRM College of Pharmacy in the premises of PRRM Engineering College, Shabad - 509 217 R.R. Distt.	60	From 2007-2008 to 2014-2015	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 085.	

<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</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>						
Item No.75 Degree IR No.3 rd (Aug., 2013)	ANDHRA PRADESH 32-826/2012-PCI Chaithanya College of Pharmacy, Edu. & Research, Kishanpura, Hanamkond, Warangal Distt. – 506001.	60 100 Subject to neutralization of 29 excess admissions made during 2008-2009, 2010-2011 & 2012-2013 in maximum three future academic sessions within the approved intake.	Upto 2012- 2013 From 2013- 2014 to 2014-2015	The Registrar Kakatiya University Warangal - 506 009.	<ul style="list-style-type: none"> - It was noted that - <ul style="list-style-type: none"> a) institution made 8 excess admissions during 2008-2009, 14 excess admissions during 2010-2011 & 7 excess admissions during 2012-2013 academic session in total dis-regard to the approved intake by the PCI u/s 12 of the Pharmacy Act. b) the institution has submitted an affidavit that it will not admit students over & above the sanctioned intake by PCI and agreed for neutralization. - In view of above, it was decided to extend the approval of the B.Pharm course and examination as per the under mentioned session and approved intake – <table border="1" style="margin-left: 20px; width: 100%;"> <thead> <tr> <th>Academic session</th> <th>Approved intake</th> </tr> </thead> <tbody> <tr> <td>Upto 2012-2013</td> <td>60</td> </tr> <tr> <td>From 2013-2014 to 2014-2015</td> <td>- 100 } Subject to neutralization of 29 excess admissions made during 2008-2009, 2010-2011 & 2012-2013 in maximum three future academic sessions within the approved intake.</td> </tr> </tbody> </table> - In view of above, it was further decided to seek duly attested affidavit/undertaking from the institution giving session-wise details as to how the said neutralization will be done by it in maximum 3 future academic sessions. 	Academic session	Approved intake	Upto 2012-2013	60	From 2013-2014 to 2014-2015	- 100 } Subject to neutralization of 29 excess admissions made during 2008-2009, 2010-2011 & 2012-2013 in maximum three future academic sessions within the approved intake.
Academic session	Approved intake										
Upto 2012-2013	60										
From 2013-2014 to 2014-2015	- 100 } Subject to neutralization of 29 excess admissions made during 2008-2009, 2010-2011 & 2012-2013 in maximum three future academic sessions within the approved intake.										

<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>
Item No.76 Degree IR No.3 rd (Dec., 2013)	ANDHRA PRADESH 32-690/2014-PCI Siddhartha Institute of Pharmaceutical Sciences, Jonnalagadda, Narasaraopet, Guntur Distt.	100 (Raise in admissions from 60 to 100 from 2013-2014 a.s.)	2014-2015	The Registrar Acharya Nagarjuna University Nagarjuna Nagar Guntur – 522 510.	

Item No.78: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions -

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

<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>
Item No.78 Degree IR No.4 th (Feb., 2013)	ANDHRA PRADESH 32-779/2012-PCI Nova College of Pharmaceutical Education and Research, Survey No. 315, 316, 317, Jafferguda, Batasingaram (V), Hayathnagarm (M), Ranga Reddy Distt.	100 (Raise in admissions from 60 to 100 from 2014-2015 a.s.)	2014-2015	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.	

80. Consideration of Raise in admission from 60 to 100 from academic session not mentioned conducted at Vijaya Institute of Pharmaceutical Sciences for Women, Enikepadu, Vijayawada – 521 108 (Andhra Pradesh), in the light of 5th Inspection Report (August, 2013).

(32-659/2012-PCI)

80.1 The latest information on record was placed.

80.2 It was decided to insist for appointment of senior faculty with Ph.D. qualification as per following details -

Pharmaceutics Department

Professor - 1

Pharmaceutical Chemistry Department

Professor - 1

Pharmacognosy Department

Professor - 1

Pharmacy Practice Department

Asst. Prof. - 1

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

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

<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>
Item No.82 Degree IR No.3 rd (Jan.,2014)	UTTAR PRADESH 32-529/2014-PCI Bharat Institute of Technology (Pharmacy) Bye-Pass Road, Partapur Meerut – 250 103.	60	2014-2015	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow - 226 021.	

84. Approval of Diploma & Degree course in Pharmacy conducted at under mentioned institution -

Diploma Course

J.K. Institute of Pharmacy & Management Village - Agwal Near-Rly Crossing Khurja Distt Bulandshahr (U.P.) in the light of 1st Inspection Report (March, 2014) Diploma Course.

Degree Course

J.K. Institute of Pharmacy & Management Village - Agwal Near-Rly Crossing Khurja Distt Bulandshahr (U.P.) in the light of 1st Inspection Report (March, 2014) Degree Course.

 (17-1029/2014-PCI
 32-1149/2014-PCI)

84.1 The latest information on record was placed.

84.2 **Regarding diploma course**, it was noted that institution has withdrawn the application for D.Pharm course.

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

- i) grant approval from 2011-2012 to 2014-2015 academic session for 60 admissions for the conduct of Ist, IInd, IIIrd & IVth 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.

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

Item No.85 to 87: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions -

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

<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</u> <u>Academic</u> <u>Session</u>	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.85 Degree IR No.3 rd (Feb, 2013)	ANDHRA PRADESH 32-719/2013-PCI Vignan Institute of Pharmaceutical Sciences, Vignan Hills, Deshmukhi, Near Ramoji Film City, Pochampally, Nalgonda – 508284.	100 (Raise in admissions from 60 to 100 from 2012-2013 a.s.)	2014-2015	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 028.	
Item No.86 Degree IR No.4 th (Nov., 2013)	ANDHRA PRADESH 32-645/2013-PCI KVK College of Pharmacy, Surmaiguda V, Lashkarguda Grampanchayat, Hayathnagar Mandal, Ranga Reddy Distt.501 515.	100 (Raise in admissions from 60 to 100 from 2013-2014 a.s.)	2014-2015	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.	
Item No.87 Degree IR No.6 th (May., 2014)	CHHATTISGARH 32-635/2011-PCI J.K. College of Pharmacy, Near Gatora Railway Station, Bilaspur.	60	For 2014- 2015 (not to make admission status for 2013-2014)	The Registrar Chhattisgarh Swami Vivekanand Technical University, North Park Avenue, Sector – 8 Bhilai – 490 009.	- It was noted that - a) institution was approved from 2009-2010 to 2012- 2013 academic session. b) due to huge deficiencies and non-compliance of the prescribed requirements, Council advised the institution not to make admissions for 2013-2014 academic session. - The institution challenged the Council's above decision in the Hon'ble High Court. - The Hon'ble High Court upheld the Council's above decision. - Accordingly, institution did not admit students during 2013-2014 academic session.

88. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Vishwa Bharathi College of Pharmaceutical Sciences, Perecherla, N.R.T. Road, Guntur (Andhra Pradesh), in the light of 4th inspection report (April, 2014).

(50-222/2014-PCI)

- 88.1 The latest information on record was placed.
- 88.2 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.
- 88.3 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.
- 88.4 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.
- 88.5 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.
- 88.6 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

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 Principal

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

88.7 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

89. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Bhaskara Pharmacy College, Yenkapally Moinabad, R.R. Distt. Hyderabad (Andhra Pradesh), in the light of 3rd inspection report (May, 2014).

(50-547/2014-PCI)

89.1 The latest information on record was placed.

89.2 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.

89.3 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.

90. Consideration of approval of Pharm.D conducted at Sri Venkateswar College of Pharmacy, Etcherla, Srikakulam – 532 402. (Andhra Pradesh) in the light of 1st Inspection Report (April, 2014).

(50-332/2013-PCI)

90.1 The latest information on record was placed.

90.2 It was ascertained/found that Sri B.S.S. Balaji Devarapalli shown as Pharmacy Practice Staff is actually not working in this institution. Hence, it was decided to instruct the institution to clarify the matter, failing which application shall be rejected.

91. Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Sri Padmavathi School of Pharmacy, Mohan Gardens, Behind R.K. Kalyana Mandapam Vaishnavi Nagar, Tiruchanoor, P.O, Tirupati (Andhra Pradesh), in the light of 4th inspection report (May, 2014).

(50-200/2014-PCI)

91.1 The latest information on record was placed.

91.2 **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.

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

- i) grant approval for 2014-2015 academic session for 10 admissions for the conduct of VIth year Pharm.D (Post Baccalaureate) course.
- ii) allow 10 admissions for 2014-2015 academic session in IVth year Pharm.D (Post Baccalaureate) course.

91.4 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.

91.5 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.

91.6 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.

91.7 It was further decided to instruct the institution to -

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

a) Teaching Staff

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

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

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

i) In respect of HOD of Pharmacy Practice Department

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

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

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

c) Pharmacy Practice Department in the Hospital.

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

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

91.8 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

92. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Balaji Institute of Pharmaceutical Sciences Laknepally (V) Narsampet (M), Warangal – 506 331 (Andhra Pradesh), in the light of 4th inspection report (April, May 2014).

(50-528/2013-PCI)

- 92.1 The latest information on record was placed.

- 92.2 It was decided to -

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

- 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
- 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

92.7 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

93. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Academy of Pharmaceutical Sciences Priyaram, P.O. Priyaram Medical College, Kannur – 670 503 (Kerala), in the light of 3rd inspection report (May, 2014).

(50-283/2014-PCI)

93.1 The latest information on record was placed.

93.2 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.

Item No.94 to 96: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacculaureate) course and examination in pharmacy at the undermentioned institutions -

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

<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</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>
Item No.94 Pharm.D and Pharm.D (P.B) IR No.5 th (May, 2014)	KERALA <u>Pharm.D (P.B.)</u> 50-428/2014-PCI Amrita School of Pharmacy, Amrita Vishwa Vidyapeetham University, AIIMS Health Care Campus, AIIMS Ponekkara P O, Kochi- 682 041 (Kerala)	10	2014-2015 (For Pharm.D. (PB)	The Registrar Kerala University of Health Sciences, Medical College, P.O, Thrissur – 680 596.	Amrita Institute of Medical Sciences, Amrita Vishwa Vidyapeetham, Health Care Campus, AIIMS Ponekkara, P.O, Kochi - 682041	- 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. - It was further decided to instruct the institution – i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Bacculaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date. ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

<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</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>
Item No.95 Pharm.D and Pharm.D (P.B) IR No.6 th (April, 2014)	KERALA Pharm.D (P.B.) 50-277/2014-PCI Al Shifa College of Pharmacy, Poonthavanam Post, Kizhattur, Perinthalmanna, Malappuram – 679 325	10	From 2011-2012 to 2014- 2015 (For Pharm.D. (PB)	The Registrar University of Calicut, Calicut University Post Malappuram Distt. – 673 635 Kerala.	Al Shifa Hospital Pvt. Ltd., P.B. No.26, Ooty Road, Peurithalmanna, Mallapuram Distt.	- 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. - 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>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>
Item No.96 Pharm.D and Pharm.D (P.B) IR No.7 th (May, 2014)	MAHARASHTRA Pharm.D 50-17/2013-PCI Bharti Vidyapeeth University, Poona College of Pharmacy, Erandwane, Pune - 411 038.	30	From 2008-2009 to 2018-2019 (For Pharm.D.)	The Registrar Bharti Vidyapeeth University, Bharti Vidyapeeth Bhawan L.B.S. Road Pune - 411 030.	Bharti Vidyapeeth University, Medical College Pune-Satara Road Pune - 411 043.	
	Pharm.D. (PB) 50-17/2013-PCI Bharti Vidyapeeth University, Poona College of Pharmacy, Erandwane, Pune - 411 038.	10	Upto 2018-2019 (For Pharm.D. (PB)			

Item No.99 to 103: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions -

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

<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>
Item No.99 Diploma IR No.16 th	KARNATAKA 17-238/2011-PCI V.V. Sangha's Togari Veeramallappa Memorial College of Pharmacy, Kappagal Road, y. Nagesha Shastry Nagar,	60	2016-2017	The Registrar O/o the Board of Examining Authority, III Floor Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road	

(March.,2014)	Gandhinagar Bellary-583 103.			Bangalore – 560 027.	
Degree	32-103/2004-PCI	60	2016-2017	The Registrar	
IR No.9 th	V.V. Sangha's Togari Veeramallappa			Rajiv Gandhi University of Health	
(March.,2014)	Memorial College of Pharmacy, Kappagal			Sciences, Karnataka,	
	Road, y. Nagesha Shastry Nagar,			4 th 'T' Block, Jayanagar,	
	Gandhinagar Bellary-583 103.			Bangalore – 560 041.	

<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>
Item No.100 Diploma IR No.8 th (October.,2013)	MAHARASHTRA 17-625/2010-PCI Jagdamba Education Society's S.N.D. Diploma College of Pharmacy A/P Bahulgaon, Tal. – Yeola Dist. Nashik – 423 401.	60	2014-2015	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	<ul style="list-style-type: none"> - The latest information including findings of PHC dt.12.6.2014 was placed and considered. - Regarding Degree course (32-366/2006-PCI), degree approval is subject to institution giving duly attested affidavit - <ul style="list-style-type: none"> a) mentioning yearwise details of neutralization of 142 admns. in time bound manner not exceeding 5 yrs. w.e.f. 2014-2015 academic session. The institution will admit only said reduced intake with neutralization w.e.f. 2014-2015. b) they are not running any other programme other than programmes approved by PCI within the sanctioned intake. c) they are not running pharmacy programmes in IInd shift/evening shift/additional shift.
Degree IR No.6 th (October.,2013)	32-366/2006-PCI Jagdamba Education Society's S.N.D. Diploma College of Pharmacy A/P Bahulgaon, Tal. – Yeola Dist. Nashik – 423 401.	Admission as neutralized/ reduced within sanctioned intake of 60 students to adjust 142 excess admns. in time bound manner not exceeding 5 yrs. w.e.f. 2014-2015 academic session.	2014-2015	The Registrar University of Pune Ganeshkhind Pune – 411 007.	<ul style="list-style-type: none"> - It was further decided that it will be the responsibility of the institution to inform the State Admission Authority to allot the students as per No. of students neutralized / reduced within 60 students by institution in the above affidavit w.e.f. 2014-2015 academic session. The institution will also restrict admission to said neutralized intake only.

<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>
Item No.101 Degree IR No.3 rd (Dec.,2013)	ANDHRA PRADESH 32-660/2013-PCI Jagan's College of Pharmacy, Jangalakandriga (Vi), Muthukur (md), Nellore Distt. 532 346.	60	2014-2015	The Registrar Jawaharlal Nehru Technological University, Ananthapur - 500 072.	- Application for raise in admission is rejected as only assurance is given for appointment of teaching staff. - The institution has failed to appoint senior faculty with Ph.d qualification as per following details - <u>Pharmacology Department</u> Professor - 1 <u>Pharmacognosy Department</u> Professor - 1
Item No.102 Degree IR No.4 th (Feb.,2014)	RAJASTHAN 32-844/2012-PCI Geetanjali Institute of Pharmacy, Airport Road, Dabok, Udaipur.	60	2017-2018	The Secretary Rajasthan University Health Sciences, Kumbha Marg, Sector-18 Pratap Nagar Tonk Road, Jaipur - 302 003.	
Item No.103 Degree IR No.3 rd (Jan., 2014)	RAJASTHAN 32-460/2013-PCI Goenka College of Pharmacy Vill: Ghassu, Po-Khoru Bari, Sikar Lachhmangarh Road, Distt. Sikar.	60	2014-2015	The Registrar Rajasthan University of Health Sciences, B-1, Sawai Ramsingh Road, Opp. S.M.S Hospital Jaipur – 302 001.	

104. Approval of the Degree course and examination in Pharmacy conducted at Kailash Institute of Pharmacy and Management, Plot No. BL – 1 & 2 Sector – 9, GIDA, Gorakhpur (UP) in the light of 2nd Inspection Report (April, 2013).

(32-1028/2012-PCI)

104.1 The latest information on record was placed.

104.2 It was noted that -

- i) institution is not yet approved u/s 12 of the Pharmacy Act, 1948 for the purpose of registration as a pharmacist.
- ii) institution has admitted students above 60 during 2011-2012 & 2012-2013 academic session.
- iii) as per the policy, Council does not consider raise in admission (above 60 and maximum upto 100) in respect of B.Pharm course which is not approved u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.

104.3 In view of above, it was decided to

- a) seek data regarding neutralization in Council's prescribed proforma.
- b) in the meantime institution be instructed not to make admissions from 2014-2015 academic session in B.Pharm course.

104.4 It was further decided to take action in anticipation of approval of minutes from the Hon'ble President.

105. Consideration of approval of Pharm.D & Pharm.D (P.B) course conducted AU college of Pharmaceutical Sciences, Vishakhapatnam- 530 003 (Andhra Pradesh) in the light of 5th Inspection Report (April, 2014).

(50-19/2013-PCI)

105.1 The latest information on record was placed.

105.2 **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.

105.3 **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.

105.4 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.

105.5 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.

105.6 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.

105.7 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

105.8 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

106. Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at A.M. Reddy Memorial College of Pharmacy, Petlurivaripalem (Po), Narasaraopet (Md), Guntur (Andhra Pradesh), in the light of 5th inspection report (April, 2014).

 (50-371/2014-PCI)

106.1 The latest information on record was placed.

106.2 **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.

106.3 **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.

106.4 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.

107. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at SIMS College of Pharmacy, Mangaladas Nagar, Guntur – 522 001 (Andhra Pradesh), in the light of 2nd inspection report (April, 2014).

(50-545/2012-PCI)

107.1 The latest information on record was placed.

107.2 It was decided to seek clarification regarding bed strength of the hospital alongwith documentary evidence for the same.

107.3 It was further decided to take action in anticipation of approval of minutes from the Hon'ble President.

108. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Dayananda Sagar College of Pharmacy, Shavige Malleshwara Hills, Kumaraswamy Layout, Bangalore – 560 078 (Karnataka), in the light of 4th inspection report (April, 2014).

(50-118/2014-PCI)

108.1 The latest information on record was placed.

108.2 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.

108.3 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.

108.4 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.

108.5 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.

Item No.109: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacculaureate) course and examination in pharmacy at the undermentioned institutions -

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

<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</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>
Item No.109 Pharm.D and Pharm.D (P.B) IR No.7 th (April, 2014)	TAMIL NADU <u>Pharm.D (P.B.)</u> 50-64/2014-PCI Vinayaka Mission's College of Pharmacy, Yercaud Main Road, Kondappanaickenpatty, Salem – 636 008	10	2014-2015 (For Pharm.D. (PB)	The Registrar Vinayaka Mission's Research Foundation, Deemed University, NH- 47, Sankari Main Road Ariyanoor, Salem- 636 308	Vinayaka Mission Kirupananandha Variyar Medical College and Hospital Sankari Main Road Seeragapadi Salem - 636 308.	- Regarding Pharm.D course , it was decided to - i) grant approval for 2014-2015 academic session for 30 admissions for the conduct of VIth year Pharm.D course. ii) allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. 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 Bacculaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date. ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

Other decisions

- 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 -

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

a) Teaching Staff

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

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

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

i) In respect of HOD of Pharmacy Practice Department

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

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

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

c) Pharmacy Practice Department in the Hospital.

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

Item No.114: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacculaureate) course and examination in pharmacy at the undermentioned institutions -

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

<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>
Item No.114 Degree IR No.6 th (Jan.,2014)	ANDHRA PRADESH 32-371/2013-PCI A.M. Reddy Memorial College of Pharmacy, Mastan Reddy Nagar, Petluivaripalem, Narasaraopet (MDI), Guntur Dist.	100	2014-2015	The Registrar Acharya Nagarjuna University Nagarjuna Nagar Guntur – 522 510.	

115. Approval of Degree course in Pharmacy conducted at Nimar Institute of Pharmacy, Opp. ITI, Maheshwar Road, Dhamnoddhar (Madhya Pradesh), in the light of 1st inspection report (September, 2013).

(32-1119/2013-PCI)

115.1 The latest information on record was placed.

115.2 It was decided to -

- i) grant approval from 2007-2008 to 2010-2011 academic session for 60 admissions for the conduct of Ist, IInd, IIIrd & IVth year B.Pharm course.
- ii) allow 60 admissions for 2011-2012 to 2014-2015 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

116. Consideration of approval of Pharm.D conducted at Balaji College of Pharmacy, Near: RTC Bus Stand, Khaja Nagar, Anantapuram – 515 001 (Andhra Pradesh) in the light of 1st Inspection Report (April, 2014).

(50-591/2013-PCI)

116.1 The latest information on record was placed.

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

116.3 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.

116.4 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.

116.5 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.

116.6 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

116.7 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

117. Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Creative Educational Society's College of pharmacy, N.H.7, Chinnatekur Kurnool – 518 218 (Andhra Pradesh), in the light of 3rd inspection report (March, 2014).

(50-464/2014-PCI)

117.1 The latest information on record was placed.

117.2 **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.

117.3 **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 Bacallaureate) course subject to submission of consent of affiliation of Examining Authority for Pharm.D (Post Bacallaureate).
- ii) allow 10 admissions for 2014-2015 academic session in IVth year Pharm.D (Post Bacallaureate) course.

117.4 It was further decided to instruct the institution -

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

117.5 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.

117.6 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.

117.7 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

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 Principal

- f) Duration of Training
g) Nature of Training
h) Sign of HOD

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

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

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

Item No.118: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy at the undermentioned institutions -

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

<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>
Item No.118 Pharm.D and Pharm.D (P.B) IR No.8 th (May, 2014)	ANDHRA PRADESH Pharm.D 50-209/2013-PCI Talla Padmavathi College of Pharmacy, Orus, Kareemabad,, Warangal - 506 012.	30	From 2008-2009 to 2014-2015 (For Pharm.D.)	The Registrar Kakatiya University Vidyananyapuri Warangal - 506 009.	Warangal Hospital Diagnostic and Research Centre Pvt. Ltd., Warangal.	
	Pharm.D. (PB) 50-209/2013-PCI Talla Padmavathi College of Pharmacy, Orus, Kareemabad,, Warangal - 506 012.	10	From 2011-2012 to 2014-2015 (For Pharm.D. (PB)			

119. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Dale View College of Pharmacy & Research Center, Punalal P.O. Thiruvananthapuram – 695 575 (Kerala). in the light of 2nd Surprise inspection report (May, 2014).

(50-304/2014-PCI)

119.1 The latest information on record was placed.

119.2 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.

119.3 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.

119.4 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.

119.5 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.

119.6 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

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 Principal

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

119.7 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

120. Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Sree Krishna College of Pharmacy & Research Centre, Near Parassala Railway Station (Mulluvila), Parassala P.O., Thiruvananthapuram (Kerala), in the light of 4th inspection report (April, 2014).

(50-381/2014-PCI)

120.1 The latest information on record was placed.

120.2 **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.

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

- i) grant approval for 2014-2015 academic session for 10 admissions for the conduct of VIth year Pharm.D (Post Baccalaureate) course.
- ii) allow 10 admissions for 2014-2015 academic session in IVth year Pharm.D (Post Baccalaureate) course.

120.4 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.

120.5 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.

120.6 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.

120.7 It was further decided to instruct the institution to -

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

a) Teaching Staff

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

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

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

i) In respect of HOD of Pharmacy Practice Department

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

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

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

c) Pharmacy Practice Department in the Hospital.

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

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

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

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

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

Item No.121 to 130: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy at the undermentioned institutions -

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

<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</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>
Item No.121 Pharm.D and Pharm.D (P.B) IR No.7 th (May, 2014)	TAMIL NADU <u>Pharm.D</u> 50-240/2013-PCI PSG College of Pharmacy, P.B. No. 1674, Peelamedu, Coimbatore - 641 004. <u>Pharm.D. (PB)</u> 50-240/2013-PCI PSG College of Pharmacy, P.B. No. 1674, Peelamedu, Coimbatore - 641 004.	30 10	From 2008-2009 to 2018-2019 (For Pharm.D.) Upto 2018-2019 (For Pharm.D. (PB)	The Registrar The Tamil Nadu Dr. M.G.R. Medical University, No. 69, (Old No.40), P.B. No. 1200, Anna Salai, Guindy, Chennai - 600 032.	PSG IMSR Hospital Peelamedu Coimbatore – 641 004.	

<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>
Item No.122 Diploma IR No.14 th (April, 2014) Degree IR No.17 th (April, 2014)	KARNATAKA 17-269/2014-PCI Krupanidhi College of Pharmacy, # 12/1, Chikkabellandur Village, Carmelaram Post, Varthur Hobli, Bangalore – 560035. 32-95/2014-PCI Krupanidhi College of Pharmacy, # 12/1, Chikkabellandur Village, Carmelaram Post, Varthur Hobli, Bangalore – 560035.	120 100	2016-2017 2016-2017	The Member Secretary Office of the Board of Examining Authority, III Floor Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road Bangalore – 560 027. The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th ‘T’ Block, Jayanagar, Bangalore – 560 041.	
Item No.123 Diploma IR No.7 th (March,2014)	KARNATAKA 17-427/2003-PCI Shuttaria Institute of Pharmaceutical Sciences (SIPS) Survey No.35/1B, NH 4, Nijagal, Dobaspet, Nelamangala, Bangalore - 562 111.	60	2014-2015	The Member Secretary Office of the Board of Examining Authority, III Floor Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road Bangalore – 560 027.	- It was decided to instruct the institution to upload the faculty data on Council's website.

<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>				
Item No.124 Diploma IR No.4 th (Aug.,2013)	KARNATAKA 17-621/2012-PCI Srinivasa College of Pharmacy # 33/1,Byrathi Extn., Hennur-Bangalur Main Road, Kothanur Post, Bangalore - 560 077 (earlier Srinivasa College of Pharmacy, No. 38, Thirumenahalli, Hegdenagar Main Road, Jakkur Post, Yelahanka Hobli, Bangalore-560 064 Karnataka).	60	2014-2015	The Member Secretary Office of the Board of Examining Authority, III Floor Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road Bangalore – 560 027.	- It was decided to approve the change of the address of the institution as per following details - <table border="1" data-bbox="1668 558 2128 829"> <thead> <tr> <th>From</th> <th>To</th> </tr> </thead> <tbody> <tr> <td>Srinivasa College of Pharmacy, No. 38, Thirumenahalli, Hegdenagar Main Road, Jakkur Post, Yelahanka Hobli, Bangalore-560 064 (Karnataka).</td> <td>Srinivasa College of Pharmacy # 33/1,Byrathi Extn., Hennur-Bangalur Main Road, Kothanur Post, Bangalore -560 077 (Karnataka).</td> </tr> </tbody> </table>	From	To	Srinivasa College of Pharmacy, No. 38, Thirumenahalli, Hegdenagar Main Road, Jakkur Post, Yelahanka Hobli, Bangalore-560 064 (Karnataka).	Srinivasa College of Pharmacy # 33/1,Byrathi Extn., Hennur-Bangalur Main Road, Kothanur Post, Bangalore -560 077 (Karnataka).
From	To								
Srinivasa College of Pharmacy, No. 38, Thirumenahalli, Hegdenagar Main Road, Jakkur Post, Yelahanka Hobli, Bangalore-560 064 (Karnataka).	Srinivasa College of Pharmacy # 33/1,Byrathi Extn., Hennur-Bangalur Main Road, Kothanur Post, Bangalore -560 077 (Karnataka).								

<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</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>						
Item No.125 Degree IR No.4 th (June, 2013)	ANDHRA PRADESH 32-508/2014-PCI Lalitha College of Pharmacy Venkatapur(V), Ghatkesar (M), Ranga Reddy (Dist) - 501 301.	60 100 Subject to neutralization of 69 excess admissions made during 2010-2011 & 2011-2012 in maximum three future academic sessions within the approved intake.	Upto 2011- 2012 From 2012-2013 to 2014- 2015	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.	<ul style="list-style-type: none"> - It was noted that - <ul style="list-style-type: none"> a) institution made 34 excess admissions during 2010-2011, & 35 excess admissions during 2011-2012 academic session in total dis-regard to the approved intake by the PCI u/s 12 of the Pharmacy Act. b) the institution has submitted an affidavit that it will not admit students over & above the sanctioned intake by PCI and agreed for neutralization. - In view of above, it was decided to extend the approval of the B.Pharm course and examination as per the under mentioned session and approved intake – <table border="1" style="margin-left: 20px; width: 100%;"> <thead> <tr> <th>Academic session</th> <th>Approved intake</th> </tr> </thead> <tbody> <tr> <td>Upto 2011-2012</td> <td>60</td> </tr> <tr> <td>From 2012-2013 to 2014-2015</td> <td>- 100 } Subject to neutralization of 100 excess admissions made during 2010-2011 & 2011-2012 in maximum three future academic sessions within the approved intake.</td> </tr> </tbody> </table> - In view of above, it was further decided to seek duly attested affidavit/undertaking from the institution giving session-wise details as to how the said neutralization will be done by it in maximum 3 future academic sessions. 	Academic session	Approved intake	Upto 2011-2012	60	From 2012-2013 to 2014-2015	- 100 } Subject to neutralization of 100 excess admissions made during 2010-2011 & 2011-2012 in maximum three future academic sessions within the approved intake.
Academic session	Approved intake										
Upto 2011-2012	60										
From 2012-2013 to 2014-2015	- 100 } Subject to neutralization of 100 excess admissions made during 2010-2011 & 2011-2012 in maximum three future academic sessions within the approved intake.										

<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>
Item No.126 Degree IR No.6 th (Dec., 2013)	ANDHRA PRADESH 32-465/2012-PCI Sri Vasavi Institute of Pharmaceutical Sciences, Padatadepalli, Tadepalligudem – 534 101 West Godavari.	100 Subject to neutralization of 33 excess admissions made during 2010-2011 & 2011-2012 in maximum three future academic sessions within the approved intake.	2014-2015	The Registrar Andhra University Visakhapatnam – 530 063.	
Item No.127 Degree IR No.4 th (Dec., 2013)	ANDHRA PRADESH 32-462/2013-PCI Jayamukhi College of Pharmacy, Moqdumpuram (Vill), Chennaraopet (Mdl), Via Narsampet, Dist.Warangal – 506 332.	60	For 2014-2015	The Registrar Kakatiya University Warangal - 506 009.	- It was decided to reduce the admission capacity from 100 to 60 because compliance is not satisfactory. Only assurance is given by the institution which is not acceptable.

<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>
Item No.128 Degree IR No.2 nd Surprise (Jan., 2013)	GUJARAT 32-1011/2009-PCI Hari Om Pharmacy College, Ambav At. & PO. Ambav Ta. Thasra, Distt. Kheda.	56 25 03 - No admns. made in 2011-2012 & 2012- 2013. - Instt. closed from 2013-2014.	For 2008-2009 For 2009-2010 For 2010-2011	The Registrar Gujarat Technological University, L.D. College of Engineering Campus, 2 nd Floor, ACPC Building, Navrangpura, Ahmedabad - 380 015.	- It was noted that - • institution did not make any admission during 2011-2012 & 2012-2013. • institution intends to close the B.Pharm course from 2013- 2014 academic session. - It was decided to approve the closure of B.Pharm course from 2013-2014 academic session.
Item No.129 Degree IR No.3 rd (March, 2014)	MADHYA PRADESH 32-758/2013-PCI Royal Institute of Management & Advanced Studies, Behind Landmark Motor, Gram Salakhedi, Kharakhedi, Ratlam.	60	2015-2016	The Registrar, Rajiv Gandhi Proudयोगiki Vishwavidyalaya, Airport, Byepass Road, Gandhi Nagar Bhopal - 462 036.	
Item No.130 Degree IR No.2 nd Surprise (Jan., 2014)	UTTAR PRADESH 32-947/2013-PCI Aryakul College of Pharmacy and Research, Natkur PO. Chandrawal, Gouri Bijnour Road, Behind CRPF Base Camp Sarojini Nagar, Lucknow – 226 012.	60	From 2007- 2008 to 2014- 2015	The Registrar, Gautam Buddha University (Formerly known as) Uttar Pradesh Technical Institute of Engg. & Technology Campus, Sitapur Road Lucknow - 226 021.	

131. Consideration of approval of Pharm.D conducted at St. Johns College Pharmaceutical Sciences, Yerrakota, Yemmiganur, Kurnool (Distt.), 518 360 (Andhra Pradesh) in the light of 1st Inspection Report (May, 2014).

(50-1004/2013-PCI)

131.1 The latest information on record was placed.

131.2 It was noted that -

- a) in SDF of St. Johns College Pharmaceutical Sciences, landline telephone No. of B.M. Acharya College, Bangalore was given.
- b) on telephonic enquiry during the EC meeting, the Mobile No. of Principal of St. Johns College Pharmaceutical Sciences was not reachable.
- c) distance between the hospital & institution was 41 kms.
- d) faculty ratio, Professor : Associate Professor : Asstt. Professor is not maintained.
- e) equipments are deficient.
- f) faculty retention rate is less.
- g) books & journals are to be procured.

131.3 In view of above, it was decided to seek explanation & compliance with documentary evidence.

132. Consideration of approval of Pharm.D & Pharm.D (P.B) conducted at Indo-Soviet Friendship Pharmacy College Moga Ferozpur Road, Moga- 142 001 (Punjab), in the light of 6th Inspection Report (May, 2014).

(50-254/2013-PCI)

132.1 The latest information on record was placed.

132.2 **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.

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

- i) grant approval for 2014-2015 academic session for 10 admissions for the conduct of VIth year Pharm.D (Post Baccalaureate) course.
- ii) allow 10 admissions for 2014-2015 academic session in IVth year Pharm.D (Post Baccalaureate) course.

132.4 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.

132.5 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.

132.6 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.

132.7 It was further decided to instruct the institution to -

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

a) Teaching Staff

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

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

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

i) In respect of HOD of Pharmacy Practice Department

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

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

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

c) **Pharmacy Practice Department in the Hospital.**

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

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

132.8 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

133. **Subject :** OPJS University, Churu (Raj)- Approval of D. Pharm Course and Examination.

 (17-46(7)/2013-PCI)

133.1 The latest information on record was placed.

133.2 It was decided to forward PCI comments on University's reply dt.13.5.2014.

135. Consideration of institution letter dt. 23.1.2014 regarding correction in the address of college.

From	To
T.M.A.E. Society's M.M.J.G. College of Pharmacy Laxmeshwar – 582116, Shirahatti (TQ) Gadag (Dist) Karnataka (State)	T.M.A.E. Society's M.M.J.G. College of Pharmacy Ijari Lakmapur, P.B. Road Haveri – 581110, Haveri (Dist) Karnataka (State)

s/194

(17-220/2011-PCI)

135.1 The latest information on record was placed.

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

From	To
T.M.A.E. Society's M.M.J.G. College of Pharmacy Laxmeshwar – 582116, Shirahatti (TQ) Gadag (Dist) Karnataka (State)	T.M.A.E. Society's M.M.J.G. College of Pharmacy Ijari Lakmapur, P.B. Road Haveri – 581110, Haveri (Dist) Karnataka (State)

135.3 It was further decided to take action in anticipation of approval of minutes from the Hon'ble President.

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

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

<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>
Item No.136 Diploma IR No.5 th (March.,2014)	KARNATAKA 17-720/2010-PCI Patel College of Pharmacy B.M. Road, Archakarahalli Ramanagaram.	60	2014-2015	The Secretary, The Board of Examining Authority, III Floor Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road Bangalore – 560 027.	

137. Approval of the Diploma and examination in Pharmacy conducted at Chordia Institute of Pharmacy, Gram Baroli Panch Dharia Road, Sanwet-Ujjan Highway, Indore Madhya Pradesh, in the light of Ist Inspection Report (May-2014) Diploma Course.

Approval of the Degree course and examination in Pharmacy conducted at Chordia Institute of Pharmacy, Gram Baroli Panch Dharia Road, Sanwet-Ujjan Highway, Indore Madhya Pradesh, in the light of Ist Inspection Report (May-2014)

 (17-1022/2013-PCI)
 (32-1141/2013-PCI)

137.1 The latest information on record was placed.

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

- i) grant approval for 2007-2008 & 2008-2009 academic session for 60 admissions for the conduct of Ist & IInd year D.Pharm course.
- ii) allow 60 admissions from 2009-2010 to 2014-2015 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

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

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

- i) grant approval from 2007-2008 to 2010-2011 academic session for 60 admissions for the conduct of Ist, IInd , IIIrd & IVth year B.Pharm course.
- ii) allow 60 admissions from 2011-2012 to 2014-2015 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

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

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

138. Approval of the Degree course and examination in Pharmacy conducted at Jaya Prakash Narayan Educational Society, Group of Institution, School of Pharmacy, Opposite Baghiratha Colony, JPN Nagar, Boothpur Road, Mahabubnagar A.P. in the light of 3rd Inspection Report (April, 2014).

(32-1000/2012-PCI)

138.1 The latest information on record was placed.

138.2 It was noted that -

- i) institution is not yet approved u/s 12 of the Pharmacy Act, 1948 for the purpose of registration as a pharmacist.
- ii) institution has admitted students above 60 during 2012-2013 & 2013-2014 academic session.
- iii) as per the policy, Council does not consider raise in admission (above 60 and maximum upto 100) in respect of B.Pharm course which is not approved u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.

138.3 It was decided that institution shall give duly attested affidavit -

- a) mentioning yearwise details of neutralization of 30 admns. in time bound manner not exceeding 5 yrs. w.e.f. 2014-2015 academic session. The institution will admit only said reduced intake with neutralization w.e.f. 2014-2015.
- b) they are not running any other programme other than programme approved by PCI within the sanctioned intake.
- c) they are not running pharmacy programme in IInd shift/evening shift/additional shift.

138.4 It was further decided that it will be the responsibility of the institution to inform the State Admission Authority to allot the students as per No. of students neutralized / reduced within 60 students by institution in the above affidavit w.e.f. 2014-2015 academic session. The institution will also restrict admission to said intake only after neutralization.

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

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

<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</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>						
Item No.139 Degree IR No.5 th (May, 2013)	ANDHRA PRADESH 32-979/2013-PCI Nova College of Pharmacy Education and Research, Jupudi Village, Ibrahimpatnam Mandal, Krishna Distt. – 52145	60 100 Subject to neutralization of 78 excess admissions made during 2011-2012 & 2012-2013 in maximum three future academic sessions within the approved intake.	Upto 2011- 2012 From 2012-2013 to 2014- 2015	The Registrar Jawaharlal Nehru Technological University, Kakinada – 533 003.	<p>- It was noted that -</p> <p>a) institution made 38 excess admissions during 2011-2012, 40 excess admissions during 2012-2013 academic session in total dis-regard to the approved intake by the PCI u/s 12 of the Pharmacy Act.</p> <p>b) the institution has submitted an affidavit that it will not admit students over & above the sanctioned intake by PCI and agreed for neutralization.</p> <p>- In view of above, it was decided to extend the approval of the B.Pharm course and examination as per the under mentioned session and approved intake –</p> <table border="1" data-bbox="1420 975 2136 1374"> <thead> <tr> <th>Academic session</th> <th>Approved intake</th> </tr> </thead> <tbody> <tr> <td>Upto 2011-2012</td> <td>60</td> </tr> <tr> <td>From 2012-2013 to 2014-2015</td> <td>- 100 } Subject to neutralization of 78 excess admissions made during 2011-2012 & 2012-2013 in maximum three future academic sessions within the approved intake.</td> </tr> </tbody> </table> <p>- In view of above, it was further decided to seek duly attested affidavit/undertaking from the institution giving session-wise details as to how the said neutralization will be done by it in maximum 3 future academic sessions i.e. prospectively.</p>	Academic session	Approved intake	Upto 2011-2012	60	From 2012-2013 to 2014-2015	- 100 } Subject to neutralization of 78 excess admissions made during 2011-2012 & 2012-2013 in maximum three future academic sessions within the approved intake.
Academic session	Approved intake										
Upto 2011-2012	60										
From 2012-2013 to 2014-2015	- 100 } Subject to neutralization of 78 excess admissions made during 2011-2012 & 2012-2013 in maximum three future academic sessions within the approved intake.										

140. Approval of the Degree course and examination in Pharmacy conducted at I.K. Patel College of Pharmaceutical Edu. & Research, Opp. Sabar Dairy, N.H.8, Hajipur, Himarnagar, Distt. Dabarkatha (Gujrat), in the light of 4th Inspection Report (August, 2013).

(32-994/2012-PCI)

140.1 The latest information on record was placed.

140.2 It was noted that institution in March, 2014 has requested for closure of the B.Pharm course.

140.3 In view of above, it was decided to seek -

a) the following details of students admitted from 2009-2010 to 2012-2013 in the following format duly attested by the Principal and Examining Authority -

S.No.	Name of the Student	Father's Name	University Registration No.

b) whether any admissions were made in 2013-2014, if yes, details of the same in the above format duly attested by the Principal and Examining Authority.

c) concurrence of the Examining Authority for closure of the B.Pharm course.

141. Approval of Degree course in Pharmacy conducted at B.M. College of Pharmaceutical Education & Research, Village-Gokanya, Khandwa Road Tahsil-Mhow Distt. Indore – 452 020 (Madhya Pradesh), in the light of 2nd inspection report (August, 2011).

(32-943/2013-PCI)

141.1 The latest information on record was placed.

141.2 It was noted that -

i) institution is not yet approved u/s 12 of the Pharmacy Act, 1948 for the purpose of registration as a pharmacist.

ii) institution has admitted students above 60 during 2012-2013 academic session.

iii) as per the policy, Council does not consider raise in admission (above 60 and maximum upto 100) in respect of B.Pharm course which is not approved u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.

iv) student data is also not uploaded on PCI website.

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

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

<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>
Item No. 142 Degree IR No.2 nd surprise (March.,2014)	UTTAR PRADESH 32-729/2013-PCI R.K. Pharmacy College Kashipur, Surai, Sathiaon Azamgarh	60	From 2006-2007 to 2014-2015	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow - 226 021.	

143. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Sree Chaitanya Institute of Pharmaceutical Sciences LMD colony, Thimmapoor, Karimnagar (Andhra Pradesh) in the light of 1st Inspection Report (May, 2014).

(50-797/2013-PCI)
(50-789/2013-PCI)

143.1 The latest information on record was placed.

- 143.2 It was noted that Sree Chaitanya Institute of Pharmaceutical Sciences has signed the MOU with the hospital namely Chalmeda Anand Rao Institute of Medical Sciences (CAIMS), Karimnagar.
- 143.3 The above hospital has also tied up with Jyothishmathi Institute of Pharmaceutical Sciences, Karimnagar (50-789/2013-PCI).
- 143.4 As per the policy, two institutions cannot have a tie up with the same hospital. Hence it was decided to seek clarification from the hospital with which one institute its tie-up will be in force i.e. whether the hospital will continue the MOU with -
- a) Sree Chaitanya Institute of Pharmaceutical Sciences, Karimnagar. (50-797/2013-PCI)
- OR**
- b) Jyothishmathi Institute of Pharmaceutical Sciences, Karimnagar. (50-789/2013-PCI)
- 143.5 The hospital shall forward the above clarification within 7 days of the issuance of the letter failing which the PCI will not consider CAIMS for imparting internship with any Pharm.D. institution under Pharm.D. Regulations, 2008.
- 143.6 It was further decided to take action in anticipation of approval of minutes from the Hon'ble President.
144. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Sree Vidyanikethan College of Pharmacy, Sree Sainath Nagar, A. Rangampet, Chandragiri Mandal – 517 12 (Andhra Pradesh), in the light of 3rd inspection report (March, 2014).
-
- (50-369/2014-PCI)
- 144.1 The latest information on record was placed.
- 144.2 **Regarding Pharm.D. course**, it was decided to grant approval to Pharm.D. course with Sri Venkateswara Institute of Medical Sciences (SVIMS), Alipiri Road, Tirupati (576 bedded hospital) as per following details -
- 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.
- 144.3 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.

145. Consideration of approval of the Pharm.D conducted at Avanthi Institute of Pharmaceutical Science, Cherukupally Village, Chitivalasa (SO), Bhogapuram, Vizianagaram – 531162 (Andhra Pradesh) in the light of 5th Inspection Report (February, 2014).

(50-493/2014-PCI)

145.1 The latest information was placed.

145.2 It was noted that PCI sought the clarification regarding MOU from institution. In response, institution intimated that it will continue the MOU with Maharaja Institute of Medical Sciences, Vizianagaram Distt., Andhra Pradesh.

145.3 In view of above, 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.

145.4 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.

145.5 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.

145.6 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.

145.7 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.146 : Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacculaureate) course and examination in pharmacy at the undermentioned institutions -

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

<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</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>
Item No.146 Pharm.D and Pharm.D (P.B) IR No.6 th (April- May, 2014)	KERALA Pharm.D (P.B.) 50- 268/2013-PCI National College of Pharmacy, Manassery, P.O. (Via) Mukkam, Calicut, Kozhikode – 673 602	10	2014-2015 (For Pharm.D. (PB)	The Registrar Kerala University of Health Scinces Medical college Thrissur- 680 596	KMCT Medical College Hospital, Mampatta, Mannassery (P.O.), Mukkam, Kozhikode- 673 602	- 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. - It was further decided to instruct the institution – i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Bacculaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date. ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

147. Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Nehru College of Pharmacy, Nila Gardens, Pampady, Near Lakkidi Rly Station, Thiruvilwamala, Thrissur – 680 597 (Kerala), in the light of 4th inspection report (April, 2014).

(50-290/2014-PCI)

147.1 The latest information on record was placed.

147.2 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.

147.3 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.

147.4 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.

147.5 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.

147.6 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

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 Principal

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

147.7 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

148. Consideration of approval of the Pharm.D conducted at Chitkara College of Pharmacy, Chitkara University, Rajpura and Gian Sagar Medical College and Hospital, Rajpura Distt. Patiala (Punjab), in the light of 1st Inspection Report (April, 2014).

(50-481/2014-PCI)

148.1 The latest information on record was placed.

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

148.3 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.

148.4 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.

Item No.149: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy at the undermentioned institutions -

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

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of</u> <u>institutions</u>	<u>For</u> <u>admns.</u> <u>Limited to</u>	<u>Approved</u> <u>Upto Academic Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>																												
Item No.149 Diploma	Andhra Pradesh 17-905/2009-PCI Sri Vighneswara College of Pharmacy, NH-5, Etcherla, Srikakulam-532 402	6 for 2007- 2008 admitted batch	- It was decided to grant approval to the D.Pharm course and examination u/s 12 of the Pharmacy Act, 1948 for 2007-2008 academic session in respect of following students without citing a precedence. <table border="1"> <thead> <tr> <th>S.No</th> <th>NAME</th> <th>FATHER'S NAME</th> <th>REGD. NO.</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>Gayathri Vanapalli</td> <td>Sanjeevaro</td> <td>0713-PH-017</td> </tr> <tr> <td>2</td> <td>Kalaynam Srinivasa Rao</td> <td>Kalyanam Satya Narayana</td> <td>07153-PH-022</td> </tr> <tr> <td>3</td> <td>Kasimkota Divakara Rao</td> <td>Raja Rao</td> <td>01753-PH-024</td> </tr> <tr> <td>4</td> <td>Kinthali Krishna Rao</td> <td>Kinthali Rama Rao</td> <td>01753-PH-025</td> </tr> <tr> <td>5</td> <td>Kotha Madhavi</td> <td>Kotha Kamaraju</td> <td>07152-PH-028</td> </tr> <tr> <td>6</td> <td>Potnuru Vagdevi</td> <td>Pontnru Dharma Rao</td> <td>07153-PH-39</td> </tr> </tbody> </table>	S.No	NAME	FATHER'S NAME	REGD. NO.	1	Gayathri Vanapalli	Sanjeevaro	0713-PH-017	2	Kalaynam Srinivasa Rao	Kalyanam Satya Narayana	07153-PH-022	3	Kasimkota Divakara Rao	Raja Rao	01753-PH-024	4	Kinthali Krishna Rao	Kinthali Rama Rao	01753-PH-025	5	Kotha Madhavi	Kotha Kamaraju	07152-PH-028	6	Potnuru Vagdevi	Pontnru Dharma Rao	07153-PH-39	The Secretary, State Board of Tech. Education and Training, B.R.K.R. Building, 7th Floor, Tank Bund Road, Hyderabad – 500 063.	
S.No	NAME	FATHER'S NAME	REGD. NO.																														
1	Gayathri Vanapalli	Sanjeevaro	0713-PH-017																														
2	Kalaynam Srinivasa Rao	Kalyanam Satya Narayana	07153-PH-022																														
3	Kasimkota Divakara Rao	Raja Rao	01753-PH-024																														
4	Kinthali Krishna Rao	Kinthali Rama Rao	01753-PH-025																														
5	Kotha Madhavi	Kotha Kamaraju	07152-PH-028																														
6	Potnuru Vagdevi	Pontnru Dharma Rao	07153-PH-39																														

Item No.156: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy at the undermentioned institutions -

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

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of</u> <u>institutions</u>	<u>For</u> <u>admns.</u> <u>Limited to</u>	<u>Approved</u> <u>Upto Academic Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.156 Degree	Rajasthan 32-1(21)/2013-PCI Pacific Institute of Pharmaceutical Sciences & Research, Pacific Hills, Pratap Nagar, Airport Road, Udaipur	39 for 2008-2009 admitted batch only (closed from 2009- 2010)	- For 2008-2009 admitted batch only. - It was decided to grant approval to the B.Pharm course and examination u/s 12 of the Pharmacy Act, 1948 for 2008-2009 academic session admitted batch (as per the details in Appendix-I) as certified by the Examining Authority without citing a precedence.	The Registrar Rajasthan University of Health Sciences, Sector-18, Kumbha Marg, Pratap Nagar, Sanganer, Jaipur – 302 033.	- It was decided to make a note that B.Pharm course is closed from 2009- 2010 academic session.

ITEMS AS DIRECTLY TAKEN UP BY THE 256TH EC (JUNE, 2014) WITH THE PERMISSION OF THE CHAIR. OFFICE NOTES WERE NOT PREPARED

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

Diploma Course

Approval of the Diploma course and examination in Pharmacy conducted at Sunrise Pharmacy College, Sunrise University, Bagad Rajput, Tehsil: Ramgarh, Alwar (Rajasthan).

Degree Course

Approval of the Degree course and examination in Pharmacy conducted at Sunrise Pharmacy College, Sunrise University, Bagad Rajput, Tehsil: Ramgarh, Alwar (Rajasthan).

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

(17-1035/2014 PCI)

(32-1155/2014-PCI)

157.1 The latest information on record including letter No.8-31/2011(CPP-I/PU) dt.1.12.2011 issued by UGC read with The Sunrise University, Bagad Rajput (Alwar) Act, 2011 was placed and considered.

157.2 It was noted that State Govt. vide notification No.F.2(24) Vidhi/2/2011 dt.22.9.2011 has established the Sunrise University, Alwar, Rajasthan. The Sunrise University, Bagad Rajput (Alwar) Act, 2011 empowers the University to award degrees as specified by the UGC under section 22 of the UGC Act 1956 through its main campus with the approval of statutory bodies / councils, wherever required.

157.3 In view of above, it was decided to inspect the institution.

157.4 It was further decided to take action in anticipation of approval of minutes from the Hon'ble President.

158. Consideration of approval of the Pharm.D & Pharm.d (P.B.) course and examination in Pharmacy conducted at T.M.A.E. societies S.C.S. College of Pharmacy, Harapanaballi – 583 131 Distt. Davanagere, (Karnataka), in the light of 1st Inspection Report (February, 2014).

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

(50-42/2014-PCI)

158.1 The latest information on record was placed.

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

158.3 It was further decided to instruct the institution -

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/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.

158.4 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.

158.5 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.

158.6 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

158.7 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

159. **Approval of Diploma & Degree course in Pharmacy conducted at under mentioned institution –**

Diploma Course

I.E.C. University, (I.E.C. School of Pharmacy), Plot No. 7 & 10, Atal Shiksha Kunj, Baddi, Solan – 171 103 (H.P.) in the light of 1st Inspection Report (April, 2014) Diploma Course.

Degree Course

I.E.C. University, (I.E.C. School of Pharmacy), Plot No. 7 & 10, Atal Shiksha Kunj, Baddi, Solan – 171 103 (H.P.) in the light of 1st Inspection Report (April, 2014) Degree Course.

 (Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

(17-1026/2014-PCI
32-1146/2014-PCI)

159.1 The latest information on record was placed.

159.2 **Regarding diploma course**, it was decided to grant approval for 2014-2015 academic session for 60 admissions for the conduct of Ist year D.Pharm course.

159.3 It was further decided to instruct the institution -

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval 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.

159.4 **Regarding degree course**, it was decided to grant approval from 2014-2015 academic session for 60 admissions for the conduct of Ist year B.Pharm course.

159.5 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.

160. Approval of the Degree course and examination in Pharmacy conducted at Lloyd Institute of Management & Technology, Plot No.11, Knowledge Park-II, Grater Noida, (Uttar Pradesh), in the light of 7th Inspection Report (December, 2013).

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

(32-390/2013-PCI)

- 160.1 The latest information on record including the reply submitted by the institutioin was placed & considered.

- 160.2 The reply was found satisfactory. It was noted that college is already approved upto 2014-2015 for 100 admissions.

Item No.161 to 163: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccaureate) course and examination in pharmacy at the undermentioned institutions -

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

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

<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</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.161 Degree IR No.3 rd (April, 2013) (Item as directly taken up by the 256 th EC (June, 2014) with the permission of the chair. Office note was not prepared)	MADHYA PRADESH 32-516/2013-PCI TIT College of Pharmacy, Infront of Hathaikheda Dam, Post Piplani, P.B. No.-24, BHEL, Bhopal-462 021.	60 100 Subject to neutralization of 115 excess admissions made during 2010-2011, 2011-2012 & 2012-2013 in maximum three future academic sessions within the approved intake.	Upto 2012-2013 For 2013-2014 & 2014-2015	The Registrar Rajiv Gandhi Proudयोगiki Vishwavidyalaya Airport, Bypass Road, Gandhi Nagar Bhopal – 462 036	- The latest information on record including PHC findings dt.12.6.2016 were placed & considered. - Considering the same, EC reviewed the decision of 95 th CC (May, 2014) and granted approval for raise in admission from 60 to 100 from 2013-2014 academic session subject to neutralization of 115 excess admissions made during 2010-2011, 2011-2012 & 2012-2013 academic session in maximum three future academic sessions within the approved intake.

<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</u> <u>Academic</u> <u>Session</u>	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Other decisions</u>						
					<p>- It was noted that -</p> <p>a) institution made 34 excess admissions during 2010-2011, 37 excess admissions during 2011-2012 & 44 excess admissions during 2012-2013 academic session in total dis-regard to the approved intake by the PCI u/s 12 of the Pharmacy Act.</p> <p>b) the institution has submitted an affidavit that it will not admit students over & above the sanctioned intake by PCI and agreed for neutralization.</p> <p>- In view of above, it was decided to extend the approval of the B.Pharm course and examination as per the under mentioned session and approved intake –</p> <table border="1" data-bbox="1352 783 2072 1193"> <thead> <tr> <th data-bbox="1352 783 1639 850">Academic session</th> <th data-bbox="1639 783 2072 850">Approved intake</th> </tr> </thead> <tbody> <tr> <td data-bbox="1352 850 1639 922">Upto 2012-2013</td> <td data-bbox="1639 850 2072 922">60</td> </tr> <tr> <td data-bbox="1352 922 1639 1193">For 2013-2014 & 2014-2015</td> <td data-bbox="1639 922 2072 1193">- 100 } Subject to neutralization of 115 excess admissions made during 2010-2011, 2011-2012 & 2012-2013 in maximum three future academic sessions within the approved intake.</td> </tr> </tbody> </table> <p>- In view of above, it was further decided to seek duly attested affidavit/undertaking from the institution giving session-wise details as to how the said neutralization will be done by it in maximum 3 future academic sessions.</p> <p>- The explanation given by Shri Balakrishna Dubey with regard to circumstances in which he had given the declaration in the SDF was noted.</p>	Academic session	Approved intake	Upto 2012-2013	60	For 2013-2014 & 2014-2015	- 100 } Subject to neutralization of 115 excess admissions made during 2010-2011, 2011-2012 & 2012-2013 in maximum three future academic sessions within the approved intake.
Academic session	Approved intake										
Upto 2012-2013	60										
For 2013-2014 & 2014-2015	- 100 } Subject to neutralization of 115 excess admissions made during 2010-2011, 2011-2012 & 2012-2013 in maximum three future academic sessions within the approved intake.										

<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</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.162 Diploma IR No.5 th Suripise (Jan, 2014) (Item as directly taken up by the 256 th EC (June, 2014) with the permission of the chair. Office note was not prepared)	KARNATAKA 17-606/2011-PCI Sri Venkatesha Education Society's, Mahalakshmi College of Pharmacy, No.68, Chokkana halli, Yelahanka Hobli, Ramakrishna Hegde Nagar, Main Road Bangalore	60	2014-2015	The Member Secretary Office of the Board of Examining Authority, III Floor Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road Bangalore – 560 027.	
Item No. 163 Degree IR No.2 nd Suripise (Feb, 2014) (Item as directly taken up by the 256 th EC (June, 2014) with the permission of the chair. Office note was not prepared)	ANDHRA PRADESH 32-1054/2013-PCI Tirumala College of Pharmacy, Bardipur Village Dichpally Mandal, Nizamabad Distt. 503 230	60 Subject to neutralization of 43 excess admissions made during 2013-2014 academic session within sanctioned intake of 60 admissions in maximum three future academic sessions within the approved intake.	From 2008-2009 to 2014-2015	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072. From 2010-2011	<ul style="list-style-type: none"> - It was noted that institution made 43 excess admissions during 2013-2014 academic session in total dis-regard to the approved intake by the PCI u/s 12 of the Pharmacy Act. - It was decided to ask the institution to give duly attested affidavit on stamp paper for neutralization of 43 excess admission made during 2013-2014 academic session within sanctioned intake of 60 admns. in maximum three future academic sessions failing which Council will be constrained to grant not to make admission status.

164. Consideration of Raise in admission from 60 to 100 from 2013-2014 academic session conducted at Nalanda Institute of Pharmaceutical Sciences, Kantepudi (V), Sattenapali (M), Guntur Distt. (Andhra Pradesh), in the light of 4th Inspection Report (December, 2013).

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

(32-774/2012-PCI)

164.1 The latest information on record was placed.

164.2 It was noted that -

- a) in the inspection report department wise break-up of teaching staff at various positions like Professor, Asstt. Professor, Lecturer etc. is not mentioned.
- b) SDF in respect of teaching staff is not submitted.

164.3 In view of above, it was decided to instruct the institution to submit -

- a) the data regarding teaching staff in the following format -

Department / Division	Name of the post	For strength of 100 students	Provided by the institution
Department of Pharmaceutics	Professor	1	
	Asst. Professor	2	
	Lecturer	3	
Department of Pharmaceutical Chemistry	Professor	1	
	Asst. Professor	3	
	Lecturer	3	
Department of Pharmacology	Professor	1	
	Asst. Professor	2	
	Lecturer	1	
Department of Pharmacognosy	Professor	1	
	Asst. Professor	1	
	Lecturer	2	
Department of Pharmacy Practice	Professor	1	
	Asst. Professor	1	
	Lecturer	1	
Department of Pharmaceutical Analysis	Asst. Professor	1	
	Lecturer	1	

- b) clarify whether the Professor & Asstt. Professor are with Ph.D. qualification.
c) submit the SDF in respect of each teaching staff in Council's prescribed proforma.

Item No.165 to 168: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccaureate) course and examination in pharmacy at the undermentioned institutions -

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

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

<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</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.165 Degree IR No.3 rd (Sept., 2013) (Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)	ANDHRA PRADESH 32-548/2012-PCI Nova College of Pharmacy, Vegavaram, Jangareddiguden Mandal, W.G. Distt- 534 447.	60 100 Subject to neutralization of 51 excess admissions made during 2011-2012 & 2012-2013 in maximum three future academic sessions within the approved intake.	Upto 2012- 2013 For 2013- 2014 & 2014-2015	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.	- Compliance dt.10.6.2014 received from instittuion was placed. - It was further noted that - a) institution made 20 excess admissions during 2011-2012 & 31 excess admissions during 2012-2013 academic session in total dis-regard to the approved intake by the PCI u/s 12 of the Pharmacy Act. b) the institution has submitted an affidavit that it will not admit students over & above the sanctioned intake by PCI and agreed for neutralization.

<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</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>						
					<p>- In view of above, it was decided to extend the approval of the B.Pharm course and examination as per the under mentioned session and approved intake –</p> <table border="1"> <thead> <tr> <th>Academic session</th> <th>Approved intake</th> </tr> </thead> <tbody> <tr> <td>Upto 2012-2013</td> <td>60</td> </tr> <tr> <td>For 2013-2014 & 2014-2015</td> <td>- 100 } Subject to neutralization of 51 excess admissions made during 2011-2012 & 2012-2013 in maximum three future academic sessions within the approved intake.</td> </tr> </tbody> </table> <p>- In view of above, it was further decided to seek duly attested affidavit/undertaking from the institution giving session-wise details as to how the said neutralization will be done by it in maximum 3 future academic sessions.</p>	Academic session	Approved intake	Upto 2012-2013	60	For 2013-2014 & 2014-2015	- 100 } Subject to neutralization of 51 excess admissions made during 2011-2012 & 2012-2013 in maximum three future academic sessions within the approved intake.
Academic session	Approved intake										
Upto 2012-2013	60										
For 2013-2014 & 2014-2015	- 100 } Subject to neutralization of 51 excess admissions made during 2011-2012 & 2012-2013 in maximum three future academic sessions within the approved intake.										
Item No. 166 Degree IR No.3 rd (June, 2013) (Item as directly taken up by the 256 th EC (June, 2014) with the permission of the chair. Office note was not prepared)	ANDHRA PRADESH 32-770/2013-PCI K.C. Reddy Institute of Pharmaceutical Sciences Jangamuntlapalem, Medikonduru Mandal, Guntur District-522 348.	100 (Raise in admissions from 60 to 100 from 2014-2015 a.s.)	2014-2015	The Registrar Acharya Nagarjuna University Nagarjuna Nagar Guntur – 522 510.							

<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</u> <u>Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
<p>Item No. 167</p> <p>Degree</p> <p>IR No.4th (Dec, 2013)</p> <p>(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)</p>	<p>MADHYA PRADESH</p> <p>32-694/2013-PCI</p> <p>A.K.R.G. College of Pharmacy, Nallagerla West Godavari Distt – 534 112</p>	100	2014-2015	<p>The Registrar Andhra University Waltair Visakhapatnam – 530 063 Upto 2009-2010</p> <p>The Registrar Jawaharlal Nehru Technological University, Kakinada – 533 003. From 2010-2011</p>	
<p>Item No. 168</p> <p>Degree</p> <p>IR No.3rd (July, 2013)</p> <p>(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)</p>	<p>ANDHRA PRADESH</p> <p>32-1004/2012-PCI</p> <p>St. Johns College of Pharmaceutical Sciences Yerrakota, Yemmiganur, (Distt.) Kurnool – 518 360</p>	<p>100</p> <p>(Raise in admissions from 60 to 100 from 2012-2013 a.s.)</p>	<p>Already approved upto 2015-2016 academic session</p>	<p>The Registrar Jawaharlal Nehru Technological University, Anantapur Hyderabad – 515 002.</p>	

169. Consideration of approval of Pharm.D course conducted at Avanthi Institute of Pharmaceutical Science Gunthapally (V), Hayathnagar (M), Ranga Reddy (Andhra Pradesh), in the light of 1st Inspection Report (June 2014).

 (Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

(50-981/2013-PCI)

- 169.1 The latest information on record was placed.
- 169.2 It was decided to grant approval for 2014-2015 academic session for 30 admissions for the conduct of Ist year Pharm.D course.
- 169.3 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.
- 169.4 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.
- 169.5 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.
- 169.6 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

169.7 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

170. 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).

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

(50-779/2014-PCI)

170.1 The latest information on record was placed.

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

170.3 It was further decided to instruct the institution -

- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/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.

170.4 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.

170.5 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.

170.6 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

170.7 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

171. Approval of Pharm.D & Pharm.D.(PB) conducted at Geetanjali College of Pharmacy, Cheeryal (V), Keesara (M) Ranga Reddy Dist – 501 301 (Andhra Pradesh), in the light of 2nd Inspection Report (February, 2014).

 (Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

(50-763/2013-PCI)

171.1 The latest information on record was placed.

- 171.2 **Regarding Pharm.D. course**, it was noted that Pharm.D. course is already approved for 2014-2015 academic session for 30 admissions for the conduct of IIInd year Pharm.D course.
- 171.3 **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 (P.B) course.
- 171.4 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.
- 171.5 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.
- 171.6 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.
- 171.7 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

171.8 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

172. Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at Lalitha College of Pharmacy Venkatapur (V), Ghatkesar (M), R.R. Distt. – 501 301 (Andhra Pradesh), in the light of 4th Inspection Report (May, 2014).

 (Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

(50-508/2013-PCI)

172.1 The latest information on record was placed.

172.2 **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.

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

- i) grant approval for 2014-2015 academic session for 10 admissions for the conduct of VIth year Pharm.D (Post Baccalaureate) course.
 ii) allow 10 admissions for 2014-2015 academic session in IVth year Pharm.D (Post Baccalaureate) course.

172.4 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.

172.5 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.

172.6 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.

172.7 It was further decided to instruct the institution to -

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

a) Teaching Staff

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

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

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

i) In respect of HOD of Pharmacy Practice Department

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

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

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

c) Pharmacy Practice Department in the Hospital.

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

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

172.8 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

173. Consideration of approval of Pharm.D & Pharm.D (PB) conducted at Nalanda Institute of Pharmacy science Kantepudi (V) ,sattenapali (M) Guntur (Dist) 522 438 Andhra Pradesh, in the light of 1st Inspection Report (May, 2014).

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

(50-774 /2013-PCI)

173.1 The latest information on record was placed.

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

173.3 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.

173.4 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.

Item No.174: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy at the undermentioned institutions -

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

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

<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</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>
Item No. 174 Pharm.D and Pharm.D (P.B) IR No. 8 th (May, 2014) (Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)	ANDHRA PRADESH <u>Pharm.D</u> 50-204/2014-PCI Shri Vishnu College of Pharmacy, Vishnupur, Bhimavaram, West Godavari Distt. - 534 202	30	From 2008- 2009 to 2014- 2015 (For Pharm.D.)	The Registrar Andhra University Waltair Visakhapatnam – 530 063	Bhimavaram Hospital, J.P Road, Bhimavaram, W.G Dist	<ul style="list-style-type: none"> - Regarding Pharm.D (P.B) course, it was decided to - <ul style="list-style-type: none"> i) grant approval for 2014-2015 academic session for 10 admissions for the conduct of Vith year Pharm.D (P.B.) course. ii) allow 10 admissions for 2014-2015 academic session in Ist year Pharm.D. course. - It was further decided to instruct the institution – <ul style="list-style-type: none"> i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval 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.

Other decisions

- 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 -

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

a) Teaching Staff

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

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

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

i) In respect of HOD of Pharmacy Practice Department

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

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

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

c) Pharmacy Practice Department in the Hospital.

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

Other decisions

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.

- 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

175. Consideration of approval of Pharm.D conducted at Vignan Pharmacy College Vadlamudi Guntur Distt.-522 213 (Andhra Pradesh), in the light of 2nd Inspection Report (May, 2014).

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

(50-536 /2013-PCI)

175.1 The latest information on record was placed.

175.2 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.

175.3 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.

175.4 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.

175.5 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.

175.6 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

175.7 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

176. Consideration of approval of the Pharm. D & Pharm.D (P.B.) course and examination conducted at MNR College of Pharmacy, MNR Nagar, Fasalwadi, (M) Sangareddy, Distt. Medak – 502 294 (Andhra Pradesh), in the light of 3rd inspection report (May, 2014).

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

(50-408/2013-PCI)

176.1 The latest information on record was placed.

176.2 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.

176.3 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.

176.4 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.

176.5 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.

176.6 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

176.7 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

177. 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).

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

(50-766/2013-PCI)

177.1 The latest information on record was placed.

177.2 On telephone enquiry during EC meeting on Mobile number mentioned in SDF submitted by the institution, it was found that Dr.Abdul Rehman Abid and Dr.Bhanu Prakash M were not reachable.

177.3 In view of above, it was decided to seek clarification from the institution.

178. 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).

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

(50-461/2013-PCI)

178.1 The latest information on record was placed.

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

178.3 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.

178.4 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.

178.5 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.

178.6 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

178.7 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

179. Consideration of institution letter dt. 16.1.2014 regarding change of name for as per following

From	To
Guru Nanak Institute of Pharmacy Ibrahimpattam. R.R Distt.-501 506 (Andhra Pradesh)	Guru Nanak Institutions Technical Campus Ibrahimpattam. R.R Distt.-501 506 (Andhra Pradesh)

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

(50-671/2011-PCI
32-671/2011-PCI)

- 179.1 The latest information on record was placed.

- 179.2 It was decided to approve change of name as per following details in respect of Degree & Pharm.D course.

From	To
Guru Nanak Institute of Pharmacy Ibrahimpattam. R.R Distt.-501 506 (Andhra Pradesh)	Guru Nanak Institutions Technical Campus Ibrahimpattam. R.R Distt.-501 506 (Andhra Pradesh)

180. 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, 2014).

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

(50-782/2013-PCI)

- 180.1 The latest information on record was placed.

- 180.2 On telephone enquiry during EC meeting on Mobile number mentioned in SDF of Mr. Rajashekar Kavali, it was noted that he was previously working with Crescent College of Pharmacy, Kerala but no relieving letter with proper PAN Card details including Form 26A of TDS was submitted.

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

181. 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).

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

(50-338/2013-PCI)

181.1 The latest information on record was placed.

181.2 It was noted that institution has submitted the new MOU with Dr.Bhoom Reddy's Hospital, Karimnagar. In view of it, it was decided to inspect new hospital.

182. Approval of Pharm.D & Pharm.D (P.B.) course in Pharmacy conducted at HITS College of Pharmacy, Bogaram (V), Keesara (M), R.R. Distt. 501 301 (Andhra Pradesh), in the light of 3rd inspection report (March, 2014).

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

(50-597/2013-PCI)

182.1 The latest information on record was placed.

182.2 **Regarding Pharm.D. course**, it was noted that Pharm.D. course is already approved for 2014-2015 academic session for 30 admissions for the conduct of IInd year.

182.3 **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 (P.B) course.

182.4 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.

182.5 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.

182.6 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.

182.7 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

182.8 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

183. Consideration of approval of Pharm.D conducted at Lydia College of Pharmacy NH-5, Ethakota, Ravulapalem East Godavari Distt. -533 238 (Andhra Pradesh), in the light of 1st Inspection Report (March, 2014).

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

(50-808/2013-PCI)

183.1 The latest information on record was placed.

- 183.2 It was decided to grant approval for 2014-2015 academic session for 30 admissions for the conduct of Ist year Pharm.D course.
- 183.3 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.
- 183.4 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.
- 183.5 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.
- 183.6 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

- 183.7 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

184. Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at Oxbridge College of Pharmacy # 7, 8 & 9, Mahadeshwara Nagar Extn.Vishwaneedam Magadi Main Road, Bangalore-91 in the light of 1st Inspection Report (March, 2014).

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

(50-94/2014-PCI)

- 184.1 The latest information on record was placed.
- 184.2 It was decided to grant approval for 2014-2015 academic session for 30 admissions for the conduct of Ist year Pharm.D course.
- 184.3 It was further decided to instruct the institution -
- that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/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.
 - to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
- 184.4 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.
- 184.5 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.
- 184.6 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

184.7 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

185. Consideration of approval of Pharm.D conducted at Rajiv Memorial Education Society's College of Pharmacy, Balaji Nagar, Old Jewargi Road, Distt. Gulbarga – 585 102 (Karnataka), in the light of 4th Inspection Report (May, 2014).

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

(50-130/2014-PCI)

185.1 The latest information on record was placed.

185.2 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.

185.3 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.

185.4 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.

185.5 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.

185.6 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

185.7 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

186. Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at Karnataka College of Pharmacy, No.33/2, Thirumanahalli, Hagde Nagar Main Road, Jakkur Post, Yelahanka Hobli, Bangalore – 560 064 (Karnataka) in the light of 5th Inspection Report (May, 2014).

 (Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

(50-301/2013-PCI)

- 186.1 The latest information on record was placed.

- 186.2 **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.

- 186.3 **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.

- 186.4 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.

- 186.5 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.

186.6 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.

186.7 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

186.8 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

187. Consideration of approval of Pharm.D conducted at Devaki Amma Memorial College of Pharmacy, Chekembra, Pulliparamba P.O., Malappuram Distt. – 673 634 (Kerala), in the light of 4th Inspection Report (June, 2014).

 (Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

(50-305/2014-PCI)

187.1 The latest information on record was placed.

187.2 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.

187.3 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.

187.4 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.

187.5 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.

187.6 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

187.7 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

188. Consideration of approval of Pharm.D conducted at Crescent College of Pharmaceutical Sciences, Madayipara, P.O. Payangadi (R.S) Kannur Distt – 670 358 (Kerala), in the light of 2nd Surprise Inspection Report (March, 2014).

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

(50-278/2012-PCI)

188.1 The latest information on record was placed.

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

188.3 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.

188.4 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.

188.5 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.

188.6 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

188.7 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

189. Consideration of approval of Pharm.D conducted at R.V.S. College of Pharm. Sciences, 242-B Trichy Road, Sulur Coimbatore- 641 402 (Tamil Nadu), in the light of 6th Inspection Report (May, 2014).

 (Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

(50-152/2013-PCI)

189.1 The latest information on record was placed.

189.2 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.

189.3 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.

189.4 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.

189.5 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.

189.6 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

189.7 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

Item No. 190: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy at the undermentioned institutions -

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

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

<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>Name of Hospital</u>	<u>Other decisions</u>
Item No. 190 Pharm.D and Pharm.D (P.B) IR No. 7 th (May, 2014) (Item as directly taken up by the 256 th EC (June, 2014) with the permission of the chair. Office note was not prepared)	TAMIL NADU <u>Pharm.D</u> 50-133/2014-PCI S.R.M. College of Pharmacy, S.R.M. Nagar, Kattankulathur – 603 203 <u>Pharm.D (P.B.)</u> 50-133/2014-PCI S.R.M. College of Pharmacy, S.R.M. Nagar, Kattankulathur-603 203	30 10	From 2008-2009 to 2018-2019 (For Pharm.D.) Upto 2018-2019 (For Pharm.D.) (PB)	The Registrar SRM University, Deemed University, SRM Nagar, Kattanukulathur-603 203 Kancheepuram Distt.	SRM Medical College, Hospital and Research Centre, SRM Nagar, Kattanukulathur-603 203 Kancheepuram Distt.	

191. Consideration of approval of Pharm.D & Pharm.D (P.B) conducted at Nirma university institute of pharmacy of science and technology, Sarkhej Gandhi Nagar Highway, Ahmedabad-382 481 (Gujarat), in the light of 1st Inspection Report (March, 2014).

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

(50-356/2013-PCI)

191.1 The latest information on record was placed.

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

191.3 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.

191.4 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.

191.5 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.

191.6 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

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 Principal

- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD

191.7 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

192. Consideration of Institution letter dt. 31.03.2014 received from Shoba College of Pharmacy, 18 Manal Medu Street, Erode – 638 001 (Tamil Nadu) reg. Institution to start D-Pharm Course from this academic session (2014-2015).

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

(17-471/2011-PCI)

192.1 The latest information on record was placed.

192.2 It was decided to inspect the institution.

Item No.194: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy at the undermentioned institutions -

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

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

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of</u> <u>institutions</u>	<u>For</u> <u>admns.</u> <u>Limited to</u>	<u>Approved</u> <u>Upto Academic Session</u>	<u>Name of the Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.194 Diploma (Item as directly taken up by the 256 th EC (June, 2014) with the permission of the chair. Office note was not prepared)	Andhra Pradesh 17-941/2011-PCI Visakha Institute of D Pharmacy, Visakhapatnam.	22 9	- It was decided to grant approval to the D.Pharm course and examination u/s 12 of the Pharmacy Act, 1948 for 22 students for 2008-2009 and 9 students for 2009-2010 academic session as certified by the State Board of Technical Education, Andhra Pradesh in original without citing a precedence. The list of students is enclosed as Appendix-2 . For 2008-2009 only. For 2009-2010 only (Closed from 2010-2011)	The Secretary, State Board of Tech. Education and Training, B.R.K.R. Building, 7th Floor, Tank Bund Road, Hyderabad – 500 063.	- It was noted that institution has been closed from 2010-2011 academic session.

195. Consideration of final approval u/s 12 for the purpose of registration as a pharmacist in respect of 2005-2006 and 2006-2007 admitted batch of Shree Sardar Patel Kelvani Mandal Jetpur Managed Diploma Pharmacy College Smt. Raniben Bavanjibhai Hirapara Educational Campus, Nr. Railway Crossing, Dhoraji Road, Jatpur – 360 370 (Gujarat)

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

(17-831/2008-PCI)

195.1 The latest information on record was placed.

195.2 It was decided to refer to next EC.

Item No.197 to 200: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Bacallaureate) course and examination in pharmacy at the undermentioned institutions -

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

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

<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>
Item No. 197 Degree IR No.2 nd (March, 2014) (Item as directly taken up by the 256 th EC (June, 2014) with the permission of the chair. Office note was not prepared)	MADHYA PRADESH 32-454/2014-PCI Rishiraj college of Pharmacy Revati (Near Toll Tax Naka) Sanwer Road, Indore.	60	2016-2017	The Registrar Rajiv Gandhi Proudयोगiki Vishwavidyalaya Airport, Byepass Road, Gandhi Nagar Bhopal – 462 036	

<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>
Item No. 198 Degree IR No.4 th Surprise (May, 2014) (Item as directly taken up by the 256 th EC (June, 2014) with the permission of the chair. Office note was not prepared)	RAJASTHAN 32-855/2013-PCI Rajasthan Pharmacy College Bhankrota, Ajmer Road Jaipur – 302 026.	60	2014-2015	The Registrar Rajasthan University of Health Sciences, Sector-18, Kumbha Marg, Pratap Nagar, Sanganer, Jaipur – 302 033.	- It was decided to to file the notice issued to the institution for withdrawal of approval under section 13 of Pharmacy Act, 1948.
Item No.199 Degree IR No.5 th (March, 2014) (Item as directly taken up by the 256 th EC (June, 2014) with the permission of the chair. Office note was not prepared)	RAJASTHAN 32-473/2013-PCI Alwar Pharmacy college north ext. MIA Alwar - 301030	100 Subject to neutralization of 17 excess admissions made during 2011-2012 academic session	2015-2016	The Registrar Rajasthan University of Health Sciences, Sector-18, Kumbha Marg, Pratap Nagar, Sanganer, Jaipur – 302 033.	

<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>
Item No.200 Degree IR No.6 th (March,2014) (Item as directly taken up by the 256 th EC (June, 2014) with the permission of the chair. Office note was not prepared)	TAMILNADU 32-429/2012-PCI Aadhi Bhagawan College of Pharmacy Rantham Village, Cheyyar to Arcot Road Thiruvannamalai – 604 407.	100 (Raise in admissions from 60 to 100 from 2013-2014 a.s.)	Already approved upto 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.	

201. Approval of the Degree course and examination in Pharmacy conducted at School of pharmaceutical sciences Apeejay Satya university sohana palwal road gurgaon (Haryana) in the light of 1st inspection report (May, 2014).

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

(32-1152/2014-PCI)

201.1 The latest information on record was placed.

201.2 It was decided to grant approval for 2014-2015 academic session for 60 admissions for the conduct of Ist year B.Pharm course.

201.3 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.202: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions -

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared)

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

<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>
Item No. 202 Diploma IR No.15 th (April.,2014)	PUNJAB 17-229/2014-PCI G.H.G. Khalsa College of Pharmacy Gurusar Sadhar – 141 104 (Punjab) Distt. Ludhiana.	60	2016-2017	The Secretary Punjab State Board of Technical Education & Industrial training Plot No.1 – A, Sector 36-A, Chandigarh	
Degree IR No.6 th (April.,2014) (Item as directly taken up by the 256 th EC (June, 2014) with the permission of the chair. Office note was not prepared)	32-244/2011-PCI G.H.G. Khalsa College of Pharmacy Gurusar Sadhar – 141 104 (Punjab) Distt. Ludhiana.	60	2016-2017	The Registrar Punjab Technical University REC Campus, Amritsar Bypass, G.T. Road, Ladowali Road, Jalandhar – 144 001	

203. Approval of the Diploma course and examination in Pharmacy conducted at P.R. Pote (Patil) Education & Welfare Trust's Group of Institution, College of Engineering & Management, At, Kathora Road, Amravati (Maharashtra) in the light of Ist inspection report (May, 2014).

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared) (17-1024/2014-PCI)

203.1 The latest information on record was placed.

203.2 It was decided to grant approval for 2014-2015 academic session for 60 admissions for the conduct of Ist year D.Pharm course.

203.3 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.

204. Approval of the Diploma course and examination in Pharmacy conducted at P.R.Patil Institute of Pharmacy, Arvi Road, Talegaon (SP), TQ, Ashti, Wardha- 442 204 (Maharashtra) in the light of Ist inspection report (May, 2014).

(Item as directly taken up by the 256th EC (June, 2014) with the permission of the chair. Office note was not prepared) (17-1019/2014-PCI)

204.1 The latest information on record was placed.

204.2 It was decided to grant approval for 2014-2015 academic session for 60 admissions for the conduct of Ist year D.Pharm course.

204.3 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.