

MINUTES OF 02.260th EXECUTIVE COMMITTEE (EC) MEETING OF THE COUNCIL HELD ON 1st & 2nd DECEMBER, 2014 AT NEW DELHI. THE DECISIONS ARE SUBJECT TO RATIFICATION BY CENTRAL COUNCIL OF THE PCI.

=====

3. Approval of Diploma course in Pharmacy conducted at Alleppey Educational Society (AES) College of Pharmacy, Karoor Ambalapuzha, P.O. Alapuzha (Kerala), in the light of 1st (surprise) inspection report (November, 2014).
-

(17-1042/2009-PCI)

- 3.1 The latest information on record was placed.
- 3.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of Ist year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 3.3 It was further decided to instruct the institution -
- i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval or rejection of approval on the basis of which the institution can make further admission/no admission. When the students are in the final year D.Pharm an inspection will be conducted by PCI for consideration approval of D.Pharm course u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI within the prescribed dates every year alongwith complete documents.
 - ii) to comply with the requirements of Education Regulations, 1991 particularly regarding appointment of teaching staff and equipments.

Item No.4 & 11: 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 recommend to the Council 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>Other decisions</u>
Item No.4 Diploma IR No.16 th (Oct., 2014)	MAHARASHTRA 17-70/2011-PCI Premlila Vithaldas Polytechnic SNDT Women's University, Juhu Road, Santacruz (W) Mumbai – 400 049.	40	2016-2017	The Registrar SNDT Women's University Juhu Road, Santacruz (W) Mumbai – 400 049.	
Item No.5 Diploma IR No.8 th Surprise (Oct., 2014)	WEST BENGAL 17-565/2010-PCI Siliguri Govt. Polytechnic Dabgram, P.O. Rabindra Sarani, Siliguri – 734 006.	60	2016-2017	The Secretary West Bengal State Council for Tech. Education “Kolkata Karigori Bhavan” 2 nd Floor, 110, S.N. Banerjee Road Kolkata – 700 013	
Item No.6 Degree IR No.3 rd (Jan., 2014)	ANDHRA PRADESH 32- 716/2014-PCI Swami Vivekananda Institute of Pharmaceutical Sciences Vangapally (V) Yadagirugutta (M) Nalgonda -508 286	60	2016-2017	The Registrar Jawaharlal Nehru Technological University, Anantapur.	- Regarding raise in admission , it was noted that on telephonic enquiry during EC meeting, Dr. P.Ashok Kumar did not give satisfactory reply. In view of it, it was decided to - a) reject the application for raise in admission. b) call the Principal for PHC alongwith the teaching faculty.

<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.7 Degree IR No.5 th Surprise (Oct., 2014)	ANDHRA PRADESH 32-767/2013-PCI Sri Lakshmi Venkateswara Institute of Pharmaceutical Sciences, (SLVP) Peddasettypalli, Proddatur – 516 360.	60	2016-2017	The Registrar Jawaharlal Nehru Technological University, Anantapur.	
Item No.8 Degree IR No.2 nd (Oct., 2014)	ANDHRA PRADESH 32-968/2012-PCI MRM College of Pharmacy, Chintapally guda, (V), Ibrahimpatanam (Md), R.R. Distt. – 501 510.	60	Already approved Upto 2015- 2016	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 085.	- Regarding raise in admission, it was noted that the institution has failed to comply with prescribed infrastructure particularly with regard to - a) equipments are deficient. b) salary for faculty is not as per norms. Salary is paid by cash. Form-16 in respect of teaching faculty is not available. c) appointment of senior faculty with Ph.D. qualification as per following details - <u>Pharmaceutics Department</u> Asst. Prof. - 1 <u>Pharmaceutical Chemistry Department</u> Asst. Prof. - 2 <u>Pharmacology Department</u> Professor - 1 Asst. Prof. - 2 <u>Pharmacognosy Department</u> Professor - 1 Asst. Prof. - 1 <u>Pharmacy Practice Department</u> Asst. Prof. - 1 <u>Pharmaceutical Analysis Department</u> Asst. Prof. - 1 - In view of above, it was decided to seek compliance with documentary evidence.

<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.9 Degree IR No.7 th (Oct., 2014)	KERALA 32-283/2014-PCI Academy of Pharmaceutical Sciences, Pariyaram Medical College, P.O. Pariyaram, Distt. Kunnur.	60	2016-2017	The Registrar Kerala University of Health Sciences Medical College P.O. Thrissur – 680 596.	
Item No.10 Degree IR No.3 rd (Oct., 2014)	MADHYA PRADESH 32-952/2013-PCI Central India Institute of Pharmacy, Dewas Bypass Road, Arandiya, Indore - 452 016.	60	2016-2017	The Registrar, Rajiv Gandhi Proudयोगiki Vishwavidyalaya, Airport, Byepass Road, Gandhi Nagar Bhopal - 462 036.	
Item No.11 Degree IR No.4 th (Oct., 2014)	MADHYA PRADESH 32-752/2014-PCI Gurukul Institute of Pharmaceutical Science & Research, Tighra Road Lashkar Gwalior – 747 010.	60	2016-2017	The Registrar, Rajiv Gandhi Proudयोगiki Vishwavidyalaya, Airport, Byepass Road, Gandhi Nagar Bhopal - 462 036.	

13. Approval of the Diploma course and examination in Pharmacy conducted at Institute of Pharmacy, Kalyani, P. O. Kalyani, Dist. Nadia – 741 235 (West Bengal). in light 18th Inspection Report November, (2014)

(17-65/2012-PCI)

13.1 The latest information on record was placed.

F

13.2 It was decided to await compliance.

Item No.14: 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 recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority	Other decisions									
Item No.14 Diploma IR No.9 th (June,2014)	MAHARASHTRA 17-399/2012-PCI Shivnagar Vidya Prasarak Mandal's Institute of Pharmacy, Malegaon (Bk.), Tal. Baramati Dist. Pune- 413 115	20 60	2013-2014 From 2014- 2015 to 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 Diploma course (17-399/2012-PCI) - a) it was noted that PCI instructed the institution to admit only 20 students during 2013-2014 academic session so that 40 excess admissions of 2012-2013 academic session can be neutralized during 2013-2014 academic session. b) In view of above, it was decided to ask the institution to intimate number of students admitted during 2013-2014 academic session.									
Degree IR No.6 th (June,2014)	32-145/2011-PCI Shivnagar Vidya Prasarak Mandal's Institute of Pharmacy, Malegaon (Bk.), Tal. Baramati Dist. Pune - 413 115	60 100	Upto 2012- 2013 From 2013-2014 to 2016- 2017	The Registrar University of Pune Ganeshkhind Road Pune- 411 007	- Regarding Degree course (32-145/2011-PCI) it was noted that - a) institution made 40 excess admissions during 2012-2013 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.									
		Subject to neutralization of 40 excess admissions made during 2012-2013 as per following details –												
		<table border="1"> <thead> <tr> <th>Session</th> <th>Excess admission to be neutralised</th> <th>Admissions to be made</th> </tr> </thead> <tbody> <tr> <td>2015-2016</td> <td>20</td> <td>80</td> </tr> <tr> <td>2016-2017</td> <td>20</td> <td>80</td> </tr> </tbody> </table>	Session	Excess admission to be neutralised	Admissions to be made	2015-2016	20	80	2016-2017	20	80			
Session	Excess admission to be neutralised	Admissions to be made												
2015-2016	20	80												
2016-2017	20	80												

Item No. Course IR No.	<u>State/ File No.</u> <u>Name of</u> <u>institutions</u>	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority	Other decisions															
					<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="1435 472 2175 1104"> <thead> <tr> <th data-bbox="1435 472 1659 539">Academic session</th> <th data-bbox="1659 472 2175 539">Approved intake</th> </tr> </thead> <tbody> <tr> <td data-bbox="1435 539 1659 608">Upto 2012-2013</td> <td data-bbox="1659 539 2175 608">60</td> </tr> <tr> <td data-bbox="1435 608 1659 1104">From 2013-2014 to 2016-2017</td> <td data-bbox="1659 608 2175 1104"> - 100 } Subject to neutralization of 40 excess admissions made during 2012-2013 as per following details– <table border="1" data-bbox="1760 748 2123 965"> <thead> <tr> <th data-bbox="1760 748 1854 847">Session</th> <th data-bbox="1854 748 1989 847">Excess admission to be neutralised</th> <th data-bbox="1989 748 2123 847">Admissions to be made</th> </tr> </thead> <tbody> <tr> <td data-bbox="1760 847 1854 906">2015-2016</td> <td data-bbox="1854 847 1989 906">20</td> <td data-bbox="1989 847 2123 906">80</td> </tr> <tr> <td data-bbox="1760 906 1854 965">2016-2017</td> <td data-bbox="1854 906 1989 965">20</td> <td data-bbox="1989 906 2123 965">80</td> </tr> </tbody> </table> </td> </tr> </tbody> </table>	Academic session	Approved intake	Upto 2012-2013	60	From 2013-2014 to 2016-2017	- 100 } Subject to neutralization of 40 excess admissions made during 2012-2013 as per following details– <table border="1" data-bbox="1760 748 2123 965"> <thead> <tr> <th data-bbox="1760 748 1854 847">Session</th> <th data-bbox="1854 748 1989 847">Excess admission to be neutralised</th> <th data-bbox="1989 748 2123 847">Admissions to be made</th> </tr> </thead> <tbody> <tr> <td data-bbox="1760 847 1854 906">2015-2016</td> <td data-bbox="1854 847 1989 906">20</td> <td data-bbox="1989 847 2123 906">80</td> </tr> <tr> <td data-bbox="1760 906 1854 965">2016-2017</td> <td data-bbox="1854 906 1989 965">20</td> <td data-bbox="1989 906 2123 965">80</td> </tr> </tbody> </table>	Session	Excess admission to be neutralised	Admissions to be made	2015-2016	20	80	2016-2017	20	80
Academic session	Approved intake																			
Upto 2012-2013	60																			
From 2013-2014 to 2016-2017	- 100 } Subject to neutralization of 40 excess admissions made during 2012-2013 as per following details– <table border="1" data-bbox="1760 748 2123 965"> <thead> <tr> <th data-bbox="1760 748 1854 847">Session</th> <th data-bbox="1854 748 1989 847">Excess admission to be neutralised</th> <th data-bbox="1989 748 2123 847">Admissions to be made</th> </tr> </thead> <tbody> <tr> <td data-bbox="1760 847 1854 906">2015-2016</td> <td data-bbox="1854 847 1989 906">20</td> <td data-bbox="1989 847 2123 906">80</td> </tr> <tr> <td data-bbox="1760 906 1854 965">2016-2017</td> <td data-bbox="1854 906 1989 965">20</td> <td data-bbox="1989 906 2123 965">80</td> </tr> </tbody> </table>	Session	Excess admission to be neutralised	Admissions to be made	2015-2016	20	80	2016-2017	20	80										
Session	Excess admission to be neutralised	Admissions to be made																		
2015-2016	20	80																		
2016-2017	20	80																		

15. Approval of the Degree course and examination in Pharmacy conducted at Azad College of Pharmacy, Moinabad, R.R. District. (Andhra Pradesh), in the light of 5th Surprise Inspection Report (October, 2014).

(32-877/2014-PCI)

15.1 The latest information on record was placed.

15.2 The Inspection Report reflected that

- a) Principal is not eligible.
- b) senior faculty is not appointed.
- c) equipments are deficient.
- d) books are deficient.
- e) Toilets were dirty.
- f) senior faculty with Ph.D qualification as per following details is not appointed-

<u>Pharmaceutical Chemistry Department</u>			<u>Pharmacology Department</u>		
Professor	-	1	Professor	-	1
Asst. Professor	-	1	Asst. Professor	-	1
<u>Pharmacognosy Department</u>			<u>Pharmaceutics Department</u>		
Professor	-	1	Professor	-	1
Asst. Professor	-	1			

- g) accounts documents were not shown to the inspecting team.

15.3 In view of above, it was decided to seek clarification from the institution as to why action should not be initiated against it for issuance of notice for withdrawal of approval u/s 13(1) of the Pharmacy Act, 1948.

16. Approval of the Degree course and examination in Pharmacy conducted at Keshav College of Pharmacy 7th K.M. Stone on Assandh Kohand Road VPO-Salwan Dist. Karnal-132 046 (Haryana).in the light of 3rd Inspection Report (October, 2014).

(32-1066/2014-PCI)

16.1 The latest information on record was placed.

F

- 16.2 It was noted that on page 1 of the “summary of findings” in the Inspection Report, inspectors have indicated that Princiapl is M.Pharm, Ph.D , whereas on page 2 under para F, it is stated that qualified full time principal is to be appointed.
- 16.3 In view of above it was decided to seek clarificiation from the college-
- regarding availability of full time Principal and his / her qualification and experience.
 - other deficiencies pointed out in the inspection report.

Item No.17: 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 recommend to the Council to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy -

Item No. Course IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority	<u>Other decisions</u>
Item No.17 Degree IR No.3rd (Oct., 2014)	MAHARASHTRA 32-835/2011-PCI Kamla Nehru College of Pharmacy, Borkhedi (gate) Near Railway Crossing, Butibori, Nagpur-441 108	60	2016-2017	The Registrar, The Rashtrasant Tukadoji Maharaj, Nagpur University, Chhtrapati Shivaji Maharaj Administrative Premises Ravindranath Tagore Marg, Nagpur – 440 106.	

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority	Other decisions																										
Item No.18 Degree IR No.3rd (Nov, 2014)	UTTARAKHAND 32-788/2013-PCI Himalayan Institute of Pharmacy & Research, Dehradun, Atak Farm, P.O. Rajawala Via Prem Nagar, Dehradun	60 100 Subject to neutralization of 36 excess admissions made during 2012-2013 as per following details –	Upto 2012- 2013 From 2013-2014 to 2016- 2017	The Registrar Uttakhand Technical University Govt. Girls Polytechnic Post Office, Chandawadi, Premnagar Sudhowala Dehradun – 248 007.	- It was noted that - a) institution made 36 excess admissions during 2012-2013 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"> <thead> <tr> <th>Session</th> <th>Excess admission to be neutralised</th> <th>Admissions to be made</th> </tr> </thead> <tbody> <tr> <td>2015- 2016</td> <td>18</td> <td>82</td> </tr> <tr> <td>2016- 2017</td> <td>18</td> <td>82</td> </tr> </tbody> </table>	Session	Excess admission to be neutralised	Admissions to be made	2015- 2016	18	82	2016- 2017	18	82			<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>From 2013-2014 to 2016-2017</td> <td>- 100 } Subject to neutralization of 36 excess admissions made during 2012-2013 as per following details –</td> </tr> <tr> <td></td> <td> <table border="1"> <thead> <tr> <th>Session</th> <th>Excess admission to be neutralised</th> <th>Admissions to be made</th> </tr> </thead> <tbody> <tr> <td>2015- 2016</td> <td>18</td> <td>82</td> </tr> <tr> <td>2016- 2017</td> <td>18</td> <td>82</td> </tr> </tbody> </table> </td> </tr> </tbody> </table>	Academic session	Approved intake	Upto 2012-2013	60	From 2013-2014 to 2016-2017	- 100 } Subject to neutralization of 36 excess admissions made during 2012-2013 as per following details –		<table border="1"> <thead> <tr> <th>Session</th> <th>Excess admission to be neutralised</th> <th>Admissions to be made</th> </tr> </thead> <tbody> <tr> <td>2015- 2016</td> <td>18</td> <td>82</td> </tr> <tr> <td>2016- 2017</td> <td>18</td> <td>82</td> </tr> </tbody> </table>	Session	Excess admission to be neutralised	Admissions to be made	2015- 2016	18	82	2016- 2017	18	82
Session	Excess admission to be neutralised	Admissions to be made																													
2015- 2016	18	82																													
2016- 2017	18	82																													
Academic session	Approved intake																														
Upto 2012-2013	60																														
From 2013-2014 to 2016-2017	- 100 } Subject to neutralization of 36 excess admissions made during 2012-2013 as per following details –																														
	<table border="1"> <thead> <tr> <th>Session</th> <th>Excess admission to be neutralised</th> <th>Admissions to be made</th> </tr> </thead> <tbody> <tr> <td>2015- 2016</td> <td>18</td> <td>82</td> </tr> <tr> <td>2016- 2017</td> <td>18</td> <td>82</td> </tr> </tbody> </table>	Session	Excess admission to be neutralised	Admissions to be made	2015- 2016	18	82	2016- 2017	18	82																					
Session	Excess admission to be neutralised	Admissions to be made																													
2015- 2016	18	82																													
2016- 2017	18	82																													

Item No.20: 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 recommend to the Council 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 Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.20 Diploma IR No.5 th (Oct,2014)	MADHYA PRADESH 17-738/2012-PCI Indore Institute of Pharmacy, Indore Shail Campus, Rau Pithampur Road, Rau Indore – 453 331	60	2016-2017	The Registrar, Rajiv Gandhi Proudयोगiki Vishwavidyalaya, Airport, Byepass Road, Gandhi Nagar Bhopal - 462 036.	
Degree IR No.3 rd (Oct,2014)	32-869/2012-PCI Indore Institute of Pharmacy, Indore Shail Campus, Rau Pithampur Road, Rau Indore – 453 331	60	2016-2017	The Registrar, Rajiv Gandhi Proudयोगiki Vishwavidyalaya, Airport, Byepass Road, Gandhi Nagar Bhopal - 462 036.	- Regarding raise in admission in Degree course (32-869/2012-PCI) It was noted that the institution has failed to comply with prescribed infrastructure particularly with regard to - a) deficiencies in terms of equipments & glassware as pointed out laboratory-wise in the Inspection Report.

F

<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>b) solid platforms need to be constructed for heavy machines in machine room.</p> <p>c) appointment of senior faculty with Ph.D. qualification as per following details -</p> <p><u>Pharmaceutics Department</u> Asst. Prof. - 1</p> <p><u>Pharmaceutical Chemistry Department</u> Asst. Prof. - 2</p> <p><u>Pharmacology Department</u> Professor - 1 Asst. Prof. - 1</p> <p><u>Pharmacognosy Department</u> Professor - 1</p> <p><u>Pharmacy Practice Department</u> Asst. Prof. - 1</p> <p><u>Pharmaceutical Analysis Department</u> Asst. Prof. - 1</p> <p>- In view of above, it was decided to seek compliance with documentary evidence.</p>

F

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

Diploma Course

Edayathangudy G.S. Pillay College of Pharmacy, Nagore Road, Nagapattiman – 611 002 (Tamil Nadu), in the light of 7th Inspection Report (October, 2014) Diploma Course.

Degree Course

Edayathangudy G.S. Pillay College of Pharmacy, Nagore Road, Nagapattiman – 611 002 (Tamil Nadu), in the light of 7th Inspection Report (October, 2014) Degree Course.

(17-563/2012-PCI
32-242/2010-PCI)

21.1 The latest information on record was placed.

21.2 It was noted that diploma & degree course is already approved upto 2016-2017 academic session for 60 admissions.

21.3 Regarding request for raise in admission in degree course, it was noted that -

- a) only 16 faculty were available as against 27 faculty members.
- b) college is conducting D.Pharm, B.Pharm, Pharm.D., M.Pharm courses with shortage of faculty. Faculty details are not uploaded on college website. Teachers are not deputed for QIP.
- c) accession register is not maintained in library.
- d) sufficient computer are not provided.
- e) the cemented floors of certain area are broken, glass panes of the windows in most of the laboratories and class rooms are broken. No painting is done. Cleanliness is not satisfactory.
- f) fire extinguishers are not refilled in all labs periodically.
- g) equipments are deficient in most of the laboratories.
- h) no separate admission register is maintained for different courses.
- i) printed acquittance register is not maintained.
- k) fee paid register is not maintained.
- l) bound volumes for sessional and final marks register is not maintained.
- m) proper tap fittings in Pharmaceutical Chemistry lab are not available.

21.4 In view of above, it was decided to insist for compliance with documentary evidence within 30 days failing which Council shall be constrained to initiate action for withdrawal of approval.

F

Item No.22 to 24: 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 recommend to the Council 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>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.22 Diploma IR No.3rd surprise (Nov, 2014)	PUNJAB 17-946/2012-PCI Lord Krishna College of Pharmacy, Khokhar, Lehra- Sunam Road, Via Chhajli Distt. Sangrur – 148 030	60	2016-2017	The Secretary Punjab State Board of Technical Education & Industrial training Plot No.1 – A, Sector 36-A, Chandigarh – 152 107.									
Item No.23 Degree IR No.4th suprise (July, 2014)	ANDHRA PRADESH 32-863/2013-PCI Deevena College of Pharmacy, Chivemla (Vill & Md.), Nalgonda Distt. - 508 213	52 (by neutralizing 8 out of 24 excess admissions of 2012- 2013)	2014-2015	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072	1) It was further noted that institution has submitted an affidavit agreeing to neutralize the 24 excess admission of 2012-2013 as per following details - <table border="1" data-bbox="1420 900 2092 1062"> <thead> <tr> <th>Session</th> <th>Admissions to be neutralized</th> </tr> </thead> <tbody> <tr> <td>2014-2015</td> <td>8</td> </tr> <tr> <td>2015-2016</td> <td>8</td> </tr> <tr> <td>2016-2017</td> <td>8</td> </tr> </tbody> </table> 2) Regarding raise in admission, it was decided to reiterate the rejection of application as the institution has failed to submit full compliance regarding – a) appointment of senior faculty with Ph.D qualification b) procurement of equipments c) museum, staff room, medicinal garden and library. d) salary to teahing staff be paid throught bank and submission of Form 16 and TDS certificate of staff.	Session	Admissions to be neutralized	2014-2015	8	2015-2016	8	2016-2017	8
Session	Admissions to be neutralized												
2014-2015	8												
2015-2016	8												
2016-2017	8												
Item No.24 Degree IR No.5 th Surprise	ANDHRA PRADESH 32-890/2013-PCI Horizon College of Pharmacy Nagaram (Vill), Keesara (M).R.R. Distt. - 500 083	60	2014-2015	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.									

F

25. Approval of the Degree course and examination in Pharmacy conducted at Fathima Institute of Pharmacy, Ramaraju Palli, Puilivendula Raod, Kadapa (Andhra Pradesh), in the light of 4th Surprise Inspection Report (October,2014)

(32-957/2012-PCI)

25.1 The latest information on record was placed.

25.2 It was noted that institution has failed to –

- a) procure deficient equipments.
- b) appoint senior faculty with Ph.D qualification as per following details.

Department of Pharmaceutics

Professor - 1

Pharmacology Department

Professor - 1

Pharmaceutical Chemistry Department

Professor - 1

Pharmacognosy Department

Professor - 1

- c) besides senior faculty, there is a shortage of faculty at lecturer level also in all the above departments.

25.3 In view of above, it was decided to instruct the institution not to make admission from 2015-2016 academic session.

Item No.26 & 27: 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 recommend to the Council 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. 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 Degree IR No.3rd (March, 2014)	ANDHRA PRADESH 32- 627/2013-PCI Sri Sai Aditya Insitute of Pharmaceutical Sciences & Research, Aditya Nagar, Surampleam' A.D.B. Road, Peddapuram, East Godavari. 533 437	60	Already approved up to 2016-2017	The Registrar Andhra University Visakhapatnam- 530 003	<ul style="list-style-type: none"> - Regarding raise in admission during EC meeting, the staff was contacted on mobile. Sri Sanjay Das intimated that he has left the institution whereas Dr. P. Rajesh Kumar stated that Sri Das is working in the institution. - In view of above, it was decided to seek the clarification from the institution. 								
Item No.27 Degree IR No.4th (July, 2013)	ANDHRA PRADESH 32-902/2012-PCI) Acharya Nagarjuna University College of Pharmaceutical Sciences, Acharya Nagarjuna University, Nagarjuna Nagar Guntur-522 510	60 Subject to submission of duly attested affidavit agreeing to neutralize 49 excess admission of 2010-2011 and 20 excess of 2011-2012 in maximum 3 future academic sessions as per following details-	From 2010-2011 to 2014-2015	The Registrar Acharya Nagarjuna University Nagarjuna Nagar Guntur – 522 510	<p>It was noted that -</p> <ul style="list-style-type: none"> a) institution made 49 excess admissions during 2010-2011 and 20 excess admissions in 2011-2012 academic session in total dis-regard to the approved intake by the PCI u/s 12 of the Pharmacy Act. b) it was decided to ask the institution to submit a duly attested affidavit on court paper agreeing for neutralization of 69 excess admission within the sanctioned intake as per following details- <table border="1" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th>Session</th> <th>No. of admissions to be neutralized within the sanctioned intake</th> </tr> </thead> <tbody> <tr> <td>2015-2016</td> <td>23</td> </tr> <tr> <td>2016-2017</td> <td>23</td> </tr> <tr> <td>2017-2018</td> <td>23</td> </tr> </tbody> </table>	Session	No. of admissions to be neutralized within the sanctioned intake	2015-2016	23	2016-2017	23	2017-2018	23
Session	No. of admissions to be neutralized within the sanctioned intake												
2015-2016	23												
2016-2017	23												
2017-2018	23												

Item No.30 to 31: 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 recommend to the Council 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 admns. 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.30 Degree IR No.5th (Oct, 2014)	MAHARASHTRA 32-199/2014-PCI DCS's Annasaheb Ramesh Ajmera College of Pharmacy, 312/B, Mumbai –Agra Highway, Nagaon, Dhule.	40 100 Subject to neutralization of 4 excess admissions made during 2010-2011 and 16 excess admissions made during 2011-2012 as per following details –	Upto 2011-2012 From 2012- 2013 to 2014-2015	The Registrar, North Maharashtra University NMU Nagar, P.B. No.80 Jalgaon – 425 001.	- It was noted that - a) institution made 4 excess admissions during 2010-2011, 16 excess admissions during 2011-2012 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.

F

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For admns. Limited to</u>	<u>Approved Upto Academic Session</u>	<u>Name of the Examining Authority</u>	<u>Other decisions</u>																								
		<table border="1"> <thead> <tr> <th>Session</th> <th>Excess admission to be neutralised</th> <th>Admissions to be made (in case approval is extended by PCI)</th> </tr> </thead> <tbody> <tr> <td>2015-2016</td> <td>10</td> <td>90</td> </tr> <tr> <td>2016-2017</td> <td>10</td> <td>90</td> </tr> </tbody> </table>	Session	Excess admission to be neutralised	Admissions to be made (in case approval is extended by PCI)	2015-2016	10	90	2016-2017	10	90			<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 2011-2012</td> <td>40</td> </tr> <tr> <td>From 2012-2013 to 2014-2015</td> <td>- 100 } Subject to neutralization of 4 excess admissions made during 2010-2011 and 16 excess admissions made during 2011-2012 as per following details –</td> </tr> </tbody> </table> <table border="1"> <thead> <tr> <th>Session</th> <th>Excess admission to be neutralised</th> <th>Admissions to be made (in case approval is extended by PCI)</th> </tr> </thead> <tbody> <tr> <td>2015-2016</td> <td>10</td> <td>90</td> </tr> <tr> <td>2016-2017</td> <td>10</td> <td>90</td> </tr> </tbody> </table>	Academic session	Approved intake	Upto 2011-2012	40	From 2012-2013 to 2014-2015	- 100 } Subject to neutralization of 4 excess admissions made during 2010-2011 and 16 excess admissions made during 2011-2012 as per following details –	Session	Excess admission to be neutralised	Admissions to be made (in case approval is extended by PCI)	2015-2016	10	90	2016-2017	10	90
Session	Excess admission to be neutralised	Admissions to be made (in case approval is extended by PCI)																											
2015-2016	10	90																											
2016-2017	10	90																											
Academic session	Approved intake																												
Upto 2011-2012	40																												
From 2012-2013 to 2014-2015	- 100 } Subject to neutralization of 4 excess admissions made during 2010-2011 and 16 excess admissions made during 2011-2012 as per following details –																												
Session	Excess admission to be neutralised	Admissions to be made (in case approval is extended by PCI)																											
2015-2016	10	90																											
2016-2017	10	90																											
Item No.31 Degree IR No.6th (Feb, 2014)	RAJASTHAN 32-181/2010-PCI Deptt. of Pharmaceutical Sciences, Mohanlal Sukhadia University, Udaipur – 313 001	40	2014-2015	The Registrar, Mohanlal Sukhadia University, New Campus, Udaipur – 313 001																									

32. Consideration of approval of the Pharm.D&Pharm.D (P.B.) course and examination in Pharmacy conducted at Priyadarshini Institute of Pharmaceutical Education and Research, 5th Mile, Pulladigunta, Vatticherakuru (MD), Guntur – 522 017 (Andhra Pradesh),. in the light of 4th Surprise Inspection report (August, 2014).

(50-539/2012-PCI)

32.1 The latest information on record was placed.

32.2 It was noted that 259th EC (October, 2014) has already rejected 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) bed strength of the hospital is only 100 against the prescribed requirement of 300 beds.
- b) Pharmacy Practice staff is deficient.
- c) Pharmacy Practice Deptt. is not functioning.
- d) details regarding faculty are not uploaded on Council’s website.
- e) deficiencies pointed out in earlier inspection report are partially rectified.

32.3 In view of above, it was decided to –

- a) instruct the institution not to make admission in 2015-2016 academic session in Pharm.D course.
- b) call the Principal for PHC.

F

34. Consideration of approval of Pharm.D&Pharm.D (P.B.) conducted at Sultan-ul-Uloom, "Mount Pleasant", 8-2-249, Road No.3, Banjara Hills, Hyderabad – 500 034 (Andhra Pradesh), in the light of 1st Inspection Report (March, 2014).

(50-208 /2013-PCI)

34.1 The latest information on record was placed.

34.2 It was decided to seek reply to Council's letter dt. 11.09.2014.

35. 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 2nd Surprise Inspection Report(August, 2014)

(50-458 /2013-PCI)

35.1 The latest information on record was placed.

35.2 It was decided to reiterate the rejection of 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.
- b) Clinical material is not sufficient.
- c) Hospital facilities are at two different buildings.
- d) Number of beds in general medicine department needs to be increased.
- e) Paediatrics department is not available.
- f) Space for pharmacy practice department is identified but not yet established.
- g) Library with Drug Information services to be established.

35.3 However institution may apply afresh from next year after complying with the prescribed academic and infrastructural facilities as per the Pharm.D Regulations, 2008.

36. 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 2nd Surprise Inspection Report (November) 2014.

(50-766/2013-PCI)

(32-766/2013-PCI)

36.1 The latest information on record was placed.

36.2 It was decided to reject the application in view of following deficiencies and non-compliance of infrastructural facilities prescribed under Appendix-B of Pharm.D. Regulations, 2008 for approval of conduct of "course of study" u/s 12(1) of the Pharmacy Act, 1948 -

- a) Pharmacy Practice/ Pharm.D qualified staff presently not appointed.

- b) Teaching staff appointed is less than prescribed.
- c) Equipments are deficient..
- d) The actual bed strength of the hospital does not tally to the 300 beds.
- e) The Pharmacy Practice area in the hospital is utilized for other purposes..

36.3 However institution may apply afresh from next year after complying with the prescribed academic and infrastructural facilities as per the Pharm.D Regulations, 2008.

36.4 It was further noted that institution is also running B.Pharm course and senior faculty with Ph.D qualification is deficient. In view of it, it was decided to instruct the institution to appoint senior faculty with Ph.D qualification as per following details-

Department of Pharmaceutics

Professor	-	1
Asst. Professor	-	2

Department of Pharmacology

Professor	-	1
Asst. Professor	-	2

Pharmaceutical Chemistry

Asst. Professor	-	3
-----------------	---	---

Department of Pharmacognosy

Professor	-	1
Asst. Professor	-	1

Department of Pharmacy Practice

Asst. Professor	-	1
-----------------	---	---

37. Consideration of approval of Pharm.D conducted at Azad College of Pharmacy Moinabad R. R. Opp. Andhra bank Ashok Nagar Dist Hyderabad- 20(Andhra Pradesh), in the light of 1st Inspection Report (August, 2014).

(50-877/2013-PCI)

37.1 The latest information on record was placed.

37.2 It was decided to await clarification from inspectors.

Item No.39 & 41: 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 recommend to the Council 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.39 Diploma IR No.16 th (Nov.,2014)	GOA 17-41/2013-PCI Goa College of Pharmacy 18 th June Road, St. Inez, Panaji, Goa -403 001.	60	2018-2019	The Secretary Govt. of Goa Directorate of Technical Education Board of Technical Examination Goa SIF Building, Alto Provorim Panaji – 403 001.	
Degree IR No.13 th (Nov.,2014)	32-21/2013-PCI Goa College of Pharmacy 18 th June Road, St. Inez, Panaji, Goa -403 001.	60	2018-2019	The Registrar, Goa University Taleigao Plateau Panaji – 403 206.	
Item No.40 Diploma IR No.11 th Surprise (Nov.,2014)	KERALA 17-539/2013-PCI Institute of Pharmaceutical Sciences, Trida Bldg., Chalakuzhy Lane, Medical College P.O. Thiruvananthapuram – 695 001.	60	2015-2016	The Chairman Board of D.Pharm Examinations, Dte.of Medical Education, C/o College of Pharm.Sciences, P.O.Medical College, Thiruvananthapuram - 695 011.	

F

<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.2 nd Suprise (Nov.,2014)	<u>MAHARASHTRA</u> 17-986/2012-PCI Yashoda Shikshan Prasarak Mandal's Yashoda Technical Campus, Satara Faculty of Pharmacy (D. Pharmacy), NH-4 Wadhe, Satara – 415 011	60	From 2011-2012 to 2014-2015	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	
Degree IR No. 2 nd Suprise (Nov.,2014)	32-1091/2012-PCI Yashoda Shikshan Prasarak Mandal's Yashoda Technical Campus, Satara Faculty of Pharmacy (D. Pharmacy), NH-4 Wadhe, Satara – 415 011	60	From 2011-2012 to 2014-2015	The Registrar, Shivaji University, Vidyanagar Kolhapur – 416 001 (Maharashtra)	

42. Approval of the Diploma course in Pharmacy conducted Bhagat Shri Baba Faridji Educational Society, Baba Farid College of Pharmacy, Morkrima, Mullanpur, Distt. Ludhiana (Punjab) in the light of 1st Surprise Inspection Report (November, 2014).

(17-1040/2014-PCI)

42.1 The latest information on record was placed.

42.2 It was noted that-

- a) Principal and teaching staff is yet to be appointed by the institution.
- b) equipments are yet to be procured.

42.3 In view of above, it was decided to issue Letter of Intent (LOI) for 2015-2016 academic session for 60 admissions subject to appointment of at least 3 teaching staff and Principal and procurement of equipments as per Education Regulations, 1991 and submission of compliance for the same with documentary evidence.

42.4 On receipt of the compliance, approval for conduct of D.Pharm course be issued by the Council's Secretariat as under -

- a) It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of Ist year D.Pharm course.

F

- b) 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 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.
 - to comply with the requirements of Education Regulations, 1991 particularly regarding appointment of teaching staff and equipments.
- c) It was also decided to instruct the institution to upload the faculty data on Council's website.

Item No.43 to 45: 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 recommend to the Council 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</u> <u>Examining</u> <u>Authority</u>	<u>Other decisions</u>
Item No.43 Degree IR No.3 rd Surprise (Nov.,2014)	ANDHRA PRADESH 32-1105/2013-PCI Green Royal Academy of Pharmaceutical Education and Sciences D.No:2-89, Ponguturu, Koyyalagudem (Mandal), West Godavari Dist – 534 312	60	From 2009-2010 to 2014-2015	The Registrar Jawaharlal Nehru Technological University, Kakinada – 533 003.	It was further decided to instruct the institution not to make admission from 2015-2016 academic session unless the institution submits full compliance of the following deficiencies with documentary evidence- 1) procurement of deficient equipments. 2) 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> Asst. Prof. - 1

3) gas and electrical fittings be maintained in all laboratories.

F

<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.44 Degree IR No.5 th Surprise (Nov., 2014)	ANDHRA PRADESH 32-689/2010-PCI Srinivasa Institute of Pharmaceutical Sciences Sri Chowdeswari Nagar, Peddasetty Palli (V), Proddatur Kadapa – 516 361.	100 (Raise in admissions from 60 to 100 from 2012-2013 a.s.)	2015-2016	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.	
Item No.45 Degree IR No.3 rd (Nov.,2014)	GOA 32-639/2011-PCI P.E.S's Rajaram and Tarabai Bandekar College of Pharmacy, Post Box No.3, Farmagudi Ponda-403 401.	60	2016-2017	The Registrar, Goa University Taleigao Plateau Panaji – 403 206.	

46. Approval of the Degree course and examination in Pharmacy conducted at Triveni Institute of Pharmacy, P.O. Eranellur, Kecherry – 680 501, Dist. Trichur (Kerala), in the light of 1st Inspection Report (November, 2014).

(32-1158/2014-PCI)

46.1 The latest information on record was placed.

46.2 It was decided to grant approval for 2015-2016 academic session for 60 admissions for the conduct of Ist year B.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

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 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.

F

Item No.47: 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 recommend to the Council 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.47 Degree IR No.2 nd (Nov.,2014)	MADHYA PRADESH 32-761/2010-PCI B.V.M. College of Pharmacy, Shivpuri Link Road, Kedarpur, Gwalior - 474 4011.	60	From 2009-2010 to 2014-2015	The Registrar, Rajiv Gandhi Proudtyogiki Vishwavidyalaya, Airport, Byepass Road, Gandhi Nagar Bhopal - 462 036.	

48. Approval of the Degree course and examination in Pharmacy conducted at Pallavan Pharmacy College, Iyyengarkulam, Kanchipuram, Distt. Kanchipuram – 631 502, in the light of 2nd surprise Inspection Report (November,2014).

(32-99/2013-PCI)

48.1 The latest information on record was placed.

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

48.3 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.

49. Consideration of Raise in admission from 60 to 100 from 2014 -2015 academic session conducted at Maharana Pratap College of Pharmacy, Kothi Mandhana, Kanpur (Uttar Pradesh). in the light of 4th Surprise Inspection Report (October, November, 2014).

(32-453/2014 –PCI)

49.1 The latest information on record was placed

49.2 It was noted that the inspection report has pointed out the following huge deficiencies –

a) Principal is not available.

b) Senior faculty with Ph.D qualification needs to be appointed as per following details –

Pharmaceutics Department

Professor - 1

Pharmaceutical Chemistry Department

Professor - 1

Asst. Prof. - 1

Pharmacology Department

Professor - 1

Pharmacognosy Department

Professor. - 1

- c) Teaching staff is not paid the prescribed pay scales.
d) College website is not updated.
e) Equipments are deficient.
f) College office was not functioning at the time of inspection.
g) Deficiencies of previous inspection reports are not rectified.

49.3 In view of above, it was decided to –

- a) instruct the institution not to make admission for 2015-2016 academic session.
b) reject the application for raise in admission from 60 to 100
c) instituion shall rectify the deficiencies and submit compliance with documentary evidence.

Item No.50 to 52: 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 recommend to the Council 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.50 Degree IR No.5 th (Dec.,2013)	UTTAR PRADESH 32-446/2012-PCI Department of Pharmacy, Dr. B.R. Ambedkar University, Khandari Campus, Agra – 282 002.	60	2014-2015	The Registrar Dr.B.R. Ambedkar University Agra – 282 004.	
Item No.51 Degree IR No.8 th (Nov.,2014)	WEST BENGAL 32-7/2014-PCI Deptt. of Pharmaceutical Technology, Jadavpur University, Kolkata – 700 032.	70	2016-2017	The Registrar Controller of Examination Jadavpur University Calcutta – 700 032.	
Item No.52 Diploma IR No.4 th Surprise (May., 2014)	MAHARASHTRA 17-826/2012-PCI Shree Gurudatta Shikshan Sanstha's College of Pharmacy, Manur, Tal: Kalwan, Distt. Nashik – 423 501	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.	

- 53 Approval of Diploma & Degree course in Pharmacy conducted at under mentioned institution –
Diploma Course
Rajarambapu College of Pharmacy, Kasegaon, Tal. Walwa, Distt. Sangli – 415 404 (Maharashtra), in the light of 6th Inspection Report (October, 2014).

Degree Course

Rajarambapu College of Pharmacy, Kasegaon, Tal. Walwa, Distt. Sangli – 415 404 (Maharashtra), in the light of 6th Inspection Report (October, 2014).

(17-979/2012-PCI
32-421/2011-PCI)

- 53.1 The latest information on record was placed.
- 53.2 It was decided to –
a) insist for submission of duly attested affidavit on court paper agreeing to neutralize 35 excess admissions of 2011-2012 as per following details-

Session	Number of admission to be neutralised
2015-2016	12
2016-2017	12
2017-2018	11

- b) seek clarification from the institution as to whether it is running D.Pharm course in Ist shift or IInd shift.

54. Approval of Degree course in Pharmacy conducted at Medarmetla Anjamma Mastan Rao College of Pharmacy, Kesanapalli, Narasaraopet (Mdl.), Guntur (Andhra Pradesh) in the light of 4th inspection report (December, 2013).

(32-799/2013-PCI)

- 54.1 The latest information on record was placed.

- 54.2 It was decided to insist for appointment of senior faculty with Ph.D. qualification as per following details alongwith Staff Declaration Form -

Pharmaceutics Department

Professor - 1
Asst. Prof. - 2

Pharmacognosy Department

Professor - 1
Asst. Prof. - 1

Pharmacology Department

Professor - 1
Asst. Prof. - 2

Pharmaceutical Analysis Department

Professor - 1
Asst. Prof. - 3

Pharmacy Practice Department

Asst. Prof. - 1

Item No.55 to 56: 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 recommend to the Council 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 admns. 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.55 Degree IR No.8 th (April, 2014)	KERALA 32-290/2014-PCI Nehru College of Pharmacy, Pampady, Thiruvilwamala, Thrissur – 680 597	100	2016-2017	The Registrar Kerala University of Health Sciences Medical College P.O. Thrissur – 680 596.	
Item No.56 Degree IR No.6 th (Nov, 2014)	PUNJAB 32-206/2014-PCI Department of Pharmaceutical Sciences, Guru Nanak Dev University, Amritsar – 143 005	60	2016-2017	The Registrar Guru Nanak Dev University Amritsar – 143 005 (Punjab)	
Item No.57 Degree IR No.5 th (Nov, 2014)	WEST BENGAL 32-434/2014-PCI NSHM College of Pharmaceutical Technology 124, B. L. Saha Road, Tollygunge, Kolkata- 700 053	60 100 Subject to neutralization of 3 excess admissions made during 2012-2013 and 66 excess admissions made during 2013-2014 as per as per following details –	Upto 2013- 2014 From 2014-2015 to 2016- 2017	The Registrar West Bengal University of Technology, BF-142, Sector - I Salt Lake, Kolkata – 700 064.	- Regarding Degree course (32-434/2014-PCI) it was noted that- a) institution made 3 excess admissions during 2012-2013 and 66 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. b) the institution has submitted an affidavit that it will not admit students over & above the sanctioned intake by PCI and agreed for neutralization.

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority	Other decisions															
					<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="1346 411 2078 1027"> <thead> <tr> <th data-bbox="1346 411 1570 483">Academic session</th> <th data-bbox="1570 411 2078 483">Approved intake</th> </tr> </thead> <tbody> <tr> <td data-bbox="1346 483 1570 555">Upto 2013-2014</td> <td data-bbox="1570 483 2078 555">60</td> </tr> <tr> <td data-bbox="1346 555 1570 1027">From 2014-2015 to 2016-2017</td> <td data-bbox="1570 555 2078 1027"> - 100 } Subject to neutralization of 3 excess admissions made during 2012-2013 and 66 excess admissions made during 2013-2014 as per as per following details – <table border="1" data-bbox="1666 783 2027 999"> <thead> <tr> <th data-bbox="1666 783 1760 884">Session</th> <th data-bbox="1760 783 1895 884">Excess admission to be neutralised</th> <th data-bbox="1895 783 2027 884">Admissions to be made</th> </tr> </thead> <tbody> <tr> <td data-bbox="1666 884 1760 941">2015-2016</td> <td data-bbox="1760 884 1895 941">34</td> <td data-bbox="1895 884 2027 941">66</td> </tr> <tr> <td data-bbox="1666 941 1760 999">2016-2017</td> <td data-bbox="1760 941 1895 999">35</td> <td data-bbox="1895 941 2027 999">65</td> </tr> </tbody> </table> </td> </tr> </tbody> </table>	Academic session	Approved intake	Upto 2013-2014	60	From 2014-2015 to 2016-2017	- 100 } Subject to neutralization of 3 excess admissions made during 2012-2013 and 66 excess admissions made during 2013-2014 as per as per following details – <table border="1" data-bbox="1666 783 2027 999"> <thead> <tr> <th data-bbox="1666 783 1760 884">Session</th> <th data-bbox="1760 783 1895 884">Excess admission to be neutralised</th> <th data-bbox="1895 783 2027 884">Admissions to be made</th> </tr> </thead> <tbody> <tr> <td data-bbox="1666 884 1760 941">2015-2016</td> <td data-bbox="1760 884 1895 941">34</td> <td data-bbox="1895 884 2027 941">66</td> </tr> <tr> <td data-bbox="1666 941 1760 999">2016-2017</td> <td data-bbox="1760 941 1895 999">35</td> <td data-bbox="1895 941 2027 999">65</td> </tr> </tbody> </table>	Session	Excess admission to be neutralised	Admissions to be made	2015-2016	34	66	2016-2017	35	65
Academic session	Approved intake																			
Upto 2013-2014	60																			
From 2014-2015 to 2016-2017	- 100 } Subject to neutralization of 3 excess admissions made during 2012-2013 and 66 excess admissions made during 2013-2014 as per as per following details – <table border="1" data-bbox="1666 783 2027 999"> <thead> <tr> <th data-bbox="1666 783 1760 884">Session</th> <th data-bbox="1760 783 1895 884">Excess admission to be neutralised</th> <th data-bbox="1895 783 2027 884">Admissions to be made</th> </tr> </thead> <tbody> <tr> <td data-bbox="1666 884 1760 941">2015-2016</td> <td data-bbox="1760 884 1895 941">34</td> <td data-bbox="1895 884 2027 941">66</td> </tr> <tr> <td data-bbox="1666 941 1760 999">2016-2017</td> <td data-bbox="1760 941 1895 999">35</td> <td data-bbox="1895 941 2027 999">65</td> </tr> </tbody> </table>	Session	Excess admission to be neutralised	Admissions to be made	2015-2016	34	66	2016-2017	35	65										
Session	Excess admission to be neutralised	Admissions to be made																		
2015-2016	34	66																		
2016-2017	35	65																		

58. Consideration of approval of Pharm.D conducted at Shivlingeshwar College of Pharmacy A/P – Almala Tq. Ausa, Dist. Latur – 413 512 (Maharashtra), in the light of 1st Inspection Report ` November, (2014).

58.1 The latest information on record was placed.

(50-512/2014-PCI)

58.2 It was noted that under para D a) of “Summary of findings” inspectors have not given comments with regard to bed strength of the hospital.

59. Consideration of approval of Pharm.D & Pharm. D (P.B) conducted at Sana College of Pharmacy N.H.-9, Kodad -508 206, Distt Nalgonda (A.P), in the light of 2nd surprise Inspection Report (October,2014).

(50- 864/2014-PCI)

59.1 The latest information on record was placed.

59.2 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) The bed strength of the Hospital is 150 against the prescribed requirement of 300.
- b) Pharmacy Practice Department is not existing in the Hospital.
- c) Equipments are deficient. Log book for equipments is not available / maintained.
- d) Glassware and chemical are inadequate.
- e) Drug information data is not procured.
- f) Pharmacy Practice faculty is not appointed.
- g) Documentation is not proper.
- h) Senior faculty with Ph.D qualification is not appointed.
- i) Other infrastructure like furniture etc needs to be provided.

59.3 However, institution may apply afresh from next year after complying with the prescribed academic and infrastructural facilities as per the Pharm.D Regulations, 2008.

60. Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Prathishtha Institute of Pharmaceutical Sciences, Durajpally, Chivemla(M) Nalgonda Distt., (Telangana), in the light of 4th inspection report (September, 2014).

(50-573/2013-PCI)

60.1 The latest information on record including findings of PHC dt. 1.12.2014 were placed and considered.

60.2 It was decided to grant approval for 2015-2016 academic session for 30 admissions for the conduct of IIIrd year Pharm.D course.

60.3 It was further decided to instruct the institution -

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

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

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

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

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

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

i) In respect of HOD of Pharmacy Practice Department

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

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

60.7 It was also decided to instruct the institution to upload the details of 33 students of Pharm.D./ Pharm.D (Post Bacculaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

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

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

✓F

F

Item No.64: 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 recommend to the Council 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 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.64 Diploma IR No.7 th (Oct.,2014)	<u>MAHARASHTRA</u> 17-527/2011-PCI P.R.M.S Sanstha's Anuradha College of Pharmacy, Anuradha Nagar, Sakegaon Road, Chikhli - 443 201	60	2016-2017	The Secretary Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg,Bandra (E), <u>Mumbai – 400 051 (Maharashtra)</u>	
Degree IR No. 8 th (Nov.,2014)	32-182/2014-PCI P.R.M.S Sanstha's Anuradha College of Pharmacy, Anuradha Nagar, Sakegaon Road, Chikhli - 443 201	100	2016-2017	The Registrar Sant Gadge Baba Amravati University, Amravati University, Campus, <u>Amravati-444 604 (Maharashtra)</u>	

Item No.66: 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 recommend to the Council 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 Examining</u> <u>Authority</u>	<u>Other decisions</u>				
Item No.66 Degree IR No.4 th (Oct.,2014)	<u>MAHARASHTRA</u> 32-838/2014-PCI Shri Balasaheb Mane Shikshan Prasarak Mandal,Ambap's Ashokrao Mane College of Pharmacy, A/p-Peth Vadgaon,Tal- Hatkanangle Dist-Kolhapur,Pin- 416 112	100	2015-2016	The Registrar Shivaji University, Vidyanagar, Kolhapur – 416 004	- It was decided to approve the change in the name of the institution as per following details - <table border="1" data-bbox="1648 635 2136 948"> <thead> <tr> <th>From</th> <th>To</th> </tr> </thead> <tbody> <tr> <td>Shri Balasaheb Mane Shikshan Prasarak Mandal,Ambap's College of Pharmacy (B.Pharm) A/p Peth-Vedgaon,Tal-Hatkanangle Dist-Kolhapur.Pin- 416 112 (Maharashtra)</td> <td>Shri Balasaheb Mane Shikshan Prasarak Mandal,Ambap's Ashokrao Mane College of Pharmacy, A/p-Peth Vadgaon,Tal-Hatkanangle Dist-Kolhapur,Pin- 416 112 (Maharashtra)</td> </tr> </tbody> </table>	From	To	Shri Balasaheb Mane Shikshan Prasarak Mandal,Ambap's College of Pharmacy (B.Pharm) A/p Peth-Vedgaon,Tal-Hatkanangle Dist-Kolhapur.Pin- 416 112 (Maharashtra)	Shri Balasaheb Mane Shikshan Prasarak Mandal,Ambap's Ashokrao Mane College of Pharmacy, A/p-Peth Vadgaon,Tal-Hatkanangle Dist-Kolhapur,Pin- 416 112 (Maharashtra)
From	To								
Shri Balasaheb Mane Shikshan Prasarak Mandal,Ambap's College of Pharmacy (B.Pharm) A/p Peth-Vedgaon,Tal-Hatkanangle Dist-Kolhapur.Pin- 416 112 (Maharashtra)	Shri Balasaheb Mane Shikshan Prasarak Mandal,Ambap's Ashokrao Mane College of Pharmacy, A/p-Peth Vadgaon,Tal-Hatkanangle Dist-Kolhapur,Pin- 416 112 (Maharashtra)								

F

67. Approval of the Degree course and examination in Pharmacy conducted at Brahmanand Group Institutions,Bulandshahr- Khurja G.T. Road, Bulandshahr- 203 001 (U.P.),in the light of 4th Surprise Inspection Report (November, 2014).

(32-1082/2014-PCI)

67.1 The latest information on record was placed.

67.2 It was noted that-

- i) institution has admitted 15 excess admissions during 2014-2015 academic session.
- ii) senior faculty with Ph.D qualification is not appointed as per following details –

Pharmaceutics Department
Professor - 1

Pharmaceutical Chemistry Department
Professor - 1

Pharmacology Department

Professor - 1

Pharmacognosy 35Department

Professor - 1

Asst. Professor - 1

iii) documents like admission register, acquaintance register etc are not properly maintained.

iv) more number of books are to be procured.

67.3 In view of above, it was decided to instruct the institution not to make admissions from 2015-2016 academic session and submit compliance with documentary evidence.

68. Approval of the Degree course and examination in Pharmacy conducted at Global Institute of Pharmaceutical Education & Research Jaspur Road, Kashipur, in the light of 4th Inspection Report November, (2014).

(32-1025/2013-PCI)

68.1 The latest information on record was placed.

68.2 It was noted that-

a) the following senior faculty with Ph.D qualification is not appointed.

Pharmaceutics Department

Professor - 1

Pharmaceutical Chemistry Department

Professor - 1

Pharmacology Department

Professor - 1

Asst. Prof. - 1

Pharmacognosy Department

Professor - 1

Asst. Prof. - 1

F

b) only 7 faculty member were available on the date of inspection.

c) equipments are deficient.

d) Principal was not available on the day of inspection.

e) no chemical and glassware were purchased.

f) journals are not prescribed.

g) lab assistant and store keeper are not appointed.

h) water supply, toilet facilities etc are unsatisfactory.

i) most of the labs are in a poor condition and not well equipped.

j) practicals were not held as per the time table. Practical records were not checked and signed by the teachers.

k) in some cases marks secured by the candidates mismatched with marks consolidated on a sheet.

In view of above, it was decided to instruct the institution not to make 36 admissions from 2015-2016 academic session and submit compliance with documentary evidence.

72. Smt Sarojini Ramulamma College of Pharmacy, Mahabubnagar (Andhra Pradesh), Representation from some teachers seeking permission to teach B. Pharmacy course.

(50-223 /2014 (A)-PCI)

72.1 The latest information on record was placed.

F

72.2 It was noted that there is a contradiction in the data given by the institution in respect of date of joining of the following staff –

Name of Staff	Date of joining as per institution letter dt. 16.12.2013	Date of joining as per institution's earlier data
P. Ushasree	01.11.2007	12.06.2006
P. Sridevi	15.9.2009	12.06.2006

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

Item No.73: 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 recommend to the Council 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.73 Diploma IR No.4 th (Nov.,2014)	<u>PUNJAB</u> 17-885/2010-PCI Punjab Multipurpose Medical Institute, Village & P.O. Sehna – 148 103	60	2016-2017	The Secretary Punjab State Board of Technical Education & Industrial Training Plot No.1-A, Sector 36-A, <u>Chandigarh (Punjab)</u>	
--	---	----	-----------	---	--

74. Approval of the Diploma course and examination in Pharmacy conducted at Shoba College of Pharmacy Kangeyam Taluk Erode-638 701 (Tamil Nadu), in the light of 7th Surprise Inspection Report (November, 2014) Diploma Course.

(17-471/2011-PCI)

74.1 The latest information on record was placed.

F

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

74.3 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.

75. Approval of the Diploma & Degree course and examination in Pharmacy conducted at Adarsa College of Pharmacy G.Kothapalli-533582, Gokavaram Mandal E.G. Dist. (Andhra Pradesh), in the light of 5th Inspection Report (October, 2014) Diploma & Degree Course

(17-588/2013-PCI
32-733/2013-PCI)

75.1 The latest information on record was placed.

75.2 It was decided to instruct the Principal to appear before the PHC alongwith the following staff member-

- a) N. Venuka Devi.
- b) G. Srinivas Reddy.
- c) V.P.J Chalapathi Rao.
- d) D. Rambabu.

75.3 The Principal shall also bring the self attested photocopy of –

- a) faculty attendance register (in respect of all faculty).
- b) Staff Declaration Form of above faculty alongwith qualification certificates in original and relieving certificate from the previous employment.
- c) documentary evidence of salary paid from the last one year.

F

Item No.76 to 81: 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 recommend to the Council 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.76 Diploma IR No. 23 rd surprise (March,2014)	BIHAR 17-16/2009-PCI Govt. Pharmacy Institute, Agamkuan, Post-Gulzarbagh, Patna – 800 007	60	2015-2016	The Chairman Controller of examination (Diploma in Pharmacy) Deptt. of Health Medical Education & F.W. Patna – 800 001 (Bihar).	
Degree	32-1044/2011-PCI	60	From 2009- 2010 to	The Registrar Magadh University,	Regarding change of Examining Authority in degree course, it was

IR No. 2 nd surprise (March,2014)	Govt. Pharmacy Institute, Agamkuan, Post-Gulzarbagh, Patna – 800 007		2015-2016	<u>Bodh Gaya – 835 215 (Bihar).</u>	decided to seek ‘Appendix-C’ in respect of new University and disaffiliation letter from the previous university.
Item No.77 Degree IR No. 7 th surprise (Nov.,2014)	<u>ANDHRA PRADESH</u> 32-492/2013-PCI Sri Indu Institute of Pharmacy Sheriguda Village Ibrahimpatnam Mandal Ranga Reddy	100	2016-2017	The Registrar Jawaharlal Nehru Technological University Kukatpally, <u>Hyderabad-500 085.</u>	
Item No.78 Degree IR No. 3 rd surprise (Nov.,2014)	<u>MADHYA PRADESH</u> 32-943/2013-PCI B.M. College of Pharmaceutical Education & Research, Village- Gokanya, Khandwa Road Tahsil-Mhow Distt. Indore – 452 020	60	From 2007-2008 to 2014-2015	The Registrar Rajiv Gandhi Proudयोगiki Vishwavidyalaya Airport, Bypass Road, Gandhi Nagar <u>Bhopal – 462 036.</u>	It was further decided to await the report of the committee deputed to verify facts regarding excess admissions etc.

F

<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. 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.79 Degree IR No. 3 rd (Nov.,2014)	<u>GUJARAT</u> 32-1023/2014- PCI Faculty of Pharmacy, Dharmsh Desai University, College Road, Nadiad – 387 001	60	2016-2017	The Registrar Dharmsh Desai University, College Road, <u>Nadiad- 387</u> <u>001</u>	

Item No.80 Degree IR No. 4 th (Nov.,2014)	LUCKNOW 32-229/2014-PCI Babu Banarasi Das National Institute of Technology & Management, Faizabad Road,	<p style="text-align: center;">60</p> <p style="text-align: center;">100</p> <p>Subject to neutralization of 44 excess admissions made during 2009-2010 and 2010-2011 as per following details –</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th>Session</th> <th>Excess admission to be neutralised</th> <th>Admissions to be made</th> </tr> </thead> <tbody> <tr> <td>2015-2016</td> <td>22</td> <td>78</td> </tr> <tr> <td>2016-2017</td> <td>22</td> <td>78</td> </tr> </tbody> </table>	Session	Excess admission to be neutralised	Admissions to be made	2015-2016	22	78	2016-2017	22	78	Upto 2010-2011 From 2011-2012 to 2016-2017	The Registrar University of Pune Ganeshkhind Road Pune- 411 007.	<ul style="list-style-type: none"> - It was noted that - <ul style="list-style-type: none"> a) institution made 44 excess admissions during 2009-2010 and 2010-2011 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="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 30%;">Academic session</th> <th style="width: 10%;"></th> <th style="width: 60%;">Approved intake</th> </tr> </thead> <tbody> <tr> <td>Upto 2010-2011</td> <td style="text-align: center;">60</td> <td></td> </tr> <tr> <td>From 2011-2012 to 2016-2017</td> <td style="text-align: center;">- 100</td> <td> Subject to neutralization of 44 excess admissions made during 2009-2010 and 2010-2011 as per following details – <table border="1" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th>Session</th> <th>Excess admission to be neutralised</th> <th>Admissions to be made</th> </tr> </thead> <tbody> <tr> <td>2015-2016</td> <td>22</td> <td>78</td> </tr> <tr> <td>2016-2017</td> <td>22</td> <td>78</td> </tr> </tbody> </table> </td> </tr> </tbody> </table>	Academic session		Approved intake	Upto 2010-2011	60		From 2011-2012 to 2016-2017	- 100	Subject to neutralization of 44 excess admissions made during 2009-2010 and 2010-2011 as per following details – <table border="1" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th>Session</th> <th>Excess admission to be neutralised</th> <th>Admissions to be made</th> </tr> </thead> <tbody> <tr> <td>2015-2016</td> <td>22</td> <td>78</td> </tr> <tr> <td>2016-2017</td> <td>22</td> <td>78</td> </tr> </tbody> </table>	Session	Excess admission to be neutralised	Admissions to be made	2015-2016	22	78	2016-2017	22	78
Session	Excess admission to be neutralised	Admissions to be made																														
2015-2016	22	78																														
2016-2017	22	78																														
Academic session		Approved intake																														
Upto 2010-2011	60																															
From 2011-2012 to 2016-2017	- 100	Subject to neutralization of 44 excess admissions made during 2009-2010 and 2010-2011 as per following details – <table border="1" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th>Session</th> <th>Excess admission to be neutralised</th> <th>Admissions to be made</th> </tr> </thead> <tbody> <tr> <td>2015-2016</td> <td>22</td> <td>78</td> </tr> <tr> <td>2016-2017</td> <td>22</td> <td>78</td> </tr> </tbody> </table>	Session	Excess admission to be neutralised	Admissions to be made	2015-2016	22	78	2016-2017	22	78																					
Session	Excess admission to be neutralised	Admissions to be made																														
2015-2016	22	78																														
2016-2017	22	78																														

F

<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.81 Degree IR No. 4 th (Nov.,2014)	PUNJAB 32-360/2013-PCI Global College of Pharmacy, Khanpur Khui (Anand Pur Sahib Garhshankar Road), Tehsil Anandpur Sahib, Distt. Ropar	60	2016-2017	The Registrar Punjab Technical University REC Campus, Amritsar Bypass, G.T. Road, Ladowali Road, <u>Jalandhar – 144 001 (Punjab)</u>	

--	--	--	--	--	--

82. Threat of suicide by Shri Mohd Naim, IInd year D. Pharm student of Technocrats Institute of Technology Bhopal.

(17-79/2011-PCI
17-724/2011-PCI)

82.1 The latest information on record was placed.

82.2 It was noted that-

- a) PCI called the institution and university for appearing before the PHC with all relevant documents.
- b) No one appeared before the PHC.

82.3 In view of above, it was decided to instruct the institution to clarify the matter within 15 days of issuance of the letter failing which action as deemed fit will be initiated by the Council.