THE MINUTES OF 01.095th MEETING OF THE CENTRAL COUNCIL OF THE PHARMACY COUNCIL OF INDIA HELD ON 12th AND 13th MAY, 2014 AT PUNE, MAHARASHTRA. (APPROVALS ARE SUBJECT TO SUBMISSION OF AFFILIATION FEE)

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

The following resolutions moved by Prof. M.D. Karvekar, Shri Raj Kumar Chauhan & Sri Ajay Phatak and seconded by Dr.H.G.Shivakumar, Prof. V. Ravichandran & Dr. D. Ashok Kumar were unanimously passed applicable in respect of all approvals u/s 12 of the Pharmacy Act, 1948 for the purpose of registration as a pharmacist.

"(1) In pursuance of the provisions of sub section (1) of section 12 of the Pharmacy Act, 1948 (8 of 1948), the Pharmacy Council of India declares the Diploma, Degree and Pharm.D (Post Baccalaureate) course in Pharmacy (as applicable) conducted by institutions mentioned below to be an approved course of study for the purpose of admission to an approved examination for Diploma, Degree and Pharm.D (Post Baccalaureate) course in Pharmacy in respect of number of students and academic session as specified here under:

(2) In pursuance of the provisions of sub-section (2) of section 12 of the Pharmacy Act, 1948 (8 of 1948), the Pharmacy Council of India declares the Diploma, Degree and Pharm.D (Post Baccalaureate) Examination in Pharmacy (as applicable) held by the Examining Authorities mentioned against their name, during the session mentioned to be an approved examination for the purpose of qualifying for registration as a Pharmacist under the said Act."

01.095.007: 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 -

Item No.	<u>State/ File No.</u> Name of institutions	<u>For</u>	Approved Unto Acadomia	Name of the Examining	Other decisions
<u>Course</u> <u>IR No.</u>	<u>Name of mistitutions</u>	<u>admns.</u> Limited	<u>Upto Academic</u> Session	Authority	
		to			
Item No7	GUJARAT	60	2015-2016	The Registrar	
	17-199/2012-PCI			Gujarat Technological University,	
Diploma	Dr. Dayaram Patel Pharmacy College,			L.D. College of Engineering Campus,	
	Sarder Baug,			2 nd Floor, ACPC Building, Navrangpura,	
IR No. 12 th	Bardoli-394601			Ahmedabad - 380 015	
(Sept.,2013)	Dist. Surat.				

01.095.008: Approval of Diploma course in Pharmacy conducted at Shri Balaji College of Pharmacy, Vill Santhal Pur Tehsil, Bansur Distt. Alwar (Rajasthan) in the light of 1st inspection report (August, 2013).

- 8.1 The latest information on record was placed.
- 8.2 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 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 8.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- 8.4 It was also decided to instruct the institution to upload the faculty data on Council's website.
- 01.095.009 to 011: 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 -

Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> <u>admns.</u> <u>Limited</u> to	Approved Upto Academic Session	Name of the Examining Authority	Other decisions
Item No9 Diploma	TAMIL NADU 17-554/2011-PCI Venkateswara College of Pharmacy,	60	2015-2016	The Director Dte. of Medical Education 162, Poonamallee High Road	
IR No.9 th (Sept.,2013)	Chennal Main Road, Anaikaral – 612 502 Thanjavur Disst.			Kilpauk, Chennai – 600 010.	

(17-1000/2013-PCI)

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 No10 Diploma IR No.13 th (Sept.,2013)	TAMIL NADU17-310/2006-PCIC.S. Jain College ofPharmacy, Chidambaram Road,Thethampet-Srimushnam,Cuddalore Dt.	60	2014-2015	The Director Dte. of Medical Education 162, Poonamallee High Road Kilpauk, Chennai – 600 010.	
Item No11 Diploma IR No.22 nd (Sept.,2013)	UTTAR PRADESH 17-13/2012-PCI G.S.V.M. Medical College, Swaroop Nagar, P.O. Kanpur - 208 002.	60	2014-2015	The Secretary, U.P. State Medical Faculty, 5 Sarvapally Mall Avenue Road Lucknow - 226 001.	

01.095.012: Approval of Degree course in Pharmacy conducted at Acharya Nagarjuna University College of Pharmaceutical Sciences, Acharya Nagarjuna University, Nagarjuna Nagar Guntur-522 510 (Andhra Pradesh)., in the light of 3rd inspection report (July, 2013).

(32-902/2012-PCI)

- 12.1 The latest information on record was placed.
- 12.2 It was decided to
 - i) grant approval for 2013-2014 academic session for 60 admissions for the conduct of IVth year B.Pharm course.
 - ii) allow 60 admissions for 2013-2014 & 2014-2015 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 12.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

01.095.013: Consideration of change in name of institution –

From	То
Learner's Land College of Pharmacy,	"Talla Padmavathi Pharmacy College"
100 ft by-pass Road, Urus,	100 ft by-pass Road, Urus,
<u>Warangal – 506 002</u>	Warangal – 506 002 (Andhra Pradesh),
(Andhra Pradesh),	

- 13.1 The latest information on record was placed.
- 13.2 It was decided to approve the change in the name of the institution as per the following details -

From	То
Learner's Land College of Pharmacy,	"Talla Padmavathi Pharmacy College"
100 ft by-pass Road, Urus,	100 ft by-pass Road, Urus,
<u>Warangal – 506 002</u>	<u>Warangal – 506 002</u>
(Andhra Pradesh)	(Andhra Pradesh)

01.095.014: 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>State/ File No.</u> Name of institutions	<u>For</u> admns.	<u>Approved</u> Upto Academic	<u>Name of the Examining</u> Authority	Other decisions
IR No.		Limited	Session		
		to			
Item No14	GUJARAT	60	From 2009-2010	The Registrar	
	32-914/2012-PCI		to 2014-2015	Gujarat Technological University,	
Degree	R.H. Patel College of Pharmacy,			L.D. College of Engineering Campus,	
-	R.H. Patel Education Campus,			2 nd Floor, ACPC Building, Navrangpura,	
IR No.3 rd	Christipura, At & P.O. Dahemi,			Ahmedabad - 380 015	
Surprise	Ta. Borsad, Distt. Anand				
(Aug.,2013)					

4

(32-785/2012-PCI)

01.095.015: Approval of Degree course in Pharmacy conducted at Gokhale Education Society's Sri Dr. M.S Gosavi Co Pharmaceutical Educational & Research, Prin. T.A. Kulkarni Vidyanagari Dist. Nashik – 422 005 (Maharashtra) in the light of 1st inspection report (August, 2013).

(32-1118//2013-PCI)

- 15.1 The latest information on record was placed.
- 15.2 It was decided to
 - i) grant approval for 2012-2013 & 2013-2014 academic session for 60 admissions for the conduct of Ist & IInd year B.Pharm course.
 - ii) allow 60 admissions for 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 15.3 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.
- 15.4 It was also decided to instruct the institution to upload the faculty data on Council's website.
- **<u>01.095.016</u>**: Approval of Degree course in Pharmacy conducted at Nutanben Mansukhbhai Turakhia Gujrati College of Pharmacy, Indore-452 010 (Madhya Pradesh), in the light of 1st inspection report (August, 2013).

(32-1101/2013-PCI)

- 16.1 The latest information on record was placed.
- 16.2 It was decided to
 - i) grant approval from 2007-2008 to 2010-2011 academic session for 60 admissions for the conduct of Ist, IInd, IIIrd & IVth year B.Pharm course.
 - ii) allow 60 admissions from 2011-2012 to 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 16.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- 16.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

- 01.095.019: Approval of Diploma course in Pharmacy conducted at RKDF Institute of Pharmacy, Indore Dewas Byepass Road, Arandia, Indore (Madhya Pradesh). in the light of 1st inspection report (September, 2013).
- 19.1 The latest information on record was placed.
- 19.2 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 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 19.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- 19.4 It was also decided to instruct the institution to upload the faculty data on Council's website.
- 01.095.020: 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 -

Item No. Course	<u>State/ File No.</u> Name of institutions	<u>For</u> <u>admns.</u>	<u>Approved</u> <u>Upto Academic</u>	<u>Name of the Examining</u> <u>Authority</u>	Other decisions
<u>IR No.</u>		<u>Limited</u> <u>to</u>	<u>Session</u>		
Item No20	MAHARASHTRA	60	2015-2016	The Secretary,	
	17-208/2010-PCI			Maharashtra State Board of Technical	
Diploma	S.P.Mandal 's Institute of Pharmacy,			Education Govt. Polytechnic Building,	
	Wani L.T.M.V. Campus,			III Floor, 49, Kherwadi, Ali Yawar Jung	
IR No.16 th	Wani – 445 304,			Marg Bandra (E),	
(Aug.,2013)	Distt. Yavatmal.			Mumbai – 400 051.	

(17-924/2013-PCI)

- 21.1 The latest information on record was placed
- 21.2 It was decided to
 - i) grant approval from 2007-2008 to 2010-2011 academic session for 60 admissions for the conduct of Ist, IInd, IIIrd & IVth year B.Pharm course.
 - ii) allow 60 admissions from 2011-2012 to 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 21.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- 21.4 It was also decided to instruct the institution to upload the faculty data on Council's website.
- 01.095.022: Approval of Degree course in Pharmacy conducted at NRK & KSR Gupta College of Pharmacy, Burripalem Road, Tenali-522 201 (Andhra Pradesh), in the light of 1st inspection report (September, 2013).

(32-1099/2012-PCI)

(32-1120/2013-PCI)

- 22.1 The latest information on record was placed.
- 22.2 It was decided to
 - i) grant approval from 2010-2011 to 2013-2014 academic session for 60 admissions for the conduct of Ist, IInd, IIIrd & IVth year B.Pharm course.
 - ii) allow 60 admissions for 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 22.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- 22.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.095.023 & 024: 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 -

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
Course	Name of institutions	admns.	Upto Academic	Authority	
<u>IR No.</u>		Limited	<u>Session</u>		
		to			
Item No23	ANDHRA PRADESH	60	From 2008-2009	The Registrar	
	32-972/2011-PCI		to 2014-2015	Jawaharlal Nehru	
Degree	Bellamkonda Institute of			Technological University,	
Ū	Technology & Sciences B. Pharmacy			Kakinada,	
IR No.2 nd	College, Village: Kambhalapadu, Mandal			Hyderabad - 533 003.	
Surprise	Podili - 523 240				
(Sept.,2013)	Distt. Prakasam.				
Item No24	HARYANA	60	From 2007-2008	The Registrar	
	32-1071/2013-PCI		to 2014-2015	Pt. B.D. Sharma University	
Degree	Manav Institute of Pharmacy.			of Health Sciences	
208100	VPO Jevra Barwala Road			Rohtak.	
IR No.2 nd	Hissar.				
(Aug.,2013)	110041.				
(Aug.,2013)					

01.095.025: Approval of Degree course in Pharmacy conducted at Merulling Shikshan Sanstha's College of Pharmacy, Medha Tal. Jaoli, Dist. Satara(Maharashtra) in the light of 1st inspection report (August, 2013).

(32-1116/2013-PCI)

25.1 The latest information on record was placed.

- 25.2 It was decided to
 - i) grant approval from 2008-2009 to 2011-2012 academic session for 60 admissions for the conduct of Ist, IInd, IIIrd & IVth year B.Pharm course.
 - ii) allow 60 admissions for 2012-2013 & 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 25.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- 25.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

<u>01.095.026</u>: Approval of Degree course in Pharmacy conducted at Kasturi Shikshan Sanstha's College of Pharmacy, Shikrapur, Tal. Shirur, Distt. Pune – 412 208 (Maharashtra). in the light of 1st inspection report (Aug., 2013).

(32-1117/2013-PCI)

- 26.1 The latest information on record was placed.
- 26.2 It was decided to
 - i) grant approval from 2008-2009 to 2011-2012 academic session for 60 admissions for the conduct of Ist, IInd, IIIrd & IVth year B.Pharm course.
 - ii) allow 60 admissions for 2012-2013 & 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 26.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- 26.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.095.027 to 029: 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 -

Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	Approved Upto Academic Session	Name of the Examining Authority	Other decisions
Item No27 Degree	MADHYA PRADESH 32-286/2013-PCI GRY Institute of Pharmacy, Video Video Personal	100	2014-2015	The Registrar, Rajiv Gandhi Proudyogiki Vishwavidyalaya, Airport,	
IR No.7 th (Aug.,2013)	Vidya Vihar, Borawan, Khargone - 451 228.			Byepass Road, Gandhi Nagar Bhopal - 462 036.	
Item No28	PUNJAB 32-357/2013-PCI	60 (Raise in	Already approved upto	The Registrar Punjab Technical University	
Degree	Shivalik College of Pharmacy, Nangal, Distt. Ropar – 140 126.	admissions from 40 to	2014-2015 a.s.	REC Campus, Amritsar Byepass, G.T. Road, Ladowali Road,	
IR No.7 th (Sept.,2013)	Naligal, Disti. Kopai – 140 120.	60 from 2013-2014 a.s.)		Jalandhar – 144 001	
Item No29	RAJASTHAN 32-1077/2013-PCI	60	From 2008-2009 to 2014-2015	The Registrar Rajasthan University of	
Degree	Siddhi Vinayak College of Science & Hr.		10 2014-2013	Health Sciences,	
IR No.2 nd Surprise (Aug.,2013)	Education (Pharmacy Division), E-1, B-1, M.I.A. (Ext.), Alwar – 301 030.			Sector-18, Kumbha Marg, Pratap Nagar, Sanganer, Jaipur – 302 033.	

10

<u>01.095.032:</u>	Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at
<u>01.095.033 & 744:</u>	the undermentioned institutions -
01.095.034 & 713:	
01.095.035 & 660:	It was decided to extend /grant the approval to Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in

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

Item No.	State/ File No.	<u>For</u>	Approved	Name of the Examining	Other decisions
Course	Name of institutions	admns.	Upto Academic	Authority	
<u>IR No.</u>		Limited	Session		
		<u>to</u>			
Item No32	ANDHRA PRADESH	60	2014-2015	The Secretary,	
	17-870/2012-PCI			State Board of Tech. Education and	
Diploma	Balaji Institute of Pharmacy,			Training, B.R.K.R. Building,	
	Lakhnepally (V),			7th Floor, Tank Bund Road,	
IR No.4 th	Narsampet (M),			Hyderabad – 500 063.	
(Aug.,2013)	Warangal – 506 331.				

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	State/ File No. Name of institutions	For admns. Limited to	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	Name of the Examining <u>Authority</u>	Other decisions
Degree IR No.3 rd (Aug.,2013)	32-584/2012-PCI Balaji Institute of Pharmacy, Lakhnepally (V), Narsampet (M), Warangal – 506 331.	60	2014-2015	The Registrar Kakatiya University Vidyaranyapuri – 506 009.	- Regarding raise in admission, it was decided to insist for appointment of senior faculty with Ph.D qualification.
Item No33 and 744 Diploma IR No.2 nd (Aug.,2013) And 3 rd visit dt.Nov/Dec.,2013 of inspectors in degree course.	RAJASTHAN 17-980/2012-PCI Faculty of Pharmaceutical Sciences Jyoti Vidyapeeth Women's University, Jaipur Vedant Gyan Vally, Village-Jharna, Mahala-Jobner Link Road, NH-8, Jaipur – 303 007.	60	For 2012-2013 admitted batch only (diploma course closed from 2013-2014 a.s.)	The Controller of Examination Jyoti Vidyapeeth Women's University, Jaipur Vedant Gyan Vally, Village-Jharna, Mahala-Jobner Link Road, Jaipur-Ajmer Express Way NH-8, Jaipur – 303 007.	 Regarding diploma course (17-980/2012-PCI), it was noted that institution has closed the D.Pharm course from 2013-2014 academic session. In view of it, it was decided to approve the closure of the D Pharm Course from 2013-2014 academic session and put up the same on Council's website. 2nd IR Regarding degree course (32-1049/2011-PCI), it was decided to - i) grant approval for 2012-2013 & 2013-2014 academic session for 60 admissions for the conduct of IInd & IIIrd year B.Pharm course. ii) allow 60 admissions for 2013-2014 academic session of affiliation fee per annum to the PCI within the stipulated time period.

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
					 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 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. to comply with the requirements of Education Regulations, 1991 particularly regarding appointment of teaching staff and equipments. It was further noted that staff is deficient. In view of above, it was decided to insist for appointment of teaching staff

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
<u>Course</u> <u>IR No.</u>	Name of institutions	<u>admns.</u> Limited to	<u>Upto Academic</u> <u>Session</u>	<u>Authority</u>	
Item No34 & 713 Degree IR No.3 rd (Aug., 2013)	ANDHRA PRADESH 32-763/2013-PCI Geethanjali College of Pharmacy, Sy. No. 31, Cheeryal (V), Keesar (M), RR Distt. – 501 301.	100 (Raise in admissions from 60 to 100 from 2013-2014 a.s.)	2014-2015	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 085.	
Item No35 & 660 Degree IR No.5 th (Feb-March, 2014)	GUJARAT 32-724/2011-PCI R.B. Patel Mahila Pharmacy College Kailashnagar, Atkot- 360 040 Tal: Jasdan, Distt. Rajkot.	60	2014-2015	The Registrar Gujarat Technological University, L.D. College of Engineering Campus, 2 nd Floor, ACPC Building, Navrangpura, Ahmedabad - 380 015.	- It was decided to insist for appointment of teaching staff.

15					

16					

01.095.036: Approval of Degree course in Pharmacy conducted at Shri Balaji Shikshan Prasarak Mandal's B. Pharmacy College, Ring Road, (Shepwadi), Ambajogai,Distt. Beed-431 517(Maharashtra) in the light of 1st inspection report (August, 2013).

(32-1114/2013-PCI)

36.1 The latest information on record was placed.

36.2 It was decided to -

- i) grant approval from 2010-2011 to 2013-2014 academic session for 60 admissions for the conduct of Ist, IInd, IIIrd & IVth year B.Pharm course.
- ii) allow 60 admissions for 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 36.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- 36.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.095.037: 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 -

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
Course	Name of institutions	admns.	Upto Academic	<u>Authority</u>	
IR No.		Limited	Session		
		to			
Item No37	ORISSA	60	From 2009-2010	The Registrar	
	32-933/2010-PCI		to 2014-2015	Biju Patnaik University of Technology	
Degree	Hi-Tech College of Pharmacy,			Rourkela – 769 014.	
-	Hi-Tech Medical College & Hospital				
IR No.2 nd	Campus, At-Pandara,				
(Aug.,2013)	Po-Rasulgarh,				
_	Bhubaneswar.				

01.095.038: Approval of Degree course in Pharmacy conducted at Bahra Institute of Pharmacy, Patiala Sangrur National Highway Village Bhedpura Distt. Patiala- 147001 (Punjab), in the light of 1st inspection report (August, 2013).

(32-1110/20113-PCI)

38.1 The latest information on record was placed.

38.2 It was decided to -

i) grant approval from 2011-2012 to 2013-2014 academic session for 60 admissions for the conduct of Ist, IInd & IIIrd year B.Pharm course.

ii) allow 60 admissions for 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

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

<u>01.095.039</u>: Approval of Degree course in Pharmacy conducted Faculty of Pharmacy Raja Balwant Singh Engineering Technology Campus Bichpuri Agra (Uttar Pradesh), in the light of 1st inspection report (September, 2013).

(32-1122/2013-PCI)

- 39.1 The latest information on record was placed.
- 39.2 It was noted that it is an unapproved college but office note inadvertently stated that the college is approved from 2011-2012 to 2012-2013.

39.3 It was decided to -

- i) grant approval from 2011-2012 to 2013-2014 academic session for 60 admissions for the conduct of Ist, IInd & IIIrd year B.Pharm course.
- ii) allow 60 admissions for 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 39.4 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 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.
- 39.5 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.095.040 to 042: 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 -

Item No. Course IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	For admns. Limited to	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	Name of the Examining Authority	Other decisions
Item No40 Degree IR No.2 nd Surprise (Aug.,2013)	UTTAR PRADESH 32-1052/2011-PCI The Saraswati Higher Education & Technical College of Pharmacy, Varanasi, Vill-Gahani, P.O. Ayer Varanasi.	60	From 2007-2008 to 2014-2015	The Registrar Gautam Buddha University Institute of Engg. & Technology Campus, Sitapur Road Lucknow - 260 021.	
Item No41 Degree IR No.4 th (Sept.,2013)	UTTARAKHAND 32-730/2013-PCI Department of Pharmaceutical Sciences, Faculty of Ayurved and Medical Sciences, Gurukul Kangri Vishwavidyalaya Haridwar – 249 404.	60	2015-2016	The Registrar Gurukul Kangri Vishwavidyalaya, Haridwar – 249 404	- It was decided to insist for appointment of teaching staff on permanent basis and submission of compliance with documentary evidence.
Item No42 Degree IR No.3 rd (Sept.,2013)	WEST BENGAL 32-807/2012-PCI Bengal College of Pharmaceutical Sciences & Research, Biplabi Rasbehari Basu Sarani, Bidhan Nagar, Durgapur.	60	2014-2015	The Registrar West Bengal University of Technology, BF-142, Sector - I Salt Lake, Kolkata – 700 064	

01.095.043: Approval of Srimanta Sankaradeva University of Health Sciences, Guwahati as the Examining Authority in respect of D.Pharm Course conducted at Institute of Pharmacy, Guwahati Medical College, Narakachal Hill Top, Guwahati – 781 032 (Assam).

- 43.1 The latest information on record was placed.
- 43.2 It was decided to approve the change of Examining Authority in respect of Institute of Pharmacy, Guwahati Medical College, Narakachal Hill Top, Guwahati 781 032 (Assam) w.e.f. 29.10.2011 as per following details -

From	То
The Controller of Examinations,	The Registrar
State Council for Technical Education,	Srimanta Sankaradeva University of Health
Directorate of Technical Education, Kahilipara,	Sciences, Narakasur Hill Top, Bhangagarh,
Guwahati – 781 019, Assam.	Guwahati – 781 032, Assam.

01.095.044: Approval of the Diploma course and examination in Pharmacy conducted at Raman College of Pharmacy, No. 107, Pipeline Road, Kurubarahalli, Bangalore – 560 086 (Karnataka), in the light of 19th Surprise Inspection Report (November, 2012).

(17-245/2011-PCI)

- 44.1 The latest information on record was placed.
- 44.2 It was noted that the institution has failed to forward its representation through the State Govt. as required u/s 13(1) of the Pharmacy Act.
- 44.3 In view of above the following resolution as proposed by Shri M. Venkata Reddy & Sri Santosh P. Fondekar and seconded by Dr. K.L. Bhargav & Dr. N. Narayanan was unanimously passed
 - "In pursuance of the provisions of sub-sesction (2) of section 13 of the Pharmacy Act, 1948 (8 of 1948) the Pharmacy Council of India declares that the Diploma course in Pharmacy conducted by the Raman College of Pharmacy, No. 107, Pipeline Road, Kurubarahalli, Bangalore 560 086 (Karnataka) and the diploma examination in Pharmacy of the subject institution conducted by the 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, shall be deemed to be approved only when completed or passed by 2014 final year examinations for the students admitted upto 2012-2013 academic session."
- 44.4 It was further decided to declare that approval of the conduct of the course of study at the said institution shall be deemed to be withdrawn after 2014 annual examination.

(17-292/2012-PCI)

01.095.045 & 046: 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 -

Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	Name of the Examining Authority	Other decisions
Item No45 Diploma IR No.15 th (Aug. & Sept.,2013)	MAHARASHTRA 17-98/2011-PCI Geetadevi Khandelwal Institute of Pharmacy Godbole Plots Dabki Road, Akola – 444 002.	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.	
Item No46 Diploma IR No.14 th (Aug.,2013)	MAHARASHTRA 17-186/2011-PCI Institute of Pharmaceutical Education and Research, Borgaon (Meghe), Wardha – 442 001.	60	2014-2015	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	
Degree IR No.7 th (Aug.,2013)	32-32/2005-PCI Institute of Pharmaceutical Education and Research, Borgaon (Meghe), Wardha – 442 001.	60	2014-2015	The Registrar, The Rashtrasant Tukadoji Maharaj, Nagpur University, Chhtrapati Shivaji Maharaj Administrative Premises Ravindranath Tagore Marg, Nagpur – 440 106.	

- 01.095.047: Approval of Diploma course in Pharmacy conducted at Institute of Bio-Medical Education & Research (Deptt. of Pharmacy), Mangalayatan University, Extended NCR, Aligarh-Mathura Highway, P.O. Beswan, Aligarh,202145 (Uttar Pradesh) in the light of 1st inspection report (August, 2013).
- 47.1 The latest information on record was placed.
- 47.2 It was decided to
 - i) grant approval for 2013-2014 academic session for 60 admissions for the conduct of Ist year D.Pharm course.
 - ii) allow 60 admissions for 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 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 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.
- 47.4 It was also decided to instruct the institution to upload the faculty data on Council's website.
- 01.095.048: 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>State/ File No.</u> Name of institutions	<u>For</u> admns.	<u>Approved</u> Upto Academic	<u>Name of the Examining</u> Authority	Other decisions
IR No.		Limited	Session		
		to			
Item No48	ANDHRA PRADESH	60	From 2007-2008	The Registrar	
	32-678/2013-PCI		to 2014-2015	Jawaharlal Nehru	
Degree	Sri Sarada College of Pharmacy,			Technological University, Kukatpally,	
	Anantharam (V),			Hyderabad– 500 085.	
IR No.3 rd	Bhongir (M) - 508 116.				
Surprise					
(Sept.,2013)					

(17-999/2013-PCI)

From	То
"Shri Shankaracharya Institute of	"Shri Shankaracharya Technical Campus-
Pharmaceutical Science"	Shri Shankarachanrya Group of Institutions
(Faculty of Pharmaceutical Science)"	(Faculty of Pharmaceutical Science)"
Junwani,P.O.Nehru Nagar,	Junwani, P.O. Nehru Nagar, Bhilai – 490 020
Bhilai – 490 020 (Chhattisgarh).	(Chhattisgarh).

(32-600/2011-PCI)

- 49.1 The latest information on record was placed.
- 49.2 It was decided to approve the change in the name of the institution as per the following details –

From	То
"Shri Shankaracharya Institute of	"Shri Shankaracharya Technical Campus-
Pharmaceutical Science"	Shri Shankarachanrya Group of Institutions
(Faculty of Pharmaceutical Science)"	(Faculty of Pharmaceutical Science)"
Junwani, P.O. Nehru Nagar,	Junwani, P.O. Nehru Nagar,
Bhilai – 490 020 (Chhattisgarh).	Bhilai – 490 020 (Chhattisgarh).

01.095.050: 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>	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority	Other decisions
Item No50 Degree IR No.4 th (Oct.,2013)	GUJARAT 32-431/2012-PCI Ramanbhai Patel College of Pharmacy, (Charotar Institute of Pharmacy), At & Post : Changa – 388 421, Ta : Petlad, Distt. Anand.	100	2015-2016	The Registrar Gujarat Technological University 2nd Floor, ACPC Building L.D. College of Engineering Campus, Navrangpura, Ahmedabad – 380 015. (upto 2011-2012) The Registrar Charotar University of Science and Technology Charusat Campus At & Post : Change-388421 Ta : Petlad, Distt. Anand, (from -13.9.2012 onwards)	

01.095.053: 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 I</u> Cours		<u>State/ File No.</u> Name of institutions	<u>For</u> admns.	<u>Approved</u> Upto Academic	<u>Name of the Examining</u> Authority	Other decisions
IR No	<u>).</u>		Limited to	<u>Session</u>		
Item I	No53	ANDHRA PRADESH	45	2014-2015	The Registrar	
		32-485/2012-PCI			Jawaharlal Nehru Technological	

		23		
Degree	Safa College of Pharmacy		University	
	B.Tandrapadu, KNL-NDL Highway,		Kukatpally,	
IR No.6 th	Kurnool - 518 002.		Hyderabad– 500 072.	
Surprise				
(Sept.,2013)				

01.095.054 & 055: 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 -

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
Course	Name of institutions	<u>admns.</u>	<u>Upto Academic</u>	Authority	
<u>IR No.</u>		Limited	Session		
		<u>to</u>			
Item No54	ANDHRA PRADESH	60	2014-2015	The Registrar	- Regarding raise in
	32-548/2012-PCI			Jawaharlal Nehru	admission, it was decided to
Degree	Nova College of Pharmacy,			Technological University,	insist for appointment of
	Vegavaram, Jangareddiguden			Kukatpally,	senior faculty with Ph.D.
IR No.3 rd	Mandal, W.G. Distt- 534 447			Hyderabad – 500 085.	qualification.
(Sept.,2013)					
Item No55	KARNATAKA	100	2014-2015	The Registrar	
	32-489/2013-PCI	(Raise in		Rajiv Gandhi University of Health	
Degree	Mallige College of Pharmacy,	admissions		Sciences, Karnataka,	
	# 71, Silvepura, Chikkabanavara Post,	from 60 to 100 from		4 th 'T' Block, Jayanagar,	
IR No.4 th	Bangalore – 560 090.	2013-2014		Bangalore – 560 041.	
(Feb.,2013)	-	a.s.)		-	

01.095.056 & 497: Consideration of approval of Pharm. D conducted at Nova College of Pharmacy, Vegavaram, Jangareddiguden Mandal, W.G. Distt- 534 447.(Andhra Pradesh), in the light of 2nd Inspection Report (July, 2013).

(50-548/2012-PCI)

56.1 The latest information on record was placed.

56.2 It was decided to reject the application as the distance between the hospital and institution is more than 30 kms.

01.095.057: Consideration of approval of Pharm.D conducted at Jaya College of Paramedical Sciences College of Pharmacy, C.T.H. Road, Thiruninravur, Chennai - 602 024 (Tamil Nadu), in the light of 2nd Surprise Inspection Report (November, 2013).

(50-288/2012-PCI)

- 57.1 The latest information on record was placed.
- 57.2 It was noted that Joint Director of Health Services, Thiruvallur has given a certificate dt.19.9.2013 stating as under
 - a) MOU had been signed between Govt. District Head Quarters Hospital, Thiruvallur represented by Joint Director of Medical Services and Jaya College of Paramedical Sciences, College of Pharmacy, Thiruninravur which was to provide facility for the conduct of Pharm.D. program.
 - b) The Hospital had 230 beds and now stands upgraded to the status of Medical college Hospital with 300 bedded New Building.
 - c) We have also submitted proposal for the same (Ref.No.75/K2/2013 dated 04.03.2013) based on that, it will be approximately 530 bedded Hospital to cater the needs of the people in and around Thiruvallur and District.
- 57.3 In view of above, it was decided to accept the above certificate and grant approval for 2014-2015 academic session for 30 admissions for the conduct of Ist year Pharm.D course.
- 57.4 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.
- 57.5 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.
- 57.6 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.
- 57.7 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
- 57.8 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

<u>01.095.063</u>: Approval of Diploma course in Pharmacy conducted at G.D Memorial College Pharmacy Sector-4 Kuribhargasni Housing Board, Jodhapur -342 005 (Rajasthan) in the light of 1st inspection report (November, 2013).

(17-1005/2013-PCI)

63.1 The latest information on record was placed.

63.2 It was decided to -

- i) grant approval for 2013-2014 academic session for 60 admissions for the conduct of Ist year D.Pharm course.
- ii) allow 60 admissions for 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 63.3 It was further decided to instruct the institution
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval 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.
- 63.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.095.064 to 068: 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 -

Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority	Other decisions
Item No64 Diploma IR No.5 th (Oct.,2013)	PUNJAB 17-717/2012-PCI Lala Lajpat Rai College of Pharmacy Moga-Ferozepur G.T. Road Near P.S. Sadar, Moga – 142 001	60	2014-2015	The Secretary Punjab State Board of Technical Education & Industrial training Plot No.1 – A, Sector 36-A, Chandigarh	
Degree IR No.3 rd (Oct.,2013)	32-702/2012-PCI Lala Lajpat Rai College of Pharmacy Moga-Ferozepur G.T. Road Near P.S. Sadar, Moga – 142 001	60	2014-2015	The Registrar Punjab Technical University Jalandhar-Kapurthala Highway Near Science City Kapurthala.	- Regarding Degree course (32-702/2012-PCI), it was further decided to seek compliance.
Item No65 Degree IR No.3 rd Surprise (Sept.,2013)	MADHYA PRADESH 32-820/2013-PCI Shri Ram Institute of Pharmacy, ITI Madhotal Jabalpur.	60	From 2009-2010 to 2014-2015	The Secretary, Rajiv Gandhi Proudyogiki 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>	Other decisions
Item No66 Degree IR No.3 rd Surprise (Sept.,2013)	MADHYA PRADESH 32-795/2013-PCI Shri Ram Group of Institution Faculty of Pharmacy Near – ITI Madhotal, Jabalpur – 482 002.	60	From 2009-2010 to 2014-2015	The Secretary, Rajiv Gandhi Proudyogiki Vishwavidyalaya, Airport, Byepass Road, Gandhi Nagar Bhopal - 462 036.	
Item No67 Degree IR No.3 rd (Nov,2013)	HIMACHAL PRADESH 32-630/2013-PCI Laureate Institute of Pharmacy, V.P.O. Kathog, Teh. Dehra, Distt. Kangra.	60	2015-2016	The Registrar (Academics) Himachal Pradesh Technical University Gandhi Chowk, Hamirpur Distt. Hamirpur – 177 001.	 It was noted that institution has applied for raise in admission also but inadvertently this issue was not raised in office note, hence directly taken up by 95th CC. Regarding raise in admission, it was decided to insist for appointment of senior faculty with Ph.D qualification.
Item No68 Degree IR No.4 th (Oct., 2013)	UTTAR PRADESH 32-367/2012-PCI KIET School of Pharmacy, 13 KM stone, Ghaziabad- Meerut Road, Ghaziabad-201 006	60 100 Subject to neutralization of 38 excess admissions made during 2010-2011 in maximum next three academic sessions within the approved intake	Upto 2011-2012 From 2012-2013 to 2014- 2015	The Registrar Gautam Buddha University (Formerly known as) Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow - 260 021.	 It was noted that - a) institution made 38 excess admissions during 2010-2011 academic session in total disregard 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 –

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	<u>Name of the Examining</u> <u>Authority</u>	Otl	<u>her decisions</u>	
						affidavit/undertaking from	Approved intake 60 - 100 Subject to neutralization of 38 excess admissions made during 2010-2011 in maximum next three academic sessions within the approved intake. further decided to seek duly attested om the institution giving session-wise d neutralization will be done by it in demic sessions.

<u>01.095.073</u>: Consideration of notice dt.8.4.2013 received from Rajasthan Human Rights Commission alongwith order dt.18.3.2013.

(17-236/2013-PCI) (32-585/2013-PCI) (17-586/2013-PCI)

73.1 The latest information on record was placed.

73.2 Regarding B.Pharm course conducted at Vidyasthali Institute of Technology Sciences and Management, Prithviraj Nagar, Maharani Farm, Durgapura, Jaipur – 302 018, Rajasthan in the light of 4th (Surprise) inspection report (October, 2013).

(32-585/2013(A)-PCI)

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>	State/ File No. Name of institutions	For admns. Limited to	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	Name of the Examining Authority	Other decisions
Item No73 Degree IR No.4 th	RAJASTHAN 32-585/2013(A)-PCI Vidyasthali Institute of Technology Sciences and Management, Prithviraj Nagar, Maharani Farm,	60	2014-2015	The Registrar Rajasthan University Health Sciences, Kumbha Marg, Sector-18 Pratap Nagar Tonk Road,	
Surprise (Oct.,2013)	Durgapura Jaipur – 302 018.			Jaipur- 302 003	

73.3 Regarding D.Pharm course conducted at Agarwal Pharmacy College, Near Shiv Colony, P.O. Merta City – 341 510 (Rajasthan), in the light of 7th inspection report (October, 2013).

(17-586/2011-PCI)

- In view of huge deficiencies pointed out in October, 2013 Inspection Report and non-compliance of requirements of Education Regulations, 1991, it was decided to instruct the institution not to make admissions from 2014-2015 academic session under intimation to the State Govt. and the Examining Authority.
- 73.4 The status report may be submitted to the Rajasthan Human Rights Commission, Jaipur.

01.095.075: Sagar Institute of Technology & Management, Department of Pharmacy, 6th K.m. Faizabad Road, Barabanki (Uttar Pradesh), Verification of complaints.

(32-668/2012-PCI)

75.1 The latest information on record was placed.

75.2 The findings of inspection dt.21.11.2013 were noted.

01.095.083: 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>	State/ File No.	<u>For</u>	Approved	Name of the Examining	Other decisions
<u>Course</u>	Name of institutions	<u>admns.</u>	<u>Upto Academic</u>	<u>Authority</u>	
<u>IR No.</u>		Limited	<u>Session</u>		
		<u>to</u>			
Item No83	HIMACHAL PRADESH	40	2015-2016	The Registrar	
	17-301/2013-PCI			H.P. Takniki Shiksha Board,	
Diploma	Govt. Polytechnic College,			287 – Civil Lines,	
	Rohru,			Dharmshala	
IR No.10 th	Distt. Shimla – 173 215			Distt. Kangra – 176 215.	

		35	
(Nov,2013)			

01.095.084: 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 -

Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	Approved Upto Academic Session	Name of the Examining Authority	Other decisions
Item No84 Diploma IR No.7 th (Nov.,2013)	PUNJAB 17-12/2013-PCI Dept. of Pharmacy, Govt. Medical College Patiala - 147 001.	60	2015-2016	The Secretary Punjab State Board of Technical Education & Industrial training Plot No.1 – A, Sector 36-A, Chandigarh	

01.095.085: Approval of Degree course in Pharmacy conducted at Ashoka Institute of Technology & Management, Ashoka Engineering Chauraha, Pahariya, Sarnath, Varanasi-221007 (Uttar Pradesh) in the light of 1st inspection report (November, 2013).

(32-1113/2013-PCI)

85.1 The latest information on record was placed.

85.2 It was decided to -

- i) grant approval from 2010-2011 to 2013-2014 academic session for 60 admissions for the conduct of Ist, IInd, IIIrd & IVth year B.Pharm course.
- ii) allow 60 admissions for 2013-2014 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 85.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- 85.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.095.086: 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 -

Item No. Course IB No	State/ File No. Name of institutions	<u>For</u> admns. Limited	Approved Upto Academic Session	Name of the Examining Authority	Other decisions
<u>IR No.</u>		<u>to</u>	<u>Session</u>		
Item No86	HIMACHAL PRADESH	60	From 2008-2009	The Vice Chancellor	
	32-633/2013-PCI		to 2013-2014	Jaypee University of Information	
Degree	Jaypee University of Information			Technology	
IR No.3 rd	Technology, Waknaghat,			Waknaghat, P.O. Dumehar Bani	
Surprise	P.O. Dumehar Bani Kandaghat,			Kandaghat	
(Oct.,2013)	Distt. Solan – 173 215.			Distt. Solan – 173 215.	
(001.,2013)					

01.095.088: Consideration of common order dated 2.9.2013 passed by Hon'ble High Court of Madras.

(17-146(2004-PCI)

88.1 The latest information on record was placed.

88.2 It was decided to workout the guidelines as per the Hon'ble High Court order regarding damages.

01.095.089: Sub. Consideration of order dt.18.5.2012 passed by the Hon'ble High Court Allahabad regarding D.Pharm course in IInd shift by IIMT College of Medical Sciences, Meerut – Approval of D.Pharm course and examination.

(17-46(76)/2011-PCI)

89.1 The latest information on record was placed.

89.2 It was decided to pursue the court matter.

<u>01.095.090</u>: Verification of complaint made against the following institutions.

- i) Fathima College of Pharmacy, Malik Dhinar Complex, Kilikolloor, P.O., Kollam (Kerala) (17-226/2010-PCI) in the light of 17th Inspection Report (November, 2013).
- ii) Sree Naryana Guru Memorial Pharmacy College, Valamangalam South P.O. Thuravur, Cherthala, Alappuzha 688 532 (Kerala) (17-719/2013-PCI) in the light of 4th Inspection Report (November, 2013).
- iii) Shree Vidyadhiraja Pharmacy College Nemom P.O. Thiruvananthapuram 695 020 (Kerala), (17- 544/2013-PCI) in the light of 8th Inspection Report (November, 2013).

(17-226/2010-PCI) (17-719/2013-PCI) (17-544/2013-PCI)

- 90.1 The latest information on record including findings of inspections reports was placed.
- 90.2 The findings of the inspection reports were noted.
- 90.3 It was further noted that some institutions are not paying salary as per rules leading to discontentment. In view of it, it was decided to pursue the Teachers Education Regulations with Health Ministry.

01.095.093: 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</u> institutions	<u>For</u> <u>admns.</u> Limited to	Approved Upto Academic Session			Name of the Examining Authority	Other decisions
Item No93 Diploma	DELHI 17-526/2009-PCI Aditya Institute of Technology, 107/9 Krishangarh, Vasant Kiraj, Kunj, New Delhi-110 070	13 for 2008-2009 admitted batch	 It was decided to grar examination u/s 12 of & 2009-2010 academiciting a precedence for Session 2008-2009 S.No NAME Ajay Kumar Ajay Kumar Arun Kumar Charu Chandra Deepak Sharma Dinesh Rawat Kuldeep Singh Lodhi Manoj Rawat Mukesh Kumar Saini Pradeep Singh Bisht Shaivi Parashare Shaivi Parashare Sumer Singh Bisht Sumer Singh Pitamber Pandey 	the Pharmacy Act, 19 ic session admitted ba	48 for 2008-2009 atch only without	The Registrar Board of Technical Education Govt. of Delhi Muni Maya Ram Marg Prem Bari Pul Near Pitam Pura T.V. Tower Delhi 110 088.	

Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> <u>admns.</u> Limited to	Approv Upto Ac	<u>ed</u> cademic Session			Name of the Examining Authority	Other decisions
		8 for 2009-2010	Session 20	09-2010 NAME	FATHER'S NAME	REGD. NO.		
		admitted batch	1	Arun Kumar Yadav Dheerendra Singh	Sh. Naresh Kumar Yadav Sh. Sachchidanand Singh	299850 299851		
			3	Naveen Nishara	Sh. Krishan Sh. Sirajuddin	299853 299854		
			5	Rahul Kumar Verma Sachin Pandey	Sh. Satish Kr. Verma Sh. Sh. Ravish	299855 299856		
			7	Shabuddin Swarandeep Singh	Pandey Sh. Nizamuddin Sh. Balwant Kour	299857 299858 *		
			* Subj		from the Board of Tech			

<u>01.095.096</u>: Consideration of change of address of the institution -

From	То
Krupanidhi College of Pharmacy	Krupanidhi College of Pharmacy
No.5, Sarjapur Road,	#12/1, Chikkabellandur Village,
Near Kudremukh Building,	Carmelaram Post, Varthur Hobli
Koramangala,	Bangalore – 560 035 (Karnataka)
Bangalore – 560 034 (Karnataka)	

(17-269/2012-PCI) (32-95/2011-PCI)

- 96.1 The latest information on record including the mail dt.29.11.2013 alongwith enclosures received from Sri Raman Dang was placed & considered.
- 96.2 It was noted that inspectors in October, 2011 (SIF-B1) have inspected the institution at new address.
- 96.3 In view of above, it was decided to approve the change of the address of the institution is as under and update the same on Council's website with immediate effect -

From	То
Krupanidhi College of Pharmacy	Krupanidhi College of Pharmacy
No.5, Sarjapur Road,	#12/1, Chikkabellandur Village,
Near Kudremukh Building,	Carmelaram Post, Varthur Hobli
Koramangala,	Bangalore – 560 035 (Karnataka)
Bangalore – 560 034 (Karnataka)	

01.095.97 & 98:: 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 -

Item No.CourseIR No.Item No97DegreeIR No.4th(April,2013)	State/ File No. Name of institutions HARYANA 32-335/2013-PCI B.S. Anangpuria Institute of Pharmacy Alampur, Ballabgarh-Sohna Road Faridabad – 121 004	For admns. Limited to 60 (Raise in admissions from 60 to 100 from 2013-2014 a.s.)	Approved Upto Academic Session Already approved upto 2015-2016 a.s.	Name of the Examining Authority The Registrar Pt. B.D. Sharma University of Health Sciences, Rohtak – 124 001	Other decisions
Item No98 Degree IR No.4 th surprise (Nov,2013)	MADHYA PRADESH 32-991/2011-PCI Nagaji Institute of Pharmaceutical Science, Thakur Baba Campus, Jhansi Road, Gwalior	60	From 2006- 2007 to 2013- 2014	The Secretary, Rajiv Gandhi Proudyogiki Vishwavidyalaya, Airport, Byepass Road, Gandhi Nagar Bhopal - 462 036.	

01.095.102 to 108: 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 -

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

			42		
		to			
Item No102 Diploma IR No.5 th (Dec.,2013)	ANDHRA PRADESH 17-705/2011-PCI K. Chandrakala & Beelam Konda Venkateswarlu, College of Pharmacy, Burripalem Road, Nelapadu, Tenali- 522 201.	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.	
Item No103 Diploma IR No.16 th (Nov.,2013)	HARYANA 17-233/2011-PCI Gandhi College of Pharmacy G.T. Road Bye Pass Karnal - 132 001.	120	2016-2017	The Director State Board of Technical Education Haryana, SDO No.38-39 Sector 17-A Chandigarh – 160 017.	
Item No104 Degree IR No.4 th (Nov.,2012)	ANDHRA PRADESH 32-800/2012-PCI Sri Sivani College of Pharmacy, Chilakapalem jn. Etcherla (M), Srikakulam Distt. – 532 402.	60	2014-2015 subject to neutralization of 27 excess admissions made during 2010-2011 and 2012-2013 academic session within sanctioned intake of 60 admissions during 2014-2015 acacemic session.	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 085.	 It was decided to - a) reject the application for raise in admission. b) ask the institution to give duly attested affidavit for neutralization of 27 excess admission made during 2010-2011and 2012-2013 academic session within sanctioned intake of 60 admns. during 2014-2015 academic session failing which Council will be constrained to grant not to make admission status.

<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>	Other decisions
Item No105 Degree IR No.3 rd (Sept., 2013)	ANDHRA PRADESH 32-809/2013-PCI Gland Institute of Pharmaceutical Sciences, Shangri-La, Kothapet, Sy. No.551, Sivampet (M), Medak (Dist).	60 100 Subject to neutralization of 22 excess admissions made during 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 – 500 085.	 It was noted that - institution made 22 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. 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 – Academic session Approved intake – Academic session and approved intake – In view of 2012-2013 60 From 2013-2014 to 2014-2015 - 100 Subject to neutralization of 22 excess admissions made during 2012-2013 in maximum three future academic sessions within the approved intake. 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.

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 No106 Degree	ANDHRA PRADESH 32-391/2013-PCI Srikrupa Institute of Pharmaceutical	100 (Raise in admissions from 60 to	2014-2015	The Registrar Osmania University Adikmet	
IR No.6 th (Nov., 2013)	Sciences, Vill; Velkatta; Mdl: Kondapak; Siddipet; Distt. Medak – 502 277.	100 from 2013-2014 a.s.)		Hyderabad – 500 007.	
Item No107 Degree IR No.3 rd (Sept.,2013)	ANDHRA PRADESH 32-1040/2013-PCI Prathap Narender Reddy College of Pharmacy, H.No -1-117 & 1-118, Peddashapur (Vill, Shamashabad (Mandal) Rangareddy Distt-509-325.	60	From 2007-2008 to 2014-2015	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 085.	
Item No108 Degree IR No.3 rd (July, 2013)	KARNATAKA 32-561/2010-PCI East Point College of Pharmacy, # 147, Bidarahalli, Virgonagar Post, Bangalore – 560 049.	60	2014-2015	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.	

<u>01.095.109</u>: Approval of Degree course in Pharmacy conducted at Department of Pharmacy School of Medical & Allied Sciences Galgotias University, Uttar Pradesh Greater Noida, Gautam Budh Nagar (Uttar Pradesh), in the light of 1st inspection report (October, 2013).

(32-1121/2013-PCI)

109.1 The latest information on record was placed.

109.2 It was decided to -

- i) grant approval from 2012-2013 to 2014-2015 academic session for 60 admissions for the conduct of Ist IInd and IIIrd 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.
- 109.3 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.
- 109.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.095.110 to 129 : 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 -

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
<u>Course</u>	Name of institutions	<u>admns.</u>	Upto Academic	<u>Authority</u>	
<u>IR No.</u>		Limited	Session		
		<u>to</u>			
Item No110	HARYANA	60	2015-2016	The Registrar	
	17-701/2010-PCI			State Board of Tech. Education,	
Diploma	Bharat Institute of Pharmacy,			S.C.O No. 38-39	
	VPO, Pehladpur, Babain,			Sector- 17-A	
IR No.5 th	Kurukshetra.			Chandigarh – 160 017	
(Dec.,2013)					

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
Course	Name of institutions	<u>admns.</u>	<u>Upto Academic</u>	Authority	
<u>IR No.</u>		Limited to	Session		
Item No111 Diploma	HARYANA 17-901/2010-PCI Tiruati College of Polytechnic and Pharmacy, Ratia-Sardulgarh Road,	60	2016-2017	The Registrar State Board of Tech. Education, Haryana, S.C.O No. 38-39 Sector- 17-A	
IR No.3 rd (Dec.,2013)	Near Govt. K.T. College Distt. Fatehabad Ratia – 125 051.			Chandigarh – 160 017	
Item No112 Diploma IR No.8 rd (Nov.,2013)	HARYANA 17-579/2011-PCI Shri Sanatan Dharam Institute of Pharmacy & Medical Technology, Near Gaushala, Jhajjar – 124 103.	60	2016-2017	The Director State Board of Tech. Education, Haryana, S.C.O No. 38-39 Sector- 17-A Chandigarh – 160 017	
Item No113 Diploma IR No.3 rd (Dec.,2013)	UTTAR PRADESH 17-930 /2010-PCI Jan Kalyan Institute of Technical Education, E-100, 101, UPSIDC Area, Near Umra Tiraha, Kursi Road, Lucknow.	60	2014-2015	The Secretary Board of Tech. Education, Guru Gobind Singh Marg Lucknow – 226 001.	
Item No114 Diploma IR No.3 rd (Dec.,2013)	UTTAR PRADESH 17-937 /2010-PCI Billah College of Pharmacy Managed by Fiza Education Society (Regd) Mohan Kuti, Maman Road, Bulandshahr – 203 001.	60	2016-2017	The Secretary Board of Tech. Education, Guru Gobind Singh Marg Lucknow – 226 001.	

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 No115 Diploma IR No.3 rd (Dec.,2013)	UTTARAKHAND 17-914/2009-PCI Sunrise Academy Management Society Opp. Deal, Raipur Road, Dehradun – 248 001.	60	2016-2017	The Secretary Uttarakhand Board of Technical Education, 37/3, Civil Lines, Opp. Shiv Mandir Roorkee – 247 776. Haridwar.	
Item No116 Degree IR No.2 nd Surprise (July, 2013)	ANDHRA PRADESH 32-970/2012-PCI SVS Institute of Pharmacy, Bheemaram (V) Hasanparthy (M), Warangal.	60	For 2008-2009 and 2009-2010	The Registrar Kakatiya University Vidyaranyapuri Hanamkonda - 506 009. The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 078.	

<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>	Approved Upto Academic Session	<u>Name of the Examining</u> <u>Authority</u>	Other decisions	
Item No117 Degree IR No.3 rd (May, 2013)	ANDHRA PRADESH 32-812/2012(A)-PCI Swami Ramananda Tirtha Institute of Pharmaceutical Science, Nalgonda, Ramananda Nagar, Cherla Gowraram (V), SLBC (Post), Nalgonda.	60 100 Subject to neutralization of 41 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 – 500 085.	 & 20 excess admissession in total dis-PCI u/s 12 of the Ph b) the institution has sadmit students over PCI and agreed for PCI and agreed for the B.Pharm course a mentioned session and a Academic session Upto 2011-2012 From 2012-2013 to 2014-2015 In view of above, it was affidavit/undertaking from the set of the set of	submitted an affidavit that it will not r & above the sanctioned intake by neutralization. as decided to extend the approval of and examination as per the under approved intake – Approved intake – 60 - 100 $\begin{cases} Subject to neutralization of41 excess admissions madeduring 2010-2011 & 2011-2012 in maximum threefuture academic sessionswithin the approved intake.$

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> admns. Limited to	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	Name of the Examining Authority	Other decisions
Item No118 Degree IR No.5 th (Nov.,2013)	HIMACHAL PRADESH 32-339/2010-PCI Govt. College of Pharmacy, Rohru, Tehsil Rohru, Distt. Shimla – 171 207.	60	2014-2015	The Registrar Himachal Pradesh Technical University Hamirpur Shimla – 177 001.	- It was decided to insist for appointment of teaching staff.
Item No119 Degree IR No.5 th (Dec.,2013)	UTTAR PRADESH 32-437/2013-PCI University Institute of Pharmacy, C.S.J.M. University, Kalyanpur, Kanpur.	60	2014-2015	The Registrar Chhatarapati Shahu Ji Maharaj University, Kalyanpur Kanpur – 208 024.	- It was decided to insist for appointment of teaching staff.
Item No120 Degree IR No.4 th (Dec.,2013)	UTTAR PRADESH 32-403/2010-PCI Pranveer Singh Institute of Technology, 548, Bhauti, Kalpi Road, Kanpur – 208 005.	60	2016-2017	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow - 226 021.	
Item No121 Diploma IR No.18 th (Nov.,2013)	HARYANA 17-81/2011-PCI Hindu College of Pharmacy Gohana Road, Near Panchayat Bhawan, Sonepat – 131 001.	60	2016-2017	The Director State Board of Tech. Education, Haryana, S.C.O No. 38-39 Sector- 17-A Chandigarh – 160 017	
Degree IR No.7 th (Nov.,2013)	32-184/2010-PCI Hindu College of Pharmacy Gohana Road, Near Panchayat Bhawan, Sonepat – 131 001.	60	2016-2017	The Registrar Pt. B.D. Sharma University of Health Sciences Rohtak – 124 001.	

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
Course	Name of institutions	admns.	Upto Academic	Authority	
<u>IR No.</u>		Limited	Session		
		to			
Item No122	ANDHRA PRADESH	60	2016-2017	The Registrar	
	32-1002/2012-PCI			Jawaharlal Nehru	
Degree	Seshachala College of Pharmacy,			Technological University,	
	Tirupati – Chennai Highway,			Kukatpally,	
IR No.4 th	Puttur – 517 583			Hyderabad – 500 085.	
(Dec.,2013)	Chittoor Distt.				
Item No123	ANDHRA PRADESH	60	2016-2017	The Registrar	- Regarding raise in
	32-691/2013-PCI			Jawaharlal Nehru	admission, it was decided
Degree	Venkateshwara Institute of Pharmaceutical			Technological University,	to insist for appointment of
	Sciences, Vill. and Post: Charlapally,			Kukatpally,	senior faculty with Ph.D
IR No.3 rd	Mandal and Distt. Nalgonda 508 001.			Hyderabad – 500 072.	qualification.
(Nov.,2013)					
Item No124	ANDHRA PRADESH	60	2016-2017	The Registrar	
	32-628/2011-PCI			Acharya Nagarjuna University	
Degree	Victoria College of Pharmacy,			Nagarjuna Nagar	
rd	Ankireddypalem (Village),			Guntur – 522 510.	
IR No.3 rd	Chaliavaripalem (Panchayat),				
(Dec.,2013)	Guntur Rural,				
	Guntur – 522 005.				
Item No125	ANDHRA PRADESH	100	2016-2017	The Registrar	
	32-538/2012-PCI			Jawaharlal Nehru	
Degree	Anwarul Uloom College of Pharmacy,			Technological University,	
4h	11-3-918, New Mallepally,			Kukatpally,	
IR No.5 th	Hyderabad – 500 001.			Hyderabad – 515 002.	
(Dec.,2013)					

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	State/ File No. Name of institutions	<u>For</u> admns. <u>Limited</u> <u>to</u>	Approved Upto Academic Session	Name of the Examining Authority	Other decisions
Item No126 Degree IR No.3 rd (Dec.,2013)	ANDHRA PRADESH 32-545/2013-PCI SIMS College of Pharmacy, Mangaladas Nagar, Guntur – 522 001.	60	2016-2017	The Registrar Acharya Nagarjuna University Nagarjuna Nagar Guntur – 522 510.	
Item No127 Degree IR No.6 th (Dec.,2013)	ANDHRA PRADESH 32-173/2011-PCI Institute of Pharmaceutical Technology Sri Padmavati Mahila Visvavdyalayam, Tirupati – 517 502.	40	2016-2017	The Registrar Sri Padmavathi Mahila Visvavidhyalayam Tirupati – 517 502.	
Item No129 Degree IR No.3 rd (Nov.,2013)	ANDHRA PRADESH 32-808/2011-PCI Lydia College of Pharmacy, NH – 5, Ethakota, Ravulapalem.	60	2016-2017	The Registrar Andhra University Visakhapatnam – 530 063.	

01.095.130: Approval of the Degree course and examination in Pharmacy conducted at Seven Hills College of Pharmacy Venkatramapuram Village, Ramachandrapuram Mdl. Tirupati- 517 56 Chittor Dist. (Andhra Pradesh), in the light of 4th Inspection Report (November, 2013).

(32-663/2013-PCI)

130.1 The latest information on record was placed.

- 130.2 It was noted that B.Pharm course is already approved upto 2014-2015 academic session for 100 admissions.
- 01.095.131 to 157 : 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 -

Item No. Course	<u>State/ File No.</u> Name of institutions	<u>For</u> admns.	<u>Approved</u> Upto Academic	Name of the Examining Authority	Other decisions
IR No.	Ivane of institutions	Limited	Session	Authority	
		<u>to</u>			
Item No131	ANDHRA PRADESH	60	2016-2017	The Registrar	
	32-537/2011-PCI			Andhra University	
Degree	St Ann's College of Pharmacy,			Visakhapatnam – 530 003.	
	Cantonment,				
IR No.3 rd	Vizianagaram - 535 003.				
(Dec.,2013)					
Item No132	HARYANA	60	2016-2017	The Registrar	
	32-401/2013-PCI			Pt. B.D. Sharma University	
Degree	Jan Nayak Ch. Devi Lal Memorial College			of Health Sciences	
	of Pharmacy, Post Box No.81,			Rohtak – 124 001.	
IR No.6 th	Barnala Road,				
(Nov.,2013)	Sirsa – 125 055.				

Item No. Course IR No. Item No133	State/ File No. Name of institutions HARYANA	For admns. Limited to 60	Approved Upto Academic Session 2016-2017	Name of the Examining Authority The Registrar	Other decisions
Degree IR No.3 rd (Dec.,2013)	32-803/2013-PCI PDM School of Phamacy, Vill. Karsindhu, Safidon, Distt. Jind – 126 112.			Kurukshetra University Kurukshetra – 136 119.	
Item No134 Degree IR No.6 th (Nov.,2013)	HARYANA 32-177/2009-PCI Department of Pharmaceutical Science, Maharshi Dayanand University, Rohtak – 124 001.	60	2016-2017	The Registrar Maharishi Dayanand University Rohtak – 124 001.	
Item No135 Degree IR No.3 rd (Dec.,2013)	HARYANA 32-748/2013-PCI Advanced Institute of Pharmacy, 70km., Delhi-Mathura, Village Aurangabad, Palwal – 121 105.	60	2016-2017	The Registrar Pt. B.D. Sharma University of Health Sciences Rohtak – 124 001.	
Item No136 Diploma IR No.20 th (Dec., 2013)	KARNATAKA 17-93/2011-PCI K.R.E. Society's M.H. Goel Institute of Pharmacy, P.B. No. 53, Manhalli Road, Bidar - 585 403.	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. 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 No137 Diploma IR No.6 th (Dec., 2013)	KARNATAKA 17-242/2011-PCI Sri Subramanya Swamy College of Pharmacy, # 20, 20 th Cross, 60 Ft. Main Road, Malagala, Nagrabhavi 2 nd Stage, Vishwaneedam (Post), Bangalore- 560 091.	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 No138 Diploma IR No.11 th (Nov., 2013)	KARNATAKA 17-356/2010-PCI Tipu Sultan College of Pharmacy Millat Nagar, Ring Road, P.B.No.99 Gulbarga – 585 104.	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 No139 Diploma IR No.8 th (NovDec., 2013)	KARNATAKA 17-431/2012-PCI S.B.D. Institute of Pharmacy, I Cross, Hanumanthanagar – 560 019.	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. Course IR No.	State/ File No. Name of institutions	<u>For</u> admns. Limited	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	Name of the Examining <u>Authority</u>	Other decisions
Item No140 Diploma	KARNATAKA 17-763/2006-PCI Mayur College of Pharmacy, Behind Sadhana Building,	60	2016-2017	The Member Secretary Office of the Board of Examining Authority, III Floor Govt. College of Pharmacy,	
IR No.5 th (Dec., 2013)	R.T. Nagar, Tumkur – 572 101			No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road Bangalore – 560 027.	
Item No141 Diploma IR No.8 th (Nov., 2013)	KARNATAKA 17-440/2012-PCI East West College of Pharmacy, #63, 1 Phase, B.E.L. Layout, Bharathnagar, Vishwaneedam Post, Off Magadi Road, Bangalore – 560 091.	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 No142 Diploma IR No.9 th (Dec., 2013)	KARNATAKA 17-454/2009-PCI S.G. Education Trust's, G.M. College of Pharmacy, Widia Nagar Town Ship, Neelamangala Bye-Pass Road, Bangalore – 562 123.	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 No143 Diploma IR No.8 th (Dec., 2013)	KARNATAKA 17-457/2012-PCI Sye Society' Sri Siddalingeshwar 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.	

Item No. Course	<u>State/ File No.</u> Name of institutions	<u>For</u> admns.	<u>Approved</u> Upto Academic	Name of the Examining Authority	Other decisions
IR No.		Limited	Session		
		<u>to</u>			
Item No144	TAMIL NADU	60	2016-2017	The Director	
D' 1	17-321/2012-PCI			Directorate of Medical Education	
Diploma	National College of Pharmacy, M.T.H. Road,			162, Poonamallee High Road Kilpauk	
IR No.11 th	Thiruninravur - 602 024.			Chennai – 600 010.	
(Dec., 2013)					
(=,					
Item No145	TAMIL NADU	60	2016-2017	The Director	
	17-566/2011-PCI			Directorate of Medical Education	
Diploma	Sri Ramachandra College of Pharmacy,			162, Poonamallee High Road	
ID N. 7 th	Somanathar Kovil st.			Kilpauk	
IR No.7 th	Vedaraniam – 614 810			Chennai – 600 010.	
(Dec., 2013)	Distt. Nagapattinam.				
Item No146	TAMIL NADU	60	2016-2017	The Director	
	17-415/2012-PCI			Directorate of Medical Education	
Diploma	College of Allied Medical Sciences			162, Poonamallee High Road	
	3, Jagajeevan Ram Street,			Kilpauk	
IR No.9 th	Shenoy Nagar,			Chennai – 600 010.	
(Dec., 2013)	Madurai – 625 020.				
Item No147	TAMIL NADU	60	2016-2017	The Director	
	17-312/2011-PCI			Directorate of Medical Education	
Diploma	K.M.R. College of Pharmacy,			162, Poonamallee High Road	
TD X 1 -th	Post Box No. 25 Erode Road,			Kilpauk	
IR No.16 th (Dec. 2012)	Perundurai - 638 052 Erode.			Chennai – 600 010.	
(Dec., 2013)					

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	State/ File No. Name of institutions	For admns. Limited to	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	Name of the Examining Authority	Other decisions
Item No148 Diploma	TAMIL NADU 17-316/2002-PCI Antarctica College of Pharmacy, High Ground Road	60	2016-2017	The Director Directorate of Medical Education 162, Poonamallee High Road Kilpauk	
IR No.13 th (Dec., 2013)	Palayamkottai Tirunelveli – 627 002.			Chennai – 600 010.	
Item No149 Diploma	UTTARAKHAND 17-114/2011-PCI Govt. Polytechnic, Shimla by pass Road,	60	2016-2017	The Secretary Uttaranchal Board of Technical Education, 37/3, Civil Lines, Opp. Shiv Mandir	
IR No.15 th (Dec., 2013)	Pithowala, Dehradun – 248 001.			Roorkee – 247 667 Haridwar.	
Item No150	UTTARAKHAND 17-950/2012-PCI	60	2016-2017	The Secretary Uttaranchal Board of Technical	
Diploma IR No.3 rd (Nov.,2013)	Siddhartha Institute of Pharmacy, Dobachi Danda-Khudanewala Near-I.T. Park, Shastradhara Road, Dehradun – 248 001.			Education, 137/3, Civil Lines, Roorkee – 247 667	
Degree IR No.3 rd (Nov.,2013)	32-939/2010-PCI Siddhartha Institute of Pharmacy, Dobachi Danda-Khudanewala Near-I.T. Park, Shastradhara Road, Dehradun – 248 001.	60	2016-2017	The Registrar Uttarakhand Technical University Govt. Girls Polytechnic, Sudho Wala via Prem Nagar Dehradun – 248 001.	

Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> admns. Limited	Approved Upto Academic Session	Name of the ExaminingAuthority	Other decisions
<u>IK 180.</u>		to	<u>Session</u>		
Item No151 Degree IR No.2 nd (Dec.,2013)	HIMACHAL PRADESH 32-1098/2013-PCI Himachal Institute of Pharmaceutical Education & Research, (HIPER), V.P.O. Bela, Tehsil Nadaun, Distt. Hamirpur – 177 033.	60	From 2008-2009 to 2014-2015	The Registrar Himachal Pradesh University Summer Hills Shimla – 177 005. The Registrar Himachal Pradesh Technology University, Gandhi Chowk Himachal Pradesh.	- It was decided to insist for compliance.
Item No152 Degree IR No.5 th (March, 2013)	KARNATAKA 32-302/2013-PCI T. John College of Pharmacy, 88/1, Gottigere, P.O. Bannerghatta Road, Bangalore - 560 083.	100 (Raise in admissions from 60 to 100 from 2012-2013 a.s.)	2014-2015	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.	
Item No153 Degree IR No.3 rd (Nov., 2013)	KARNATAKA 32-665/2013-PCI Sri Raghavendra College of Pharmacy No 57, Chimny Hills, Chikkabanawara Post Hesaragatta Main Road Bangalore – 560 090.	60	2016-2017	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.	

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
<u>Course</u> IR No.	Name of institutions	<u>admns.</u> Limited	<u>Upto Academic</u> Session	Authority	
<u>IK 110.</u>		to			
Item No154	PUNJAB 32-443/2014-PCI	60	2016-2017	The Registrar Punjab Technical University	
Degree	CT institute of Pharmaceutical Sciences, Village Shahpur, P.O. Udpur,			REC Campus, Amritsar Byepass, G.T. Road, Ladowali Road,	
IR No.4 th	Via Jamsher Khas,			Jalandhar – 144 001	
(Dec., 2013)	Distt. Jalandhar – 144 020.				
Item No155	UTTAR PRADESH 32-125/2013-PCI	60	2016-2017	The Registrar Uttar Pradesh Technical	
Degree	Dr. K.N. Modi Institute of Pharmaceutical Education & Research,			University Institute of Engg. & Technology	
IR No.7 th	Opp. S.B.I. Main Branch,			Campus, Sitapur Road	
(Dec.,2013)	N.H-58 Modi Textile Mills Compound, Modinagar - 201 201			Lucknow - 226 021.	
	Distt. Ghaziabad.				
Item No156 Diploma IR No.3 rd (Nov.,2013)	HIMACHAL PRADESH 17-977/2012-PCI Department of Pharmacy, Manav Bharti University, Village Laddo, V.P.O. Sultanpur, Kumarhatti, Distt.Solan - 173 229.	60	2016-2017	The Vice Chancellor Manav Bharti University Village Laddo, VPO Sultanpur Kumarhatti Distt. Solan - 173 229.	 Regarding degree course (32-1069/2011-PCI), it was decided to - i) grant approval for 2014-2015 academic session for 60 admissions for the conduct of 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. It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

Item No.	<u>State/ File No.</u>	For	Approved	Name of the Examining	Other decisions
Course	Name of institutions	admns.	<u>Upto Academic</u>	<u>Authority</u>	
IR No.		Limited	Session		
		<u>to</u>			
Item No157	HARYANA	45	2016-2017	The Member Secretary	
	17-45/2002-PCI			State Board of Technical	
Diploma	Kalpana Chawla			Education, Haryana	
	Govt. Polytechnic for Women,			Panchkula Bays No.7-12,	
IR No.20 th	Ambala city - 134 003.			Sector – 04	
(Dec.,2012)				Panchkula.	

<u>01.095.158</u>. Approval of the Diploma course and examination in Pharmacy conducted at Herbal-Cross Institute of Pharmacy Mahandadi Barrage, Nimipur, Jagatpur, Cuttack – 754 021 (Orissa).., in the light of 6th Inspection Report (March, 2013).

Consideration of institute letter dt.24.7.2013 regarding change of address:-

From	То		
Herbal- Cross Institute of Pharmacy Mahandi Barrage Nimpur Jagatpur, Cuttack Odisha	Herbal- Cross Institute of Pharmacy At. Paschimkachha, Po- Madhyakchhha, Via Bahugram Ps Jagatpur Dist.Cuttack-754 200 Odisha		

(17-639/2004-PCI)

- 158.1 The latest information on record was placed.
- 158.2 It was decided to approve the change in the address of the institution as per the following details -

From	То
Herbal-Cross Institute of Pharmacy	Herbal-Cross Institute of Pharmacy
Mahandi Barrage Nimpur Jagatpur,	At. Paschimkachha, Po- Madhyakchhha,
Cuttack Odisha	Via Bahugram Ps Jagatpur
	Dist.Cuttack-754 200 Odisha

<u>01.095.159 to 169</u>: 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 -

Item No.CourseIR No.Item No159	State/ File No. Name of institutions ORISSA 17-384/2014-PCI	For admns.Limited to60	ApprovedUpto AcademicSession2016-2017	Name of the Examining Authority The Member-Secretary Origon State Depend of Discusses	Other decisions
Diploma	College of Pharmaceutical Sciences, Tamando, Bhubaneswar, Via – Janla,			Orissa State Board of Pharmacy, (Directorate of Drugs Control Building), P.O. Mancheswar, Railway Colony,	
IR No.10 th (Nov.,2013)	At : PO Tamando, Distt. Khurda - 752 054.			Bhubaneswar – 751 017.	
Item No160 Diploma IR No.6 th (Dec.,2013)	ORISSA 17-562/2014-PCI Maa Mangala College of Pharmaceutical Sciences, Ankura, Karanjia Distt.Mayurbhanj – 757 037.	60	2016-2017	The Member-Secretary Orissa State Board of Pharmacy, (Directorate of Drugs Control Building), P.O. Mancheswar, Railway Colony, Bhubaneswar – 751 017.	
Item No161 Diploma IR No.5 th (Dec.,2013)	ORISSA 17-618/2014-PCI Institute of Pharmaceutical Sciences, Station Bazar, Jaleswar, Balasore – 756032.	60	2014-2015	The Member-Secretary Orissa State Board of Pharmacy, (Directorate of Drugs Control Building), P.O. Mancheswar, Railway Colony, Bhubaneswar – 751 017.	

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
Course	Name of institutions	admns.	Upto Academic	Authority	
<u>IR No.</u>		Limited	Session		
		<u>to</u>			
Item No162	RAJASTHAN	60	2016-2017	The Member Secretary	
	17-770/2011-PCI			Rajasthan University of Health Sciences,	
Diploma	Mahatma Gandhi School of Pharmacy,			B-1, Sawai Ramsingh Road,	
4	Near Mordi Textil Mill,			Opp. S.M.S Hospital	
IR No.4 th	Tatiya Chouraya, Timba			Jaipur – 302 001.	
(Dec.,2013)	Gambdi, Post – Badliya				
	Banswara - 327 001.				
Item No163	TAMIL NADU	120	2016-2017	The Director	
	17-313/2002-PCI			Directorate of Medical Education	
Diploma	Nadar Mahajana Sangam College of			162, Poonamallee High Road	
	Pharmacy Mathar-Thiruvattar			Kilpauk	
IR No.15 th	Distt. Kanyakumari – 629 177.			Chennai – 600 010.	
(Dec., 2013)					
Item No164	ANDHRA PRADESH	60	From 2010-2011	The Registrar	
	32-1103/2013-PCI		to 2013-2014	Jawaharlal Nehru	
Degree	Mother Theresa Educational			Technological University	
1	Society Group of Institutions,			Kakinada - 533 003.	
IR No.2 nd	Krishna Distt.				
Surprise					
(Nov.,2013)					
Item No165	ANDHRA PRADESH	60	From 2009-2010	The Registrar	- It was decided to insist for
	32-1094/2012-PCI		to 2014-2015	Jawaharlal Nehru	compliance.
Degree	Chaitanya College of Pharmacy,			Technological University	
TD M. and	Devarajugattu (V), Peddaraveedu (MD)			Kakinada – East Godavari.	
IR No.2 nd	Prakasam (Distt.)				
(Nov.,2013)					

Item No. Course	<u>State/ File No.</u> Name of institutions	For admns.	Approved Upto Academic	Name of the Examining Authority	Other decisions
<u>IR No.</u>		Limited to	<u>Session</u>		
Item No166 Degree IR No.3 rd (Nov.,2013)	HARYANA 32-1085/2013-PCI Department of Pharmaceutical Education & Research (DPER) BPS Mahila Vishwavidyalaya, Khanpur Kalan, South Campus, Bhainswal Kalan, Sonepat.	60	2016-2017	The Registrar Controller of Examination BPS Mahila Vishwavidyalaya Khanpur Kalan Sonipat.	
Item No167 Degree IR No.3 rd (Nov.,2013)	HARYANA 32-1086/2013-PCI CH. Devi Lal College of Pharmacy, Bhagwangarh, Buria Raod, Jagadhri Distt. Yamuna Nagar.	60	2016-2017	The Registrar Pt. B.D. Sharma University of Health Sciences Rohtak – 124 001.	
Item No168 Degree IR No.6 th (Nov.,2013)	HARYANA 32-296/2004-PCI Rajendra Institute of Technology and Sciences 4 th Mile Stone, Hisar Road, Bajekan, Sirsa.	60	2016-2017	The Registrar Pt. B.D. Sharma University of Health Sciences Rohtak – 124 001.	
Item No169 Degree IR No.5 th (Nov., 2013)	KARNATAKA 32-322/2014-PCI Karavali College of Pharmacy, NH-13, Vamanjoor, Mangalore - 575 028.	100	2016-2017	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.	

<u>01.095.170</u>. Approval of Degree course in Pharmacy conducted at Sant Gajanan Maharaj College of Pharmacy, Mahagaon, Site Chinchewadi Tal - Gadhingalaj, Distt. Kolhapur-416 503 (Maharashtra) in the light of 1st inspection report (December, 2013).

(32-1111/2013-PCI)

- 170.1 The latest information on record was placed.
- 170.2 It was decided to
 - i) grant approval from 2010-2011 to 2013-2014 academic session for 60 admissions for the conduct of Ist, IInd, IIIrd & IVth year B.Pharm course.
 - ii) allow 60 admissions for 2013-2014 and 2014-2015 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 170.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- 01.095.171 to 225 : 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 -

Item No. Course IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	Approved Upto Academic Session	Name of the Examining Authority	Other decisions
Item No171	UTTAR PRADESH 32-232/2013-PCI	60	2016-2017	The Registrar Uttar Pradesh Technical University	
Degree	Department of Pharmaceutical Technology Meerut Institute of Engineering & Technology,			Institute of Engg. & Technology Campus, Sitapur Road	
IR No.6 th	Meerut Byepass,			Lucknow - 226 021.	
(Dec.,2013)	Baghpat Road Crossing, Meerut – 250 002.				
Item No172	UTTAR PRADESH 32-276/2011-PCI	60	2014-2015	The Registrar Mahamaya Technical University	
Degree	Agra Public Pharmacy College,			(Formerly - Uttar Pradesh	
	Artoni, Agra – 282 007 (U.P.)			Technical University), Sector – 62	
IR No.4 th	(formerly known as Agra Public			Noida.	
(Oct.,2012)	Institute of Technology & Computer Education, Artoni, Agra, 10,				
	Old Vijay Nagar Colony, Agra – 282 007)				

Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> admns. Limited	Approved Upto Academic Session	Name of the Examining Authority	Other decisions
Item No173 Degree IR No.3 rd (Dec.,2013)	UTTAR PRADESH 32-742/2013-PCI Kanpur Institute of Technology & Pharmacy, A-1, UPSIDC Industrial Area, Rooma, Kanpur – 208 001	<u>to</u> 60	From 2009-2010 to 2014-2015	The Registrar, Gautam Buddh University (Formerly know as) Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow - 226 021.	
Item No174 Diploma IR No.19 th (Nov.,2013)	ORISSA 17-196/2014-PCI Siddeshwar College of Pharmaceutical Sciences, At/P.O. Amarda Road, Dist. Balasore – 756 030.	60	2016-2017	The Member-Secretary Orissa State Board of Pharmacy, (Directorate of Drugs Control Building), P.O. Mancheswar, Railway Colony, Bhubaneswar – 751 017.	
Item No175 Diploma IR No.8 th (Dec.,2013)	ORISSA 17-413/2006-PCI Mayurbhanj Medical Academy, At-Indapahi, P.O. Laxmiposi Baripada Distt. Mayurbhanj – 757107.	60	2016-2017	The Member-Secretary Orissa State Board of Pharmacy, (Directorate of Drugs Control Building), P.O. Mancheswar, Railway Colony, Bhubaneswar – 751 017.	

Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> <u>admns.</u> <u>Limited</u> to	Approved Upto Academic Session	Name of the Examining Authority	Other decisions
Item No176 Diploma IR No.5 th (Aug.,2013)	RAJASTHAN 17-643/2010-PCI Jodhpur National University Narnadi, Jhanwar Road, Jodhpur (Rajasthan) (formerly known as Jodhpur Pharmacy College) Vill – Narnadi Jhanwar Road, Boranada Jodhpur.	60	2014-2015	The Registrar Rajasthan University Health Sciences, Kumbha Marg, Sector-17 Pratap Nagar Tonk Road, Jaipur- 302 003 (Upto 2007-2008) The Registrar Jodhpur National University Narnadi, Jhanwar Road Jodhpur. (Since 2008)	 To approve the change in the name of the institution as per the following details - From To Jodhpur Pharmacy College Vill – Narnadi Jhanwar Road, Boranada Jodhpur (Rajasthan).
Degree IR No.3 rd (Aug.,2013)	32-504/2012-PCI Jodhpur National University Narnadi, Jhanwar Road, Jodhpur (Rajasthan) (formerly known as Jodhpur Pharmacy College) Vill – Narnadi Jhanwar Road, Boranada Jodhpur.	60	2014-2015	The Registrar Rajasthan University Health Sciences, Kumbha Marg, Sector-17 Pratap Nagar Tonk Road, Jaipur- 302 003. (Upto 2007-2008) The Registrar Jodhpur National University Narnadi, Jhanwar Road Jodhpur. (Since 2008)	

Item No. Course IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> admns. Limited	<u>Approved</u> <u>Upto Academic</u> Session	Name of the Examining Authority	Other decisions
<u>IIX 130.</u>		to			
Item No177 Diploma IR No.8 th (Dec., 2013)	TAMIL NADU 17-421/2011 PCI Mayor Radhakrishnan College of Pharmacy 5/3, Judge Bungalow Road, Cuddalore – 607 001.	60	2016-2017	The Director Directorate of Medical Education 162, Poonamallee High Road Kilpauk Chennai – 600 010.	
Item No178 Diploma IR No.7 th (Dec., 2013)	TAMIL NADU 17-188/2010-PCI Coimbatore Medical College, Coimbatore - 641 014.	60	2016-2017	The Director Directorate of Medical Education 162, Poonamallee High Road Kilpauk Chennai – 600 010.	
Item No179 Diploma IR No.3 rd (Nov.,2013)	UTTAR PRADESH 17-973/2013-PCI Hind Institute of Medical Sciences, Near Minor Canal, Safedabad Railway Crossing, Faizabad Road, Barabanki.	60	2016-2017	The Secretary Board of Tech. Education, Guru Gobind Singh Marg, UP 1, Bans Mandi Chauraha, Charbagh Lucknow - 226 001.	
Item No180 Diploma IR No.2 nd (Dec.,2013)	UTTAR PRADESH 17-956/2012-PCI Doon Paramedical College & Hospital Vill-Ganeshpur, Post-Sunderpur Distt-Saharanpur.	60	2016-2017	The Secretary Board of Tech. Education, Guru Gobind Singh Marg, Lucknow - 226 001.	

Item No.CourseIR No.Item No181DegreeIR No.8th(Nov.,2013)	State/ File No. Name of institutions ANDHRA PRADESH 32-343/2013-PCI Chalapathi Institute of Pharmaceutical Sciences, Chalapathi Nagar, Lam, Guntur - 522 034.	For admns. Limited to 100	Approved Upto Academic Session 2016-2017	Name of the ExaminingAuthorityThe RegistrarAcharya Nagarjuna UniversityNagarjuna NagarGuntur – 522 510.	Other decisions
Item No182 Degree IR No.3 rd (Dec.,2013)	ANDHRA PRADESH 32-547/2011-PCI Bhaskar Pharmacy College, Yenkapally, Moinabad, R.R (Distt.) Hyderabad.	100	2016-2017	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.	
Item No183 Degree IR No.6 th (May, 2013)	ANDHRA PRADESH 32-207/2013-PCI P. Rami Reddy Memorial College of Pharmacy, 1-35, Prakruthi Nagar, Kadapa – 516 003.	100 (Raise in admissions from 60 to 100 from 2012-2013 a.s.)	Already approved upto 2016-2017 a.s.	The Registrar Jawaharlal Nehru Technological University, Anantapur – 515 002.	
Item No184 Degree IR No.4 th (Dec.,2013)	ANDHRA PRADESH 32-765/2013-PCI Chilkur Balaji College of Pharmacy, R.V.S. Nagar, Aziz Nagar (Post), Moinabad Road, Near : AP Police Academy, Hyderabad – 500 075.	60	2014-2015	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 085.	

Item No. Course	State/ File No. Name of institutions	<u>For</u>	Approved Unto Acadomia	Name of the Examining Authority	Other decisions
IR No.	Name of Institutions	<u>admns.</u> Limited	<u>Upto Academic</u> Session	Authority	
		to	<u>SUSSION</u>		
Item No185	ANDHRA PRADESH	60	2015-2016	The Registrar	
Degree	32-681/2012-PCI Gayatri Institute of Pharmaceutical			Jawaharlal Nehru	
Degree	Sciences and Research Center,			Technological University, Kukatpally,	
IR No.4 th	Shadnagar,			Hyderabad – 500 072.	
(Dec.,2013)	Mahabub Nagar Distt. 509 216.				
Item No186	ANDHRA PRADESH	60	2016-2017	The Registrar	
	32-607/2013-PCI			Acharya Nagarjuna University	
Degree	Sri Siddhartha Pharmacy College,			Nagarjuna Nagar	
IR No.3 rd	Ammavarothota, Nuzvid, Krishna Distt.			Guntur – 522 510.	
(Dec., 2013)					
Item No187	ANDHRA PRADESH	60	2016-2017	The Registrar	
Item 110107	32-792/2011-PCI	00	2010-2017	Jawaharlal Nehru	
Degree	St. ANN's College of Pharmacy,			Technological University,	
TD NY ord	Naunipalli (Village),			Kakinada – 533 003.	
IR No.3 rd (Nov.,2013)	Vetapalam (Mandal) Chirala, Prakasam (Dist.) – 523 187.				
(1101.,2013)	1100000000000000000000000000000000000				
Item No188	ANDHRA PRADESH 32-671/2011-PCI	100	2016-2017	The Registrar Jawaharlal Nehru	
Degree	Guru Nanak Institute of Pharmacy,			Technological University,	
205100	Sagar Road, Ibrahimpatanam,			Kukatpally,	
IR No.4 th	R.R. Distt. – 501 506.			Hyderabad – 500 072.	
(Nov.,2013)					

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
Course	Name of institutions	admns.	<u>Upto Academic</u>	Authority	
<u>IR No.</u>		Limited	<u>Session</u>		
Item No189	ORISSA	<u>to</u> 60	2015-2016	The Registrar	
Degree	32-937/2014-PCI	00	2013-2010	Biju Pattanaik University of Technology	
2.8.00	Institute of Medical Technology			Rourkela	
IR No.4 th	Pharmacy College, Sai Bihar,			Camp at CET Kalinga Nagar	
(Dec.,2013)	New Nabakalebar Road,			Near Ghatika	
	Gopalpur, Puri – 752 002.			Berhampur – 760 003.	
Item No190	KARNATAKA	60	2016-2017	The Member Secretary	
D'alama	17-257/2011-PCI			Office of the Board of	
Diploma	V.E.S. College of Pharmacy Siddeswara Nagara:			Examining Authority, III Floor Govt. College of Pharmacy,	
IR No.15 th	Ranebennur – 581 115.			No.2, Subbaiah Circle,	
(Dec., 2013)				Dr. P. Kalinga Rao Road	
(,				Bangalore – 560 027.	
Item No191	TAMIL NADU	60	2016-2017	The Director	
	17-576/2011-PCI			Directorate of Medical Education	
Diploma	Sree Krrishna College of Pharmacy,			162, Poonamallee High Road	
IR No.7 th	Ko-Mangalam Village, Virudhachalam-Taluk			Kilpauk Chennai – 600 010.	
(Dec., 2013)	Distt. Cuddalore – 606 001.			Cheminal = 000 010.	
(200., 2015)					
Item No192	UTTAR PRADESH	60	2016-2017	The Director	
	17-860/2010 PCI			Board of Tech. Education,	
Diploma	Doon College of Education,			Guru Gobind Singh Marg, UP	
IR No.3 rd	Village & P.O. Sunderpur, Dist. Saharanpur.			1, Bans Mandi Chauraha, Charbagh Lucknow - 226 001.	
(Dec.,2013)	Dist. Sanaranpur.			LUCKIOW - 220 001.	

Item No.	State/ File No.	<u>For</u>	Approved	Name of the Examining	Other decisions
Course	Name of institutions	admns.	<u>Upto Academic</u>	Authority	
<u>IR No.</u>		Limited	<u>Session</u>		
Item No193 Diploma IR No.2 nd (Nov.,2013)	UTTAR PRADESH 17-974/2014-PCI Institute of Paramedical Sciences & Research, Mahadev Campus, Sohramau, On Lucknow-Kanpur Highway, Unnao – 209 859.	60	2016-2017	The Secretary Board of Tech. Education, Guru Gobind Singh Marg, UP 1, Bans Mandi Chauraha, Charbagh Lucknow - 226 001.	
Item No194 Degree IR No.3 rd (Nov, 2013)	ANDHRA PRADESH 32-523/2011-PCI Sahsra Institute of Pharmaceutical Sciences, Post Vangapahad, Mdl: Hasanparthy, Mulugn Road, Near Ayyappa Swamy Temple, Distt. Warangal.	60	2016-2017	The Registrar Kakatiya University Vidyaranyapuri Hanamkonda Warangal - 506 009.	
Item No195 Degree IR No.4 th (Dec.,2013)	ANDHRA PRADESH 32-532/2012-PCI Nimra College of Pharmacy, Ibrahimpatnam Vijayawada, Krishna Distt. 521456 Jupudi.	60	2016-2017	The Registrar Jawaharlal Nehru Technological University Kakinada - 533 003.	
Item No.196 Degree IR No.5 th (Dec.,2013)	ANDHRA PRADESH 32-604/2011-PCI St. Peter's College of Pharmacy, Main Road, Madikonda, Warangal – 506 142.	60	2016-2017	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.	

Item No. Course IR No. Item No197 Degree IR No.5 th	State/ File No.Name of institutionsANDHRA PRADESH32-461/2013-PCINizam Institute of Pharmacy,Deshmukhi (V), Pochampally (M),Near – Ramoji Film City,	For admns. Limited to 60	Approved Upto Academic Session2016-2017	Name of the Examining AuthorityAuthorityThe Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.	Other decisions
(Dec.,2013) Item No198 Degree IR No.3 rd (Dec.,2013)	Nalagonda. ORISSA 32-608/2014-PCI Gayatri Institute of Science and Technology (GIST), Gyan Vihar, Gunupur, Dist. Rayagada – 765 022.	60	2016-2017	The Registrar Biju Patnaik University of Technology U.G.I.E. Complex, Jail Road Rourkela – 769 004.	
Item No199 Degree IR No.9 th (Dec.,2013)	ORISSA 32-71/2011-PCI Sri Jayadev College of Pharmaceutical Sciences AT/P.O. Naharkanta - 752 101 Bhubaneshwar.	60	2016-2017	The Registrar Biju Patnaik University of Technology Rourkela, Camp at C.E.T., Kalinga Nagar Near Ghatika Berhampur – 769 003.	
Item No200 Degree IR No.8 th (Dec., 2013)	TAMIL NADU 32-164/2012-PCI Cherraan's College of Pharmacy, 521, Siruvani Main Road, Telungupalayam Pirivu, Coimbatore - 641 039.	60	2016-2017	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.	

Item No.	State/ File No.	<u>For</u>	Approved	Name of the Examining	Other decisions
Course	Name of institutions	admns.	<u>Upto Academic</u>	Authority	
<u>IR No.</u>		Limited	<u>Session</u>		
L N 201		to	2014 2015		
Item No201	UTTAR PRADESH 32-732/2014-PCI	60	2014-2015	The Registrar	
Degree	Institute A Bio-Medical Education &			Mangalayatan University Extended NCR	
Degree	Research (Deptt. of Pharmacy),			Aligarh – Mathura	
IR No.4 th	Mangalayatan University,			Highway Beswan	
(Dec.,2013)	33th Km Mile Stone,			Aligarh – 202 145.	
(Dec.,2013)	Aligarh-Mathura Highway,			7 mgam 202 143.	
	P.O.: Bewan, Aligarh.				
Item No202	UTTAR PRADESH	100	2014-2015	The Deputy Registrar	
	32-854/2012-PCI	(Raise in		Amity University, Amity Campus	
Degree	Amity Institute of Pharmacy	admissions from 60 to		Post Box No.503, Noida	
th	A-Block, Amity University,	100 from		Gautam Buddha Nagar.	
IR No.4 th	Uttar Pradesh, Sector - 125,	2013-2014			
(Nov.,2013)	Noida - 201 303.	a.s.)			
Item No203	UTTARAKHAND	60	2016-2017	The Registrar	
Item 110205	32-484/2011-PCI	00	2010-2017	Uttarakhand Technology University	
Degree	GRD Institute of Management &			A-12, Sarashwati Vihar	
Degree	Technology, 214, Raipur Road,			Lower, Adhoiwala,	
IR No.5 th	Dehradun $-248\ 009$.			P.O. Dalanwala	
(Dec.,2013)				Dehradun.	
Item No204	UTTARAKHAND	60	2016-2017	The Registrar	
	32-521/2010-PCI			Uttarakhand Technology University	
Degree	DIT-Faculty of Pharmacy			A-12, Sarashwati Vihar	
	Mussoorie Diviersion Road,			Lower, Adhoiwala,	
IR No.3 rd	Vill: Makkawala,			P.O. Dalanwala	
(Dec.,2013)	P.O.: Bhagwantur,			Dehradun.	
	Dehradun.				

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority	Other decisions
Item No205 Diploma IR No.5 th (Dec.,2013)	HARYANA 17-700/2013-PCI Swamy Devi Dayal Institute of Pharmacy, Village Gollpura, Tehsil Barwala Distt. Panchkula	60	2014-2015	The Secretary State Board of Tech. Education, Haryana, S.C.O No. 38-39 Sector- 17-A Chandigarh – 160 017	
Degree IR No.3 rd (Dec.,2013)	32-740/2011-PCI Swamy Devi Dayal Institute of Pharmacy, Village Gollpura, Tehsil Barwala Distt. Panchkula	60	2014-2015	The Registrar Pt. B.D. Sharma University of Health Sciences Rohtak – 124 001.	
Item No206 Diploma IR No.20 th Surprise (Dec.,2013)	KARNATAKA 17-109/2013-PCI PES College of Pharmacy, 50 Feet Road, Hanumanthanagar, Bangalore – 560 050	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.11 th Surprise (Dec.,2013)	32-68/2012-PCI PES College of Pharmacy, 50 Feet Road, Hanumanthanagar, Bangalore – 560 050	100	2016-2017	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.	

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited	Approved Upto Academic Session	Name of the Examining Authority	Other decisions
Item No207 Diploma IR No.5 th (Dec.,2013)	KARNATAKA 17-571/2012-PCI Rani Chennamma College of Pharmacy Plot No.7/C, B.K. Kangrali Indsutrial Area, Bauxite Road, Vaibhav Nagar Belgaum – 590 010	<u>to</u> 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.	
Degree IR No.5 th (Dec.,2013)	32-452/2010-PCI Rani Chennamma College of Pharmacy Plot No.7/C, B.K. Kangrali Indsutrial Area, Bauxite Road, Vaibhav Nagar Belgaum – 590 010	60	2014-2015	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.	
Item No208 Diploma IR No.5 th (Dec., 2013)	PUNJAB 17-748/2013-PCI S. Sukhjinder Singh College of Pharmacy, V.P.O. Hayat Nagar, Hardochhani Raod, Gurdaspur,	60	2016-2017	The Secretary Punjab State Board of Technical Education & Industrial Training, Plot No.1-A, Sector 36-A Chandigarh.	

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
<u>Course</u> IR No.	Name of institutions	<u>admns.</u> Limited	<u>Upto Academic</u> Session	Authority	
		to			
Item No209	UTTARAKHAND	60	2016-2017	The Secretary	
Diploma	17-651/2013-PCI Gyani Inder Singh Institute of Professional Studies, Mussoorie Diversion Road,			Uttaranchal Board of Technical Education, 37/3, Civil Lines,	
IR No.9 th	Opp. Malsi Deer Park, P.O. Sinola,			Opp. Shiv Mandir	
(Dec.,2013)	Dehradun – 248 003.			Roorkee – 247 667. Haridwar.	
Degree IR No.3 rd (Dec.,2013)	32-784/2013-PCI Gyani Inder Singh Institute of Professional Studies, Mussoorie Diversion Road, Opp. Malsi Deer Park, P.O. Sinola, Dehradun – 248 003.	60	2016-2017	The Registrar Uttarakhand Technical University A-12, Saraswati Vihar Lower Adhoiwala P.O. Dalanwala Dehradun.	
Item No210 Diploma	WEST BENGAL 17-549/2010-PCI Cooch Behar Polytechnic Keshab Road,	40	2016-2017	The Secretary West Bengal State Council for Tech. Education	
IR No.7 th	P.O & Cooch Behar – 736 101.			"Kolkata Karigori Bhavan" 2 nd Floor, 110, S.N. Banerjee Road	
(Jan., 2014)				Kolkata – 700 013.	
Item No211 Degree	ANDHRA PRADESH 32-202/2011-PCI Sarojini Naidu Vanita Pharmacy Maha Vidyalaya, College for Women,	100	2016-2017	The Registrar Osmania University Hyderabad – 500 007.	
IR No.5 th (Dec., 2013)	Mukarramjahi Road, Exhibition Grounds, Hyderabad-500 001.				

Item No.CourseIR No.Item No212DegreeIR No.5th(Dec., 2013)	State/ File No. Name of institutionsANDHRA PRADESH 32-455/2013-PCI Care College of Pharmacy, Oglapur (V), Atmakur (M), Warangal Distt. – 506 006	For admns. Limited to 100	Approved Upto Academic Session 2016-2017	Name of the ExaminingAuthorityThe RegistrarKakatiya UniversityVidyaranyapuriHanamkondaWarangal - 506 009.	Other decisions
Item No213 Degree IR No.5 th (Nov., 2013)	ANDHRA PRADESH 32-641/2013-PCI Kakatiya Institute of Pharmaceutical Sciences, KITS Road, Pembarthy (V), Hasanpathy (M), Warangal Distt. – 506 371	60	2016-2017	The Registrar Kakatiya University Vidyaranyapuri Hanamkonda Warangal - 506 009.	
Item No214 Degree IR No.4 th (Nov., 2013)	ANDHRA PRADESH 32-718/2011-PCI MLR Institute of Pharmacy, Dundigal (V), Qthubullapur (Mandel) R.R. (Distt) - 500 043.	100	2016-2017	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 085.	
Item No215 Degree IR No.7 th (Dec., 2013)	ANDHRA PRADESH 32-256/2012-PCI Bharat Institute of Technology, Mangalpalli Village, Ibrahimpatnam (Mandal), Distt. Ranga Reddy – 501 510	100 (Raise in admissions from 60 to 100 from 2013-2014 a.s.)	Already approved upto 2014-2015	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.	

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
Course	Name of institutions	admns.	<u>Upto Academic</u>	Authority	
<u>IR No.</u>		Limited	<u>Session</u>		
Item No216 Degree IR No.3 rd (Dec., 2013)	ANDHRA PRADESH 32-828/2011-PCI Jyothishmathi College of Pharmacy, P.O.: Turkapally, Shameerpet (M), Ranga Reddy District.	<u>to</u> 60	2016-2017	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.	
Item No217 Degree IR No.4 th (Dec., 2013)	ANDHRA PRADESH 32-799/2013-PCI Medarmetla Anjamma Mastan Rao College of Pharmacy, Kesanapalli, Narasaraopet (Mdl.), Guntur	100	2014-2015	The Registrar Acharya Nagarjuna University Nagarjuna Nagar Guntur – 522 510.	 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. The above was viewed seriously by the PCI. Hence, it was decided to seek explanation from the institution as to why Council shall not withdraw permission for raise in admission and extension of approval.
Item No218 Degree IR No.4 th (Dec., 2013)	ANDHRA PRADESH 32-495/2013-PCI Brown's College of Pharmacy, Ammapalem (V), Near Thanikella, Konijerla (M),Khammam-507305	100	2016-2017	The Registrar Kakatiya University Vidyaranyapuri Warangal - 506 009.	

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	State/ File No. Name of institutions	<u>For</u> admns. Limited to	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	Name of the Examining Authority	Other decisions
Item No219 Degree IR No.3 rd (Dec.,2013)	HARYANA 32-964/2012-PCI Savitri Devi Memorial College of Pharmacy, Pundri Road Rajound, Kaithal – 136 044	60	2016-2017	The Registrar Pt. B.D. Sharma University of Health Sciences Rohtak – 124 001.	
Item No220 Degree IR No.16 th (Dec., 2013)	KARNATAKA 32-118/2009-PCI Dayananda Sagar, College of Pharmacy, Kumaraswamy Layout, Bangalore.	60	2016-2017	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.	
Item No221 Degree IR No.6 th (Dec., 2013)	KARNATAKA 32-306/2011-PCI Srinivas College of Pharmacy, Valachil, Faragipete Post, Mangalore – 574 143	100	2016-2017	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.	
Item No222 Degree IR No.2 nd Surprise (Dec.,2013)	MAHARASHTRA 32-901/2012-PCI Shri Dhaneshwari Manav Vikas Mandal's Dr. Vedprakash Patil Pharmacy College, Geori Tanda, Paithan Road, Aurangabad.	60	From 2006-2007 to 2014-2015	The Registrar Dr.Babasaheb Ambedkar Marathwada University, University Campus Aurangabad – 431 004.	

01.095.226. Approval of the Diploma course and examination in Pharmacy conducted at Saheed Capt.D.K. Khola Technical Campus, V.P.O. Zainabad Distt. Rewari (Haryana)) in the light of 1st Inspection report (December, 2013).

(17-1009/2013-PCI)

226.1 The latest information on record was placed.

226.2 It was decided to -

i) grant approval for 2013-2014 & 2014-2015 academic session for 60 admissions for the conduct of Ist & IInd year D.Pharm course.

ii) allow 60 admissions for 2014-2015 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

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

01.095.227 to 235: 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 -

Item No.	State/ File No.	<u>For</u>	Approved	Name of the Examining	Other decisions
<u>Course</u>	Name of institutions	<u>admns.</u>	<u>Upto Academic</u>	<u>Authority</u>	
<u>IR No.</u>		Limited	<u>Session</u>		
		to			
Item No227	ORISSA	60	2016-2017	The Controller of Examination	
	17-482/2012-PCI			State Council for Technical	
Diploma	Government Polytechnic Plot No. 1,			Education & Vocational Training	
TD N oth	Chandrasekharpur Near Xavier			Unit – VIII, Near Raj Bhawan	
IR No.9 th	Institute of Management			Bhubaneswar – 751 012.	
(Dec.,2013)	Bhubaneswar - 751 023.				
Item No228	UTTAR PRADESH	60	2016-2017	The Mombon Secretary	
Item No228	17-813/2011-PCI	00	2010-2017	The Member Secretary Uttar Pradesh Board of Tech. Education,	
Diploma	Sanjivnie Institute of Technology &			Guru Gobind Singh Marg, UP	
Dipionia	Management College of Pharmacy			Lucknow – 226 001.	
IR No.4 th	Kiratanpur, Post Tendwa Basantpur, Distt.			Lucknow = 220001.	
(Dec.,2013)	Baahraich – 271 801				
(Duc.,2013)					
Item No229	UTTAR PRADESH	60	2016-2017	The Secretary	
	17-822/2014-PCI			Board of Tech. Education,	
Diploma	Krishna College of Pharmacy,			Guru Gobind Singh Marg, UP	
	Noorpur Road,			1, Bans Mandi, Dhauraha	
IR No.4 th	Bijnor.			Lucknow - 226 001.	
(Dec.,2013)					

Item No.CourseIR No.Item No230DegreeIR No.4th(Nov.,2013)	State/ File No. Name of institutions ANDHRA PRADESH 32-714/2014-PCI Joginpally B. R. Pharmacy College, Amdapur "X" Road, Yenkapally, Moinabad Mandal, P.O. Himayathnagar,	For admns. Limited to 100 (Raise in admissions from 60 to 100 from 2014-2015 a.s.)	Approved Upto Academic Session 2014-2015	Name of the Examining AuthorityThe Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 075.	Other decisions - It was noted that 24 excess admissions of 2012-2013 are neutralized during 2013-2014 academic session.
Item No231 Degree IR No.7 th (Dec., 2013)	R.R. Distt. ANDHRA PRADESH 32-24/2013-PCI St. Peter's Institute of Pharmaceutical Sciences, 2-4-1211/1, Vidyanagar Hanamkonda, Warangal – 506 001.	100 (Raise in admissions from 60 to 100 from 2013-2014 a.s.)	Already approved upto 2015-2016 a.s.	The Registrar Kakatiya University Vidyaranyapuri, Hanamkonda Warangal - 506 009.	
Item No232 Degree IR No.6 th (Dec.,2013)	ANDHRA PRADESH 32-204/2013-PCI Shri Vishnu College of Pharmacy, Vishnupur, Bhimavaram – 534 202, West Godavari Distt.	100	2016-2017	The Registrar Andhra University Visakhapatnam – 530 063.	
Item No233 Degree IR No.4 th (Dec.,2013)	ANDHRA PRADESH 32-408/2013-PCI MNR College of Pharmacy, MNR Educational Trust Campus, Fasalwadi (V), Sangareddy (M) Distt. Medak – 502 294	100 (Raise in admissions from 60 to 100 from 2013-2014 a.s.)	2014-2015	The Registrar Osmania University Adikmet Hyderabad – 500 007.	

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 No234 Degree IR No.7 th (Dec., 2013)	ANDHRA PRADESH 32-171/2013-PCI Baptala College of Pharmacy, Guntur Distt. Baptala – 522 101.	100 (Raise in admissions from 60 to 100 from 2013-2014 a.s.)	Already approved upto 2015-2016 a.s.	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.	
Item No235 Degree IR No.3 rd (Dec., 2013)	PUNJAB 32-806/2014-PCI Guru Nank Institute of B.Pharmacy, Dalewal Bhunga, Distt. Hoshiyarpur.	60	2016-2017	The Registrar Punjab Technical University Post Bag No.1 Jalandhar – Kapurthala Highway Near Science City Jalandhar.	

01.095.239 to 247 : 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>	State/ File No. Name of institutions	<u>For</u> admns. Limited	<u>Approved</u> <u>Upto Academic</u> Session	Name of the Examining Authority	Other decisions
		to			
Item No239	ANDHRA PRADESH	50	2016-2017	The Secretary,	
				State Board of Tech. Education	

		84		
Diploma IR No.13 th (Nov.,2013)	17-283/2010-PCI Govt. Polytechnic for Women, Hindupur, Nizamabad - 503 002.		and Training, B.R.K.R. Building, 7th Floor, Tank Bund Road, Hyderabad – 500 063.	

Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> admns. Limited	Approved Upto Academic Session	Name of the Examining Authority	Other decisions
		<u>to</u>			
Item No240 Diploma IR No.4 th (July,2013)	CHHATTISGSARH 17-785/2012-PCI University Teaching Deptt. (Deptt. of Pharmacy) Sarguja University, Ambikapur, Distt. Sarguja - 497 001, Chhattisgarh (formerly known as Deptt. Of Pharm. Sciences, Guru Ghasi Das University, Sarguja Campus, Jail Road, Babu Para, Ambikapur,- 497 001 (Chhattisgarh)	60	2013-2014	The Registrar Guru Ghasi Das University Sarguja Campus, Jail Road Babu Para Ambikapur – 497 001. (Upto 2009-2010) The Registrar Sarguja University Ambikapur (From 2010-2011 onwards)	 The latest information including letter dt.4.10.2013 received from Vice-Chancellor, Sarguja University was considered. In view of deficiencies particularly with regard to teaching staff, it was decided to instruct the institution not to make admissions from 2014-2015 academic session. It was further decided to approve the change in name & address of institution as under - For Read Deptt. of Pharm. Sciences, Guru Ghasi Das University, Sarguja Campus, Jail Road, Babu Para, Ambikapur - 497 001. (Chhattisgarh)

Item No.CourseIR No.Item No241	State/ File No. Name of institutions ORISSA	For admns. Limited to 60	Approved Upto Academic Session2016-2017	Name of the Examining Authority The Member-Secretary	Other decisions
Diploma IR No.23 rd (Jan.,2014)	17-6/2014-PCI Pharmacy Wing, S.C.B. Medical College, Cuttack – 753 007			Orissa State Board of Pharmacy, (Directorate of Drugs Control Building), P.O. Mancheswar, Railway Colony, Bhubaneswar – 751 017.	
Item No242 Diploma IR No.8 th (Aug.,2013)	UTTARAKHAND 17-254/2010-PCI Govt. Polytechnic, Narendra Nagar – 249 175 (Tehri – Garhwal).	40	2015-2016	The Secretary Uttaranchal Board of Technical Education, 37/3, Civil Lines, Opp. Shiv Mandir Roorkee – 247 667.Haridwar.	- It was decided to make a note that special appeal has been restored.
Item No243 Diploma IR No.7 th (Dec., 2013 & Jan.,2014)	WEST BENGAL 17-543/2012-PCI Contai Polytechnic P.O. Darua, P.S. Contai Distt. Purba Medinipur.	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 No244 Degree IR No.6 th (Dec.,2013)	ANDHRA PRADESH 32-370/2012(A)-PCI Malla Reddy Institute of Pharmaceutical Sciences, Maisammaguda, Dhulapally, Post Via Hakimpet, Secunderabad - 500 014.	100	2016-2017	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 Academic</u> <u>Session</u>	Name of the Examining Authority	Other decisions
Item No245 Degree IR No.4 th (Dec.,2013)	ANDHRA PRADESH 32-427/2013-PCI A.S.N. Pharmacy College Burripalem Road, Tenali, Guntur Distt 522 201.	60	2016-2017	The Registrar Acharya Nagarjuna University Nagarjuna Nagar Guntur – 522 510.	
Item No246 Degree IR No.4 th (Dec.,2013)	ANDHRA PRADESH 32-675/2013-PCI Sir C.R. Reddy College of Pharmaceutical Sciences, Santhi Nagar, Eluru – 534 007 W.G. Dt.	60	2016-2017	The Registrar Andhra University Waltair Visakhapatnam – 530 063.	
Item No247 Degree IR No.2 nd (Dec.,2013)	ANDHRA PRADESH 32-918/2013-PCI Nalla Narasimha Reddy Education Society's Group of Institutions Chowdarigunda, Korremula (Vill), Ghatkesar (Man), R.R. Dist – 500 088.	60	From 2009-2010 to 2015-2016	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.	

(32-887/2012-PCI)

248.1 The latest information on record was placed.

248.2 It was noted that matter is sub-judice.

01.095.248:

01.095.249 & 250 : 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 -

Item No. Course IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	For admns. Limited to	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	Name of the Examining Authority	Other decisions
Item No249	MAHARASHTRA 32-569/2011-PCI	60	From 2008-2009 to 2014-2015	The Registrar University of Mumbai	
Degree IR No.3 rd Surprise (Sept. & Oct.,2013)	P.S.P.S.'s Indira Institute of Pharmacy A/P Sadavali (Devrukh) Tal. Sangameshwar Distt. Ratnagiri – 415 804.			Fort Santa Cruz (East) Mumbai – 400 032	
Item No250 Degree IR No.3 rd Surprise (Nov.,2013)	UTTAR PRADESH 32-925/2013-PCI Goel Institute of Pharmacy & Sciences, VillAnora, Post-Pargana Near Indira Canal Faizabad Raod, Lucknow.	60	2014-2015	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 260 021.	

01.095.251: Approval of Degree course in Pharmacy conducted at Lucknow Institute of Pharmacy, Chandsarai, Near Gosaiganj Sultanpur Road, Lucknow (Uttar Pradesh) in the light of 1st inspection report (September , 2013).

251.1 The latest information on record was placed.

251.2 It was decided to -

- i) grant approval from 2009-2010 to 2012-2013 academic session for 60 admissions for the conduct of Ist, IInd, IIIrd & IVth year B.Pharm course.
- ii) allow 60 admissions for 2013-2014 & 2014-2015 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

(32-1115/2013-PCI)

- 251.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- 251.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.095.255: 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 -

Item No.	State/ File No.	<u>For</u>	Approved	Name of the Examining	Other decisions
<u>Course</u>	Name of institutions	<u>admns.</u>	<u>Upto Academic</u>	<u>Authority</u>	
<u>IR No.</u>		Limited	<u>Session</u>		
		to			
Item No255	ANDHRA PRADESH	60	2016-2017	The Secretary,	
	17-932/2010-PCI			State Board of Tech. Education and	
Diploma	KLR Pharmacy College,			Training, B.R.K.R. Building,	
_	Behind Contractor's Colony,			7th Floor, Tank Bund Road,	
IR No.3 rd	Paloncha, Khammam – 507 115			Hyderabad – 500 063.	
(Dec.,2013)					

	90								
Degree IR No.4 th (Dec.,2013)	32-463/2013-PCI KLR Pharmacy College, Behind Contractor's Colony, Paloncha, Khammam – 507 115	100	2016-2017	The Registrar Controller of Examinations Kakatiya University Vidyaranyapuri-506 009.					

- 01.095.256: Approval of Diploma course in Pharmacy conducted at Pacific academy of Higher Education and Research University, Pacific Hill, Pratap Nagar, Debari Udaipur-313001 (Rajasthan), in the light of 1st inspection report (December, 2013).
- 256.1 The latest information on record was placed.
- 256.2 It was decided to
 - i) grant approval for 2013-2014 & 2014-2015 academic session for 60 admissions for the conduct of Ist & IInd year D.Pharm course.
 - ii) allow 60 admissions for 2014-2015 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 256.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- 01.095.257 to 266: 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 -

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
<u>Course</u>	Name of institutions	<u>admns.</u>	<u>Upto Academic</u>	<u>Authority</u>	
IR No.		Limited	Session		
		to			
Item No257	RAJASTHAN	60	2016-2017	The Registrar	
	17-886/2012-PCI			Rajasthan University	
Diploma	Jai Narayan Vyas			Health Sciences, Kumbha Marg,	
	School of Pharmacy,			Sector-17 Pratap Nagar	
IR No.4 th	NH-15, Jallipa Road,			Tonk Road,	
(Dec.,2013)	Barmer – 344 001.			Jaipur- 302 003.	

(17-1010/2013-PCI)

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	State/ File No. Name of institutions	<u>For</u> admns. Limited	Approved Upto Academic Session	Name of the Examining Authority	Other decisions
		to			
Item No258	TAMIL NADU 17-470/2011-PCI	60	2016-2017	The Director Directorate of Medical Education	
Diploma	Kamalakshi Pandurangan College of Pharmacy,			162, Poonamallee High Road Kilpauk	
IR No.8 th	Ayyampalayam,			Chennai – 600 010.	
(Jan.,2014)	Tiruvannamalai – 606603				
Degree	32-139/2011-PCI Kamalakshi Pandurangan	60	2016-2017	The Registrar The Tamil Nadu Dr. M.G.R. Medical	
IR No.7 th	College of Pharmacy,			University, No. 69, (Old No.40),	
(Jan.,2014)	Ayyampalayam, Tiruvannamalai – 606603			P.B. No. 1200, Anna Salai, Guindy, Chennai - 600 032.	
Item No259	ANDHRA PRADESH	60	2016-2017	The Registrar	
	32-823/2013-PCI	00	2010-2017	Andhra University	
Degree	Bhaskara Institute of Pharmacy, Komatipalli (V), Bobbili (Mandalam),			Visakhapatnam – 500 017.	
IR No.3 rd (Dec.,2013)	Vizianagaram Distt.				
Item No260	ANDHRA PRADESH 32-432/2013-PCI	100 (Raise in	2014-2015	The Registrar Osmania University	
Degree	Vikas College of Pharmaceutical Sciences Ravanigudem (V)-508376	admissions from 60 to 100 from		Hyderabad – 500 007.	
IR No.4 th (Feb.,2013)	Suryapet – Nalgonda Distt.	2013-2014 a.s.)			

Item No.CourseIR No.Item No261DegreeIR No.3 rd (Dec.,2013)	State/ File No.Name of institutionsANDHRA PRADESH32-880/2012-PCIPathfinder Institute of PharmacyEducation & Research,Opp. Warangal Airport,Beside Mamnoor Camp,Khammam Road, Warangal-506 166.	For admns. Limited to 60	Approved Upto Academic Session 2015-2016	Name of the Examining Authority The Registrar Kakatiya University Vidyaranyapuri-506 009.	Other decisions
Item No262 Degree IR No.3 rd (Dec.,2013)	ANDHRA PRADESH 32-518/2012-PCI Sarada College of Pharmaceutical Sciences, Kondakavuru, Narasaraopet – 522 602, Distt. Guntur.	60	2016-2017	The Registrar Acharya Nagarjuna University Nagarjuna Nagar Guntur – 522 510.	
Item No263 Degree IR No.5 th (Nov.,2013)	ANDHRA PRADESH 32-470/2012-PCI St. John College of Pharmacy, Yellapur (V), Hasanparthy (M), Warangal – 506 371.	60	2016-2017	The Registrar Kakatiya University Vidyaranyapuri Warangal - 506 009.	
Item No264 Degree IR No.3 rd (Dec.,2013)	ANDHRA PRADESH 32-466/2011-PCI Priya Darshini College of Pharmaceutical Science, Chowdaryguda (V), Ghatkesar (M), R.R. Distt. – 501 301.	60	2016-2017	The Registrar Osmania University Hyderabad – 500 007.	

Item No.	<u>State/ File No.</u> Name of institutions	<u>For</u>	Approved Upto Acadomia	Name of the Examining	Other decisions
<u>Course</u> IR No.	<u>Name of institutions</u>	<u>admns.</u> Limited	<u>Upto Academic</u> Session	Authority	
		to	<u></u>		
Item No265	ANDHRA PRADESH	100	Already	The Registrar	
Degree IR No.4 th (Feb.,2013)	32-539/2013-PCI Priyadarshini Institute of Pharmaceutical Education and Research, 5 th Mile, Pulladigunta, Kornepadu (V) Vatticherukuru (M) Guntur – 522 017.	(Raise in admissions from 60 to 100 from 2013-2014 a.s.)	approved upto 2014-2015 a.s.	Acharya Nagarjuna University Nagarjuna Nagar Guntur – 522 512.	
Item No266	KARNATAKA	60	2014-2015	The Registrar	
Degree	32-94/2013-PCI Oxbridge College of Pharmacy, No. 7 & 9, Mahadeshwara Nagar Extn.			Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar,	
IR No.5 th (Dec.,2013)	Vishwaneedam Post, Magadi Raod, Bangalore – 91.			Bangalore – 560 041.	

<u>01.095.267</u>: Approval of Degree course in Pharmacy conducted at Sri Sathya Institute of Pharmaceutical Science Near RGVP Campus airport by pass road Gondermou Gandhi Nagar, Bhopal-462 033 (M.P). in the light of 1st inspection report (December, 2013).

(32-1107/2013-PCI)

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

- 267.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- 267.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

<u>01.095.270 to 287</u>: 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 -

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	Other decisions
Item No270 Diploma IR No.5 th (Dec.,2013)	ANDHRA PRADESH 17-741/2011-PCI Rao's College of Pharmacy Chemudugunta Post & Village Venkata Chalam Mandal Nellore Dist 524 320	60	2016-2017	The Secretary, State Board of Tech. Education and Training, B.R.K.R. Building, 7th Floor, Tank Bund Road, Hyderabad – 500 063.	
Degree IR No.3 rd (Dec.,2013)	32-510/2013-PCI Rao's College of Pharmacy Chemudugunta Post & Village Venkata Chalam Mandal Nellore Dist 524 320	100	2016-2017	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 085.	
Item No271 Diploma IR No.3 rd (Dec.,2013)	ANDHRA PRADESH 17-984/2013-PCI Srinivasa Pharmaceutical Institute and Centre for Research, Burgupally, Vikarabad – 501 101 Ranga Reddy Distt.	60	2016-2017	The Secretary, State Board of Tech. Education and Training, B.R.K.R. Building, 7th Floor, Tank Bund Road, Hyderabad – 500 063.	
Degree IR No.5 th (Dec.,2013)	32-684/2013-PCI Srinivasa Pharmaceutical Institute and Centre for Research, Burgupally, Vikarabad – 501 101 Ranga Reddy Distt.	60	2016-2017	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 085.	

Item No. Course IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> admns. Limited	Approved Upto Academic Session	Name of the ExaminingAuthority	Other decisions
Item No272	ORISSA	<u>to</u> 60	2016-2017	The Member-Secretary	
Diploma IR No.14 th (Jan.,2014)	17-331/2014-PCI College of Pharmaceutical Sciences, At Bidyaniketan, Marive Drive Road, P.O. Baliguali, Distt. Puri- 757 002			Orissa State Board of Pharmacy, (Directorate of Drugs Control Building), P.O. Mancheswar, Railway Colony, Bhubaneswar – 751 017.	
Degree IR No.3 rd (Jan.,2014)	32-682/2014-PCI College of Pharmaceutical Sciences, At Bidyaniketan, Marive Drive Road, P.O. Baliguali, Distt. Puri- 757 002	60	2016-2017	The Registrar Biju Patnaik University of Technology U.G.I.E. Complex, Jail Road Rourkela – 769 004.	
Item No273 Diploma IR No.10 th (Jan.,2014)	TAMIL NADU17-501/2012-PCIPadmavathi College of Pharmacy,Krishnagiri Main Road, Periyanahalli Post,Dharmapuri	60	2016-2017	The Director Directorate of Medical Education 162, Poonamallee High Road Kilpauk Chennai – 600 010.	
Degree IR No.9 th (Jan.,2014)	32-137/2010-PCI Padmavathi College of Pharmacy, Krishnagiri Main Road, Periyanahalli Post, Dharmapuri	60	2016-2017	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.	

Item No.	State/ File No.	<u>For</u>	Approved	Name of the Examining	Other decisions
Course	Name of institutions	admns.	<u>Upto Academic</u>	Authority	
<u>IR No.</u>		Limited to	<u>Session</u>		
Item No274	<u>TAMIL NADU</u> 17-319/2012-PCI	60	2016-2017	The Director Directorate of Medical Education	
Diploma	S.A. Raja Pharmacy College, Raja Nagar, Vadakangulam – 627 116			162, Poonamallee High Road Kilpauk	
IR No.17 th (Jan.,2014)	Tirunelveli Distt.			Chennai – 600 010.	
Degree IR No.9 th (Jan.,2014)	32-157/2009-PCI S.A. Raja Pharmacy College, Raja Nagar, Vadakangulam – 627 116 Tirunelveli Distt.	50	2016-2017	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.	
Item No275 Diploma IR No.3 rd (Jan.,2014)	RAJASTHAN 17-900/2013-PCI Krishnadevi Maheshwari Pharmacy College, Bagar Jhunjhunu Road, Bagar Distt. Jhunjhunu – 333 023	60	2016-2017	The Registrar Rajasthan University Health Sciences, Kumbha Marg, Sector-18 Pratap Nagar Tonk Road, Jaipur- 302 003.	
Item No276 Degree IR No.5 th (Dec.,2013)	ANDHRA PRADESH 32-209/2013-PCI Talla Padmavathi College of Pharmacy, Orus- Kareemabad, Warangal - 506 012	100	2016-2017	The Registrar Kakatiya University Warangal – 506 009.	
(Dd.,2013)					
Item No277 Degree IR No.5 th	ANDHRA PRADESH 32-674/2013-PCI Teegla Ram Reddy College of Pharmacy, # 4-202, Meerpet, Saroornagar (M), Hyderabad – 500 097	100	2016-2017	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 085.	
(Dec.,2013)	nyuerabau – 500 097			nyuerabau - 500 085.	

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	For admns. Limited to	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	Name of the Examining Authority	Other decisions
Item No278 Degree IR No.3 rd (Dec,2013)	ANDHRA PRADESH 32-935/2013-PCI Sun Institute of Pharmaceutical Education and Research Near Port City, Kakupalli Village Nellore Rural Mandal Nellore Distt. – 524 346.	60	2014-2015	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 085.	- Regarding raise in admission, it was decided to insist for appointment of senior faculty with Ph.D qualification.
Item No279 Degree IR No.3 rd (June,2013)	ANDHRA PRADESH 32-1003/2013(A)-PCI Anurag Pharmacy College Ananthagiri (V), Kodad (M), Nalgonda (Dt.)- 508 206.	100 (Raise in admissions from 60 to 100 from 2013-2014 a.s.)	2016-2017	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 085.	
Item No280 Degree IR No.4 th (Dec.,2012)	ANDHRA PRADESH 32-688/2012-PCI K.G.R.L. College of Pharmacy, Dirusumarru Raod, Bhimavaram, West Godavari Distt. – 534 201	100 (Raise in admissions from 60 to 100 from 2012-2013 a.s.)	2014-2015	The Registrar Andhra University Waltair Visakhapatnam – 530 063.	
Item No281 Degree IR No.6 th (Dec.,2013)	ANDHRA PRADESH 32-562/2013-PCI Raghu College of Pharmacy, Dakamarri, Bheemunipatnam (M), Visakhapatnam – 531 162.	100 (Raise in admissions from 60 to 100 from 2012-2013 a.s.)	2014-2015	The Registrar Andhra University Visakhapatnam – 530 003.	

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
<u>Course</u>	Name of institutions	<u>admns.</u>	<u>Upto Academic</u>	<u>Authority</u>	
<u>IR No.</u>		Limited	<u>Session</u>		
		to	T		
Item No282	ANDHRA PRADESH	60	From 2008-2009	The Registrar	
D	32-1005/2013-PCI		to 2014-2015	Jawaharlal Nehru	
Degree	MRR College of Pharmacy			Technological University,	
IR No.2 nd	Near DSP Office, Madhira Road			Kukatpally,	
Surprise	Nandigama, Krishna Distt. 521 1185.			Hyderabad – 533 003.	
(August.,2013)					
(August.,2013)					
Item No283	UTTAR PRAESH	25	2015-2016	The Registrar	
1001100.200	32-13/2013-PCI	25	2013 2010	Banaras Hindu University	
Degree	Department of Pharmaceutics			Varanasi – 221 005	
8	Institute of Technology				
IR No.8 th	Banaras Hindu University				
(Jan.,2014)	Varanasi - 221 005.				
Item No284	HARYANA	60	2016-2017	The Director	- Regarding degree course (32-
	17-76/ 2013-PCI	00	2010 2017	State Board of Technical	753/2013-PCI), it was decided to -
Diploma	Janta College of Pharmacy,			Education	i) grant approval for 2011-2012
•	VPO Butana Teh. Gohana			Haryana, SDO No.38-39	and 2012- 2013 academic
IR No. 6 th	Distt. Sonipat – 131 302.			Sector 17-A	session for 60 admissions for the
(Nov.,2013)				Chandigarh – 160 017	conduct of IIIrd and 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.
					- It was further decided to inspect the
					institution for considering final
					approval u/s 12 of the Pharmacy Act,
					1948.

Item No.CourseIR No.Item No285DiplomaIR No.4th(Jan.,2014)	State/ File No. Name of institutionsORISSA 17-710/2005-PCI Gajapati College of Pharmacy C/o T.P. Educational Trust Main Road, At-Ranipentha Paralakhemundi – 761 200 Distt. Gajapati.	For admns. Limited to 40	Approved Upto Academic Session 2016-2017	Name of the Examining AuthorityAuthorityThe Member-Secretary Orissa State Board of Pharmacy, (Directorate of Drugs Control Building), P.O. Mancheswar, Railway Colony, Bhubaneswar – 751 017.	Other decisions
Item No286 Diploma IR No.3 rd (Jan.,2014)	PUNJAB 17-825/2012-PCI College of Pharmacy – Adesh Institute of Medical Sciences & Research, Buchon Khurd, Barnal Road, Bathinda – 151 109.	60	2016-2017	The Secretary Punjab State Board of Technical Education & Industrial Training, Plot No.1-A, Sector 36-A Chandigarh. Upto 2011-2012 The Registrar Adesh University NH- 7 Barnala Road (Bathinda) From 2012-2013	
Item No287 Diploma IR No.5 th (Jan.,2014)	PUNJAB 17-772/2013-PCI Guru Hargobind College of Pharmacy, Raikot (LDH), Opp. Reliance Petrol Pump, Barnala Road, Gondwal, Raikot, Distt. Ludhiana.	60	2016-2017	The Secretary Punjab State Board of Technical Education & Industrial Training, Plot No.1-A, Sector 36-A Chandigarh.	

Approval of Diploma course in Pharmacy conducted at Maulana Azad Institute of Pharmacy, Kamla Nehru Nagar, Jodhpur-08 (Rajasthan), in the light of 1st inspection report (December, 2013).

288.1 The latest information on record was placed.

288.2 It was decided to -

01.095.288:

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.

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

01.095.289: 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>	For admns. Limited to	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	Name of the Examining Authority	Other decisions
Item No289 Diploma IR No.13 th (Jan.,2014)	RAJASTHAN 17-201/2011-PCI Bhupal Noble's College of Pharmacy, Old Station Road, Udaipur – 313 001.	60	2016-2017	The Registrar Rajasthan University Health Sciences, Kumbha Marg, Sector-17 Pratap Nagar Tonk Road, Jaipur- 302 003.	
Degree IR No.10 th (Jan.,2014)	32-56/2005-PCI Bhupal Noble's College of Pharmacy, Old Station Road, Udaipur – 313 001.	60	2016-2017	The Registrar Rajasthan University Health Sciences, Kumbha Marg, Sector-17 Pratap Nagar Tonk Road, Jaipur- 302 003.	

(17-1004/2013-PCI)

- **<u>01.095.290</u>**: Approval of the Diploma course and examination in Pharmacy conducted at Bhavdiya Institute of Pharmaceutical Sciences & Research, NH 28 Faizabad Luckhnow Highway Vill: Sewar Tehsil Sonhawal Distt. Faizabad (U.P), in the light of 2nd Surprise Inspection Report (January, 2014).
- 290.1 The latest information on record was placed.
- 290.2 It was decided to
 - i) grant approval for 2014-2015 academic session for 60 admissions for the conduct of 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.
- 290.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

01.095.291 to 303: 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>	State/ File No. Name of institutions	<u>For</u> admns.	<u>Approved</u> <u>Upto Academic</u>	Name of the Examining Authority	Other decisions
<u>IR No.</u>		Limited	<u>Session</u>		
		<u>to</u>			
Item No291	UTTRAKHAND	60	2016-2017	The Secretary	
	17-952/2014-PCI			Uttaranchal Board of	
Diploma	Smt. Tarawati Institute of Biomedical &			Technical Education,	
	Allied Sciences, Roorkee Campus: 60 th			37/3, Civil Lines,	
IR No. 2 nd	Km. Mile Stone Roorkee-Dehradun			Opp. Shiv Mandir	
(Nov.,2013)	Highway, Saliyar, Roorkee,			Roorkee – 247 776.	
	Distt. Haridwar			Haridwar.	
Degree	32-849/2010-PCI	60	2016-2017	The Registrar	
C C	Smt. Tarawati Institute of Biomedical &			Uttakhand Technical University	
IR No.2 nd	Allied Sciences, Roorkee Campus: 60 th			A-12, Saraswati Vihar	
(Nov.,2013)	Km. Mile Stone Roorkee-Dehradun			Lower Adhoiwala	
	Highway, Saliyar, Roorkee,			P.O. Dalanwala	
	Distt. Haridwar			Dehradun.	

(17-998/2014-PCI)

<u>Item No.</u>	State/ File No.	For	Approved	Name of the Examining	Other decisions
Course IR No.	Name of institutions	<u>admns.</u> Limited	<u>Upto Academic</u> Session	<u>Authority</u>	
<u>IK INO.</u>		<u>to</u>	<u>56881011</u>		
Item No292 Diploma IR No.4 th (Dec.,2013)	ANDHRA PRADESH 32-500/2012-PCI St. Mary's College of B.Pharmacy, At. Surampalem, ANB Road, Peddapuram – 533 437.	60	2016-2017	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 085.	
Item No293 Degree IR No.4th (Jan.,2014)	ANDHRA PRADESH 32-643/2013-PCI Sri Venkateswara College of Pharmacy R.V.S. Nagar, Tirupathi Road, Chittoor – 517 127	100	2016-2017	The Registrar Jawaharlal Nehru Technological University, Anantapur – 515 002.	
Item No294 Degree IR No.3 rd (Jan.,2014)	RAJASTHAN 32-857/2011-PCI Shrinathji Institute of Pharmacy Upali Oden, Nathdwara, Distt. Rajasmand – 313 301.	60	2016-2017	The Registrar Rajasthan University of Health Sciences, B-1, Sawai Ramsingh Road, Opp. S.M.S Hospital Jaipur – 302 001.	
Item No295 Degree IR No.3 rd (Jan.,2014)	RAJASTHAN 32-423/2012-PCI Sanjeevan College of Pharmacy, Jaipur Road, Dausa – 363 303.	60	2014-2015	The Registrar Rajasthan University of Health Sciences, B-1, Sawai Ramsingh Road, Opp. S.M.S Hospital Jaipur – 302 001.	
Item No296 Degree IR No.4 th (Jan.,2014)	<u>UTTAR PRADESH</u> 32-840/2012-PCI IIMT College of Pharmacy, KP-III, Plot No.20, Greater Noida.	100 (Raise in admissions from 60 to 100 from 2013-2014 a.s.)	2014-2015	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow - 226 021.	

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	State/ File No. Name of institutions	<u>For</u> <u>admns. Limited</u> <u>to</u>	Approved Upto Academic Session	<u>Name of the Examining</u> <u>Authority</u>	Other decisions
Item No297 Degree IR No 3 rd (Jan.,2014)	UTTAR PRADESH 32-829/2012-PCI College of Pharmacy Agra Gwalior Road, Rohta Ki Neher, Jakhoda, Agra.	60	2016-2017	The Registrar Gautam Buddha Tech. University Institute of Engg. & Technology Campus, Sitapur Road Lucknow - 260 021.	
Item No298 Degree IR No 6 th (Jan.,2014)	UTTAR PRADESH 32-214/2010-PCI Deptt. of Pharmacy, Institute of Engineering & Tech., M.J.P. Rohilkhand University, Bareilly- 243 006.	60	2016-2017	The Registrar Deptt. of Pharmacy, M.J.P. Rohilkhand University, Pilibhit By-Pass Road Bareilly- 243 006.	
Item No299 Degree IR No.7 th (Dec.,2013)	ANDHRA PRADESH 32-253/2011-PCI Malineni Lakshmaiah College of Pharmacy, Kanumalla Post. Singarayakonda Prakasam Distt. 523 101.	60	2016-2017	The Registrar Acharya Nagarjuna University Nagarjuna Nagar Guntur – 522 510.	 Regarding diploma course (17-630/2010-PCI), it was noted that institution has closed the D.Pharm course from 2013-2014 academic session. In view of it, it was decided to put up the same on Council's website. Regarding raise in admission in degree course, it was decided to insist for appointment of senior faculty with Ph.D qualification.

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
Course	Name of institutions	admns. Limited	<u>Upto</u>	<u>Authority</u>	
<u>IR No.</u>		<u>to</u>	Academic		
			Session		
Item No300	ANDHRA PRADESH	30	2016-2017	The Secretary,	
	17-275/2006-PCI			State Board of Tech. Education	
Diploma	Govt. Polytechnic for Women,			and Training, B.R.K.R.	
	Nizamabad-503 001.			Building,	
IR No.11 th				7th Floor, Tank Bund Road,	
(Jan.,2014)				Hyderabad – 500 063.	
Item No301	ANDHRA PRADESH	60	2016-2017	The Secretary,	
	17-934/2013-PCI			State Board of Tech. Education	
Diploma	Harvards College of Pharmacy,			and Training, B.R.K.R.	
	K. Perumallapuram, Thondangi			Building,	
IR No.3 rd	Mandal, Via Chebrolu,			7th Floor, Tank Bund Road,	
(Jan.,2014)	East Godavari Distt.			Hyderabad – 500 063.	
Item No302	ANDHRA PRADESH	60	2016-2017	The Secretary,	
D'alama	17-26/2011-PCI			State Board of Tech. Education	
Diploma	Govt. Polytechnic			and Training, B.R.K.R.	
IR No.19 th	Kancharapalem, Industrial Estate P.O.			Building, 7th Floor, Tank Bund Road,	
(Jan.,2014)	Visakhapatnam- 530 007.			Hyderabad $-$ 500 063.	
(Jall.,2014)	Visakilapatilaili- 550 007.			Hyderabad – 300 003.	
Item No303	ANDHRA PRADESH	60	2016-2017	The Secretary,	
D' 1	17-731/2013-PCI			State Board of Tech. Education	
Diploma	Kamala Jayarao College of			and Training, B.R.K.R.	
ID N. cth	Pharmacy, Burugupudi, Korukonda			Building, 7(1) Elsen Tenle Dend Dend	
IR No. 6^{th}	(M),			7th Floor, Tank Bund Road,	
(Jan.,2014)	Rajahmundry - 533 292.			Hyderabad – 500 063.	
					1

- 01.095.304: Consideration dt.23.5.2013 Shree Dhanvantary Pharmacy College, Near Railway Station, Kudsad Road, Kim (East), Tal. Olpad, Distt.Surat 394 110 (Gujarat) regarding guideline for the closure of diploma Pharmacy course from the year 2013-2014.
 - (17-884/2012-PCI)

- 304.1 The latest information on record was placed.
- 304.2 It was noted that institution has closed the D.Pharm course from 2013-2014 academic session. In view of it, it was decided to put up the same on Council's website.
- 01.095.305: 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 -

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 No305 Diploma IR No.25 th (Jan.,2014)	KARNATAKA 17-44/2012-PCI National College of Pharmacy, Balaraja Urs Road, Shimoga - 577 201.	100	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.10 th (Jan.,2014)	32-67/2011-PCI National College of Pharmacy, Balaraja Urs Road, Shimoga - 577 201.	60	2016-2017	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.	

<u>01.095.306</u>: Approval of the Diploma course and examination in Pharmacy conducted at R.M.L. College of Pharmacy, No.7/C, B.K. Kangrali Industrial Area, Bauxite Road, Belgaum (Karnataka), in the light of 2nd Inspection Report (January, 2014).

(17-455/2011 PCI)

306.1 The latest information on record was placed.

306.2 It was decided to -

- i) grant approval for 2014-2015 academic session for 60 admissions for the conduct of 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.
- 306.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- 01.095.307 to 309: 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 -

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited	Approved Upto Academic Session	Name of the Examining Authority	Other decisions
Item No307 Diploma IR No.18 th (Dec., 2013)	KARNATAKA 17-271/2009-PCI SES College of Pharmacy, Bellary (Distt.) Siruguppa – 583 121.	<u>to</u> 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.	State/ File No.	For	Approved	Name of the Examining	Other decisions
Course IR No.	Name of institutions	<u>admns.</u> Limited	<u>Upto Academic</u> <u>Session</u>	Authority	
<u>IK 110.</u>		to	<u>56881011</u>		
Item No308 Diploma IR No.20 th (Jan.,2014)	KARNATAKA 17-48/2011-PCI HKES's Matoshree Taradevi Rampure, Institute of Pharmaceutical Sciences, Gulbarga – 585 105.	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.8 th (Jan.,2014)	32-82/2010-PCI HKES's Matoshree Taradevi Rampure, Institute of Pharmaceutical Sciences, Gulbarga – 585 105.	60	2016-2017	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.	
Item No309 Diploma IR No.11 th (Jan., 2014)	PUNJAB 17-396/2012-PCI Adesh Polytechnic College, Ferozepur Road, Muktsar – 152 026.	60	2016-2017	The Secretary Punjab State Board of Technical Education & Industrial Training, Plot No.1-A, Sector 36-A Chandigarh.	

01.095.310: Approval of Degree course in Pharmacy conducted at Mahathi College of Pharmacy CTM Cross Roads, Near Madanapalle Railway Station Distt. Chittoor (Andhra Pradesh) in the light of 1st inspection report (January, 2014).

(32-1112/2013-PCI)

310.1 The latest information on record was placed.

310.2 It was decided to -

- i) grant approval from 2010-2011 to 2013-2014 academic session for 60 admissions for the conduct of Ist, IInd, IIIrd & IVth year B.Pharm course.
- ii) allow 60 admissions for 2014-2015 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 310.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

01.095.311 to 322: 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 -

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	Other decisions
Item No311 Degree IR No.5 th (Dec.,2013)	ANDHRA PRADESH 32-208/2013-PCI Sultan-UI-Uloom College of Pharmacy "Mount Pleasant" 8-2-249, Road No. 3, Baanjara Hills, Hyderabad - 500 034.	60	2014-2015	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.	
Item No312 Degree IR No.8 th (July.,2013)	ANDHRA PRADESH 32-222/2013-PCI Vishwa Bharathi College of Pharmaceutical Sciences, N.R.T. Road, Perecherla, Guntur – 522 009.	100 (Raise in admissions from 60 to 100 from 2013-2014 a.s.)	2014-2015	The Registrar Jawaharlal Nehru Technological University, Kakinada E.G. Distt. – 533 003.	
Item No313 Degree IR No.3 rd (Jan.,2014)	ANDHRA PRADESH 32-951/2013-PCI Gokul College of Pharmacy Piridi (V), Bobbili (M) Vizianagaram (Dist.).	60	2016-2017	The Registrar Jawaharlal Nehru Technological University, Kakinada East Godavari.	

<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>	Other decisions
Item No314 Degree IR No.3 rd (Aug., 2013)	ANDHRA PRADESH 32-789/2013-PCI Jyothishmathi Institute of Pharmaceutical Science, Ramakrishna Colony, Karimnagar- 505 481	60 100 Subject to neutralization of 38 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.	 It was noted that - institution made 9 excess admissions during 2010-2011 & 29 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 – Academic session Approved intake – Metademic session Approved intake – 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.

<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>	Name of the Examining Authority	Other decisions
Item No315 Degree IR No.4 th (Dec.,2013)	HARYANA 32-389/2009-PCI PDM College of Pharmacy, Sarai Aurangabad, Bahadurgarh, Distt. Jhajjar – 124 507	60	2014-2015	The Registrar Pt. B.D. Sharma University of Health Sciences Rohtak – 124 001.	
Item No316 Diploma IR No.4 th (Jan.,2014)	ANDHRA PRADESH 17-592/2012-PCI Smt. Sarojini Ramulamma College of Pharmacy, Sheshadrinagar, Mahbubnagar – 509 001.	60	2015-2016	The Secretary, State Board of Tech. Education and Training, B.R.K.R. Building, 7th Floor, Tank Bund Road, Hyderabad – 500 063.	- It was noted that inspectors have not mentioned the date of inspection. In view of it, it was decided to seek clarification regarding date of inspection from
Degree IR No.7 th (Jan.,2014)	32-223/2009-PCI Smt. Sarojini Ramulamma College of Pharmacy, Sheshadrinagar, Mahbubnagar – 509 001.	60	2015-2016	The Registrar Osmania University Hyderabad – 500 007.	inspectors alongwith train tickets.
Item No317 Diploma IR No.18 th (Jan.,2014)	KARNATAKA 17-268/2012-PCI K.V. College of Pharmacy, M.G. Road, Distt. Kolar, Chickballapur – 562 101.	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.9 th (Jan.,2014)	32-141/2012-PCI K.V. College of Pharmacy, M.G. Road, Distt. Kolar, Chickballapur – 562 101.	60	2016-2017	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.	

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	For admns. Limited to	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	Other decisions
Item No318 Diploma IR No.18 th (Jan.,2014)	KARNATAKA 17-241/2012-PCI Dr. H.L. Thimmegowda College of Pharmacy, Kengal–Channapatna – 571 502.	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.6 th (Jan.,2014)	32-59/2009-PCI Dr. H.L. Thimmegowda College of Pharmacy, Kengal–Channapatna – 571 502.	60	2016-2017	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.	
Item No319 Diploma IR No.3 rd (July, 2012)	MAHARASHTRA 17-871/2011-PCI Matoshri Education Society's M.A.B.D. Diploma College of Pharmacy, At./Post – Babhulgaon Distt. Nashik.	60	2015-2016 subject to neutralization of 56 excess admissions made during 2011- 2012 academic session within sanctioned intake of 60 admissions during 2014-2015 and 2015-2016 acacemic sessions.	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	- It was decided to ask the institution to give duly attested affidavit for neutralization of 56 excess admission made during 2011-2012 academic session within sanctioned intake of 60 admns. during 2014-2015 and 2015-2016 academic sessions failing which Council will be constrained to grant not to make admission status.

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
Course	Name of institutions	admns.	Upto Academic	Authority	
IR No.		Limited	Session		
		to			
Item No320	RAJASTHAN	60	2016-2017	The Registrar	
	17-641/2011-PCI			Rajasthan University of Health Sciences,	
Diploma	Bhupal Noble's Institute of			B-1, Sawai Ramsingh Road,	
41-	Pharmaceutical Sciences,			Opp. S.M.S Hospital	
IR No.6 th	Old Station Road			Jaipur – 302 001.	
(Jan.,2014)	Near B.N. Institutions,				
	Seva Shram Chouraya,				
	Udaipur – 313 002.				
Degree	32-414/2011-PCI	60	2016-2017	The Registrar	
Degree	Bhupal Noble's Institute of	00	2010 2017	Rajasthan University of Health Sciences,	
IR No.4 th	Pharmaceutical Sciences,			B-1, Sawai Ramsingh Road,	
(Jan.,2014)	Old Station Road			Opp. S.M.S Hospital	
	Near B.N. Institutions,			Jaipur $-302\ 001$.	
	Seva Shram Chouraya,				
	Udaipur – 313 002.				
Item No321	TAMIL NADU	60	2016-2017	The Director	
100-521	17-469/2012-PCI	00	2010 2017	Directorate of Medical Education	
Diploma	Nandha College of Pharmacy,			162, Poonamallee High Road	
2-12-10-11-10	Koorapalayam, "Pirivu",			Kilpauk	
IR No.9 th	Pitchandampalayam Post,			Chennai - 600 010.	
(Jan.,2014)	Erode-638 052.				
Degree	32-114/2012-PCI	60	2016-2017	The Registrar	
Deglee	Nandha College of Pharmacy,	00	2010-2017	The Tamil Nadu Dr. M.G.R. Medical	
IR No.7 th	Koorapalayam, "Pirivu",			University, No. 69, (Old No.40),	
(Jan.,2014)	Pitchandampalayam Post,			P.B. No. 1200, Anna Salai, Guindy,	
(Jull., 2017)	Erode-638 052.			Chennai - 600 032.	
				Chemini 000 022.	

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
Course	Name of institutions	<u>admns.</u>	Upto Academic	<u>Authority</u>	
IR No.		Limited	Session		
		<u>to</u>			
Item No322	UTTARAKHAND	60	2016-2017	The Secretary	
	17-804/2011-PCI			Uttaranchal Board of Technical	
Diploma	Shree Dev Bhoomi Institute of Education,			Education, 37/3, Civil Lines,	
	Science & Technology, Village Mazhon,			Opp. Shiv Mandir	
IR No.5 th	P.O. Poundha,			Roorkee – 247 776.	
(Nov.,2013)	Via – Premnagar, Dehradun.			Haridwar.	
Degree	32-827/2013-PCI	60	2016-2017	The Registrar	
	Shree Dev Bhoomi Institute of Education,			Uttakhand Technical University	
IR No.4 th	Science & Technology, Village Mazhon,			A-12, Saraswati Vihar	
(Nov.,2013)	P.O. Poundha,			Lower Adhoiwala	
	Via – Premnagar, Dehradun.			P.O. Dalanwala	
				Dehradun.	

01.095.323: - Approval of the Diploma and examination in Pharmacy conducted at Shri Venkateshwara University School of Pharmaceutical Sciences NH-24, Rajabpur, Gajraula Amorha (Uttar Pradesh) in the light of - 1st Inspection Report (January, 2014) Diploma Course.

- Approval of the Degree Course.and examination in Pharmacy conducted at Shri Venkateshwara University School of Pharmaceutical Sciences NH-24, Rajabpur, Gajraula Amorha (Uttar Pradesh) in the light of - 1st Inspection Report (January, 2014) Degree Course.

(17-1011/2013-PCI) (32-1128/2013-PCI)

323.1 The latest information on record was placed.

323.2 Regarding diploma course, it was decided to -

- i) grant approval for 2011-2012 & 2012-2013 academic session for 60 admissions for the conduct of Ist & IInd year D.Pharm course.
- ii) allow 60 admissions for 2013-2014 & 2014-2015 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

323.3 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.
- 323.4 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

01.095.324 to 327: Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy at the undermentioned institutions -

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining <u>Authority</u>	Other decisions
Item No324 Degree IR No.5 th Surpise (Jan.,2013)	CHHATTISGARH 32-634/2011-PCI Siddhi Vinayaka Institute of Technology & Sciences, Near Deendayal Awas Yojana, Uslapur, P.O. Mangla, Bilaspur.	60	From 2009-2010 to 2014-2015	The Registrar Chhattisgarh Swami Vivekanand Technical University North Park Avenue Sector – 8 Bhilai – 490 009.	
Item No325 Degree IR No.4 th (Dec.,2013)	UTTAR PRADESH 32-478/2013-PCI Rajarshi Rananjay Singh College of Pharmacy, Maharaja Bhagwan Baksh Sinh Nagar, Amethi, Sultanpur.	60	2016-2017	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow - 226 021.	

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 No326 Degree	UTTAR PRADESH 32-615/2013-PCI HIMT College of Pharmacy 08, Institutional Area,	60	2016-2017	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road	
IR No.4 th (Jan.,2014)	Knowledge Park-I, Greater Noida, Gautam Budh Nagar – 201 306.			Lucknow - 226 021.	
Item No327 Degree IR No.3 rd (Dec.,2013)	UTTAR PRADESH 32-622/2011-PCI MLR Shri Ram Murti Smarak College of Engineering & Technology Ram Murti Puram, 13 K.M., Bareily – 243 202.	60	2016-2017	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow - 226 021.	

01.095.333 to 342: 01.095.343, 588 & 687:

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

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
Course	Name of institutions	<u>admns.</u>	Upto Academic	<u>Authority</u>	
IR No.		Limited	Session		
		<u>to</u>			
Item No333	<u>KARNATAKA</u>	60	2016-2017	The Member Secretary	
	17-240/2011-PCI			Office of the Board of	
Diploma	K.L.E. Society's			Examining Authority,	
	College of Pharmacy,			III Floor Govt. College of Pharmacy,	
IR No.12 th	Vidyanagar,			No.2, Subbaiah Circle,	
(Jan.,2014)	Hubli-580031.			Dr. P. Kalinga Rao Road	
				Bangalore – 560 027.	
Degree	32-87/2011-PCI	60	2016-2017	The Registrar	
TD M. oth	K.L.E. Society's			K.L.E. University	
IR No.8 th	College of Pharmacy,			J.N.M.C. Campus, Nehru Nagar	
(Jan.,2014)	Vidyanagar,			Bangalore – 590 010.	
	Hubli-580031.				
Item No334	ANDHRA PRADESH	60	2016-2017	The Registrar	
	32-963/2012-PCI			Jawaharlal Nehru	
Degree	Narayana Pharmacy College			Technological University,	
	Chinthareddypalem,			Kukatpally,	
IR No.3 rd	Nellore – 524 002.			Hyderabad – 500 072.	
(Jan.,2014)					

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 No335 Degree IR No.3 rd Surprise (Dec.,2013)	ANDHRA PRADESH 32-815/2013-PCI Moonray Institute of Pharmaceutical Sciences Raikal (Vill), Shadnagar (Mdl), Farooknagar (taluk), Mahaboobnagar Dist. – 509 216	60	2014-2015	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.	- Regarding raise in admission, it was decided to reject the application as senior faculty with Ph.D qualification is not appointed.
Item No.336 Degree IR No.4 th Surprise (Dec.,2013)	UTTAR PRADESH 32-728/2012-PCI H.R. Institute of Pharmacy, 7th Km Stone, Delhi – Meerut, Morta, Ghaziabad.	100 (Raise in admissions from 60 to 100 from 2014-2015 a.s.)	2015-2016	The Registrar Mahamaya Technical University C-22, Sector – 62 Noida Gautam Budh Nagar – 201 301.	

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining <u>Authority</u>	Other decisions
Item No337 Degree IR No.2 nd Surprise (Nov.,2013)	UTTAR PRADESH 32-801/2010-PCI Mahatma Gandhi Institute of Pharmacy, Paharpur, Junabganj, P.O. Banthra, Lucknow-227 101	60	From 2008-2009 to 2014-2015	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 260 021.	
Item No338 Degree IR No.4 th Surprise (Nov.,2013)	UTTAR PRADESH 32-525/2013-PCI Hygia Institute of Pharmaceutical Education & Research, Ghazipur Balram, Faizullahganj, Ghaila Road, Lucknow – 226 020.	60	2014-2015	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 226 021.	
Item No339 Degree IR No.3 rd Surprise (Nov.,2013)	UTTAR PRADESH 32-497/2013-PCI Azad Institute of Pharmacy & Research, Azadpuram, Post: Chandrawal, Bangla Bazar Road, Lucknow – 226 002.	60	2014-2015	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 226 021.	

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining <u>Authority</u>	Other decisions
Item No340 Degree IR No.4 th Surprise (Nov.,2013)	UTTAR PRADESH 32-586/2013-PCI Rameshwaram Institute of Technology and Management, Govindpuram, Near Sewa Hospital, Sitapur Road Lucknow.	60	2014-2015	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 226 021.	
Item No341 Degree IR No.4 th Surprise (Nov.,2013)	UTTAR PRADESH 32-266/2010-PCI Shivdan Singh Institute of Technology & Management, 10 Km. Stone Aligarh-Mathura Road, Aligarh -202 001.	60	2014-2015	The Registrar Mahamaya Technical University C-22, Sector – 62 Noida – 201 309.	
Item No342 Degree IR No.4 th Surprise (Nov.,2013)	UTTAR PRADESH 32-315/2013-PCI Saroj Institute of Technology & Management, Ahimamau, P.O. Arjunganj, Sultanpur Road, Lucknow.	60	2014-2015	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 226 021.	

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	For admns. Limited to	<u>Approved</u> <u>Upto</u> <u>Academic</u> Session	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	Name of Hospital	Other decisions		
IK No. Item No 343, 588 and 687 Pharm.D and Pharm.D (P.B) IR No.5 th (March,2014)	ANDHRA PRADESH Pharm.D 50-241/2014-PCI Deccan School of Pharmacy, Dar-us- Salam, Aghapura Hyderabad-500 001.	Limited to 30	Academic Session From 2008- 2009 to 2014-2015 (For Pharm.D.)	AuthorityThe RegistrarJawaharlalNehruTechnologicalUniversity,Kakinada,Hyderabad - 533003.(Upto 2011- 2012)The RegistrarOsmaniaUniversityHyderabad - 500 007.w.e.f.2012-2013	Owaisi Hospital & Research Centre, Near DMRL's Road Kanchanbagh Zafargarh, Hyderbad – 500 058.	 institution as per follo From Deccan School of Pharmacy, Kanchanbagh, Zafargarh, Hyderabad It was further decide Examining Authoriti following details - From Jawaharlal Nehru Technological University Regarding Pharm recommendations of decided to - i) grant approval f academic session conduct of Vth Baccalaureate) co ii) allow 10 admiss 	To Deccan School of Pharmacy Dar-us- Salam, Aghapura Hyderabad-500 001. d to approve the change cy from 2012-2013 a To Osmania University (w.e.f. 2012-2013) n.D. (PB) course, EC were reviewed and For 2013-2014 and 2014 n for 10 admissions f & VIth year Pharm.D	e in the as per , the it was 4-2015 for the O (Post 2014-

<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>	Approved Upto Academic	Name of the Examining Authority	Name of Hospital	Other decisions
			Session			 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. 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 / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> admns. Limited to	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	Name of the Examining Authority	Name of Hospital	Other decisions
						 It was further decided to instruct the institution to - A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:- a) <u>Teaching Staff</u> Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii) & iv}} of Appendix–B of Pharm.D Regulations, 2008 shall be appointed. b) <u>Training of HOD of Pharmacv Practice Department and Pharmacy Practice Faculty</u> The HOD & the faculty of 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, details be submitted -

Item No. Course IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	For admns. Limited to	<u>Approved</u> <u>Upto</u> <u>Academic</u> Session	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	Name of Hospital	Other decisions
						 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 HOD
						 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) <u>Pharmacy Practice Department in the</u> <u>Hospital.</u> 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.

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	State/ File No. Name of institutions	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	Name of the Examining Authority	Name of Hospital	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 Institution : c) Name of the affiliating university : c) Name of the hospital where the : c) Name of the hospital where the : c) Name of the hospital where the :

01.095.344: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Cherraan's College of Pharmacy 521, Siruvani Main Road Telungupalayam Pirivu Coimbatore – 641 039 (Tamil Nadu)., in the light of 1st inspection report (May, 2013).

(50-164/2013-PCI)

- 344.1 The latest information on record was placed.
- 344.2 It was decided to grant approval for 2014-2015 academic session for 30 admissions for the conduct of Ist year Pharm.D course subject to affiliation of Examining Authority for 2014-2015 academic session.
- 344.3 It was further decided to instruct the institution
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/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.
- 344.4 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.
- 344.5 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.
- 344.6 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
- 344.7 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

01.095.349 to 351: 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 -

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
<u>Course</u>	Name of institutions	admns.	Upto Academic	<u>Authority</u>	
IR No.		Limited	Session		
		<u>to</u>			
Item No349	KARNATAKA	60	2016-2017	The Member Secretary	
	17-110/2011-PCI			Office of the Board of	
Diploma	Vivekananda College of Pharmacy			Examining Authority,	
-	Dr. Rajkumar Road, Rajajinagar II Stage			III Floor Govt. College of Pharmacy,	
IR No.16 th	Bangalore – 560 055			No.2, Subbaiah Circle,	
(Jan.,2014)				Dr. P. Kalinga Rao Road	
				Bangalore – 560 027.	
Degree	32-167/2011-PCI	60	2016-2017	The Registrar	
Degree	Vivekananda College of Pharmacy	00	2010 2017	Rajiv Gandhi University of Health	
IR No.7 th	Dr. Rajkumar Road, Rajajinagar II Stage			Sciences, Karnataka,	
(Jan.,2014)	Bangalore – 560 055			4 th 'T' Block, Jayanagar,	
				Bangalore – 560 041.	

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
<u>Course</u>	Name of institutions	<u>admns.</u>	<u>Upto Academic</u>	<u>Authority</u>	
<u>IR No.</u>		Limited	<u>Session</u>		
		<u>to</u>			
Item No350	<u>RAJASTHAN</u>	60	2016-2017	The Registrar	
	17-759/2009-PCI			Institute of Advance	
Diploma	Charbhuja Chemist College, Off Campus			Studies in Education	
_	Constituent Unit of IASE Deemed			(Deemed University)	
IR No.5 th	University, (PO) Merta – 341 510.			Gandhi Vidya Mandir	
(Jan.,2014)				Sardarshahr – 331 401.	
Item No351	RAJASTHAN	60	2016-2017	The Registrar	
	17-279/2012-PCI			Rajasthan University of Health Sciences	
Diploma	Lal Bahadur Shastri			B-1, Swami Ramsingh Road	
	College of Pharmacy, Udia Marg,			Opp SMS Hospital	
IR No.12 th	Tilak Nagar,			Jaipur – 302 001 (Rajasthan)	
(Jan.,2014)	Jaipur – 302 004				
Degree	32-425/2011-PCI	60	2016-2017	The Registrar	
	Lal Bahadur Shastri			Rajasthan University of Health Sciences	
IR No.5 th	College of Pharmacy, Udia Marg,			B-1, Swami Ramsingh Road	
(Jan.,2014)	Tilak Nagar,			Opp SMS Hospital	
	Jaipur – 302 004			Jaipur – 302 001 (Rajasthan)	

<u>01.0955.352</u>: A) Approval Disapproval of Degree course in Pharmacy conducted at Al-Ameer College of Pharmacy, Gudilova, Anandapuram, Visakhapatnam (Andhra Pradesh) in the light of 2nd inspection report (May, 2011).

B) Investigation in case No.RC0362010A 0002 & 3 registered with CBI Visakhapatnam Branch.

(32-814/2010-PCI)

352.1 The latest information on record was placed.

352.2 Noted.

- 130
- **<u>01.095.353</u>**: A) Approval of Degree course in Pharmacy conducted at Abdul Quadir Jeelani College of Pharmacy Gudilova (Village), Anandapuram (Mandal), Visakhapatnam 531 173 (Andhra Pradesh), in the light of 2nd Surprise inspection report (May, 2011).
 - B) Investigation in case No.RC0362010A 0002 & 3 registered with CBI Visakhapatnam Branch.

(32-772/2010-PCI)

353.1 The latest information on record was placed.

353.2 Noted.

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

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	<u>Name of the Examining</u> <u>Authority</u>	Other decisions
Item No354 Degree IR No.3 rd (Aug., 2013)	MADHYA PRADESH 32-516/2013-PCI TIT College of Pharmacy, Infront of Hathaikheda Dam, Post Piplani, P.B. No24, BHEL, Bhopal-462 021	60 Subject to neutralization of 115 excess admissions made during 2010-2011, 2011-2012 & 2012-2013 academic session within sanctioned intake of 60 admissions in maximum three future academic sessions within the approved intake.	2014-2015	The Registrar, Rajiv Gandhi Proudyogiki Vishwavidyalaya, Airport, Byepass Road, Gandhi Nagar Bhopal - 462 036.	 It was noted that institution made 34 excess admissions during 2010-2011, 37 excess admissions during 2011-2012 and 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. It was decided to ask the institution to give duly attested affidavit on stamp paper for neutralization of 115 excess admission made during 2010-2011, 2011-2012 & 2012-2013 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. Regarding institution's request for raise in admissions It was decided to reject the application in view of following huge deficiencies and non-compliance of prescribed requirements -

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
					 a) institution admitted the students over & above the sanctioned intake by PCI. b) Most of the faculty have left the institution. c) Form 16 is not found enclosed in respect of most of the faculty members. d) equipments are deficient. - It was further noted that Dr.Balkrishna Dubey who is the
					Principal of this institution and PCI inspector has given the false declaration in SIF & SDF. In view above, it was decided to remove the name of Dr.Balkrishna Dubey from PCI inspector panel for said false declaration.

01.095.355: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Vaageswari College of Pharmacy, Beside L.M.D. Police Station, Ramakrishna Colony, Karimnagar – 505 481 (Andhra Pradesh), in the light of 5th Surprise inspection report (December, 2013).

(50-457/2013-PCI)

- 355.1 The latest information on record was placed.
- 355.2 Regarding Pharm.D. course, it was decided to -

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

- 355.3 **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.
- 355.4 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.
- 355.5 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.

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

a) Teaching Staff

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

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

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

i) In respect of HOD of Pharmacy Practice Department

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

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) <u>Pharmacy Practice Department in the Hospital.</u>

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.

355.7 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

- <u>01.095.356 & 596</u>: A) Consideration of appeals received from pharmacy institutions (new / old) applying after the cut-off date/ seeking time for compliance Hon'ble Supreme Court judgement on time frame.
 - B) Consideration of issue as to whether the compliance report submitted by the new institutions intending to start the pharmacy course (D.Pharm, B.Pharm, Pharm.D. / Pharm.D.(PB)) from 2014-2015 received after the cut off date (31.1.2014) be accepted or rejected.

(50-100/2013-PCI)

- 356.1 The latest information on record was placed.
- 356.2 It was decided to ratify the extension of the time limit upto 30.4.2014 for submission of compliance in respect of new institutions applying for approval of pharmacy courses from 2014-2015 academic session.
- 01.095.362: Approval of the Diploma course and examination in Pharmacy conducted at Shanti Niketan Polytechnic (D.Pharmacy), Village Malthr, P.O. Ratti, Distt. Mandi (H.P.), in the light of 5th Inspection Report (December, 2013).

(17-735/2013-PCI)

- 362.1 The latest information on record including letter dt.31.12.2013 received from Sri Sandeep Sharma, Assistant Solicitor General of India, High Court of Himachal Pradesh was placed.
- 362.2 It was noted that Hon'ble High Court has adjourned the case to 6.3.2014.

362.3 It was noted that D.Pharm course is approved upto 2013-2014 academic session. The inspection report dated 13th & 14th December, 2013 reflects that the academic and infrastructural facilities available in the institution are adequate for extension of approval hence it was decided to recommend to the Council to extend approval of D.Pharm course & examination upto 2014-2015 academic session for 60 admissions subject to the outcome of the writ petition CWP No.5600/2011 pending in the Hon'ble High Court of Himachal Pradesh.

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

Item No. Course	<u>State/ File No.</u> Name of institutions	<u>For</u> admns.	<u>Approved</u> Upto Academic	Name of the Examining Authority	Other decisions
IR No.		Limited	Session		
		<u>to</u>			
Item No370	KARNATAKA	120	2016-2017	The Registrar	
	17-18/2012-PCI			Manipal University	
Diploma	Manipal College of Pharmaceutical			(Deemed University)	
-	Sciences Manipal University,			University Building	
IR No.18 th	Madava Nagar,			Madava Nagar,	
(Jan.,2014)	Manipal – 576 104.			Manipal – 576 104.	
	•				

01.095.371:. Approval of Diploma course in Pharmacy conducted at Womens College of Pharmacy A/p-Peth-Vadgaon, Tal-Hatkanangle, Dist-Kolhapur (Maharashtra) in the light of 1st inspection report (January, 2014).

(17-1012/2013-PCI)

- 371.1 The latest information on record was placed.
- 371.2 It was noted that teaching staff is yet to be appointed by the institution.
- 371.3 In view of above, it was decided to issue Letter of Intent (LOI) for 2014-2015 academic session for 60 admissions further instructing the institution to appoint at least 3 teaching staff and Principal as per Education Regulations, 1991 and submit the details of the same.
- 371.4 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 2014-2015 academic session for 60 admissions for the conduct of Ist year D.Pharm course.
 - b) 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.
 - c) It was also decided to instruct the institution to upload the faculty data on Council's website.
- 01.095.372:. Approval of Diploma course in Pharmacy conducted at Pravara Rural Education Society's, Institute of Pharmacy Loni (Parvara nagar) KD.Tal Rahata Dist. Ahmednagar-413713 (Maharashtra) in the light of 1st inspection report (February, 2014).

(17-1013/2013-PCI)

372.1 The latest information on record was placed.

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

- 372.3 It was further decided to instruct the institution
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval 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.
- 372.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

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

Diploma Course

Jagdamba Education Society's S.N.D. Diploma College of Pharmacy A/P Bahulgaon, Tal. – Yeola Dist. Nashik – 423 401 (Maharashtra), in the light of 8th Inspection Report (October, 2013) Diploma Course.

Degree Course

Jagdamba Education Society's S.N.D. Diploma College of Pharmacy A/P Bahulgaon, Tal. – Yeola Dist. Nashik – 423 401 (Maharashtra), in the light of 6th Inspection Report (October, 2013) Degree Course.

(17-625/2010-PCI) (32-366/2006-PCI)

373.1 The latest information on record was placed.

373.2 It was decided to ask the Principal to appear before Personal Hearing Committee (PHC).

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

Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> <u>admns.</u> <u>Limited</u> to	Approved Upto Academic Session	Name of the Examining Authority	Other decisions
Item No374 Diploma IR No.15 th (Jan.,2014)	ORISSA 17-330/2014-PCI Gayatri College of Pharmacy, Gayatri Vihar, Jamadarapali, Sambalpur - 768 001.	60	2016-2017	The Member-Secretary Orissa State Board of Pharmacy, (Directorate of Drugs Control Building), P.O. Mancheswar, Railway Colony, Bhubaneswar – 751 017.	
Degree IR No.6 th (Jan.,2014)	32-255/2014-PCI Gayatri College of Pharmacy, Gayatri Vihar, Jamadarapali, Sambalpur - 768 001.	60	2016-2017	The Registrar Biju Patnaik University of Technology, Rourkela, UGIE Complex Rourkela – 769 014.	

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

Diploma Course

Kanak Manjari Institute of Pharmaceutical Sciences, Gopabandhu Nagar, Chhend, Rourkela - 15, Distt. Sundergarh (Orissa). in the light of 17th Inspection Report (January, 2014) Diploma Course.

Degree Course

Kanak Manjari Institute of Pharmaceutical Sciences, Gopabandhu Nagar, Chhend, Rourkela - 15, Distt. Sundergarh (Orissa). in the light of 12th Inspection Report (January, 2014) Degree Course.

(17-193/2007-PCI) (32-70/2005-PCI)

375.1 The latest information on record was placed.

- 375.2 It was noted that MA Ph.D., M.Sc. Ph.D., MBA Ph.D. are working as teaching faculty which is not permissible.
- 375.3 In view of above, it was decided to
 - i) insist for appointment of teaching staff with M.Pharm / M.Pharm, Ph.D qualification and submit compliance with documentrary evidence.
 - ii) in the meantime the institution be instructed not to make admissions from 2014-2015 academic session.

01.095.376 to 389:. 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 -

Item No.	<u>State/ File No.</u>	<u>For</u>	Approved	Name of the Examining	Other decisions
Course	Name of institutions	admns.	<u>Upto Academic</u>	<u>Authority</u>	
IR No.		Limited	Session		
		<u>to</u>			
Item No376	ORISSA	60	2016-2017	The Member-Secretary	
	17-575/2014-PCI			Orissa State Board of Pharmacy,	
Diploma	Jeypore College of Pharmacy,			(Directorate of Drugs Control Building),	
	At/P.O. Rondapali,			P.O. Mancheswar, Railway Colony,	
IR No.6 th	Jeypore –764 002,			Bhubaneswar – 751 017.	
(Jan.,2014)	Distt. Kaoraput.				

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	State/ File No. Name of institutions	<u>For</u> admns. Limited to	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	Name of the Examining Authority	Other decisions
Degree IR No.7 th (Jan.,2014)	32-264/2014-PCI Jeypore College of Pharmacy, At/P.O. Rondapali, Jeypore –764 002, Distt. Kaoraput	60	2016-2017	The Registrar Biju Patnaik University of Technology, UGIE Complex Rourkela – 769 014.	
Item No377 Diploma IR No.4 th (Jan.,2014)	PUNJAB 17-327/2012-PCI Akal College of Pharmacy, Technical Education, Mastuana Distt. Sangrur- 148 001.	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 (Jan.,2014)	32-272/2009-PCI Akal College of Pharmacy, Technical Education, Mastuana Distt. Sangrur- 148 001.	60	2016-2017	The Registrar Punjab Technical University REC Campus, Amritsar Byepass, G.T. Road, Ladowali Road, Jalandhar – 144 001.	

Item No.	State/ File No.	<u>For</u>	Approved	Name of the Examining	Other decisions
Course	Name of institutions	admns.	<u>Upto Academic</u>	Authority	
<u>IR No.</u>		Limited	<u>Session</u>		
I. N. 250		<u>to</u>	2016 2017		
Item No378	<u>RAJASTHAN</u> 17-619/2012-PCI	60	2016-2017	The Registrar	
Dinloma				Rajasthan University Health Sciences,	
Diploma	Jaipur College of Pharmacy ISI-15, RIICO Institutional Area			Shrijit Circle, Kumbha Marg,	
IR No.9 th	Sitapur, Tonk Road			Sector-18,	
(Sept.,2012)	Jaipur.			Pratap Nagar, Tonk Road,	
(500012)	Salpur.			Jaipur.	
				supu.	
Degree	32-405/2007-PCI	60	2016-2017	The Registrar	
	Jaipur College of Pharmacy			Rajasthan University	
IR No.5 th	ISI-15, RIICO Institutional Area			Health Sciences,	
(Sept.,2012)	Sitapur, Tonk Road			Shrijit Circle, Kumbha Marg,	
	Jaipur.			Sector-18	
				Pratap Nagar, Tonk Road,	
				Jaipur.	
Item No379	RAJASTHAN	60	2016-2017	The Registrar	
Item No579	17-608/2008-PCI	00	2010-2017	Institute of Advance Studies in Education	
Diploma	Marwar Pharmacy College			(Deemed University)	
2-17-0-114	Near New Bus Stand			Gandhi Vidya Mandir	
IR No.5 th	Ladariya Road, Maulasar			Sardarshahr – 331 401.	
(Feb.,2014)	Nagour - 341 506.				
	11ugoui 571 500.				
Item No380	RAJASTHAN	60	From 2012-2013	The Registrar	
	17-983/2012-PCI		to 2014-2015	Rajasthan University	
Diploma	Shrinathji Institute of Pharmacy			Health Sciences, Kumbha Marg,	
	Upali Oden			Sector-18 Pratap Nagar	
IR No.2 nd	Nathdwara – 313 301.			Tonk Road,	
(Jan.,2014)				Jaipur- 302 003.	
			1		

Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> admns. Limited to	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	Name of the Examining Authority	Other decisions
Item No381 Diploma IR No.13 th (Jan, 2014)	RAJASTHAN 17-348/2013-PCI Maharishi Arvind College of Pharmacy, Amba Bari Circle, Bharti Path Amba Bari, Jaipur- 302 012.	60	2016-2017	The Secretary Rajasthan University of Health Sciences, B-1, Sawai Ramsingh Road, Opp. S.M.S Hospital Jaipur – 302 001.	
Degree IR No.5 th (Jan, 2014)	32-330/2011-PCI Maharishi Arvind College of Pharmacy, Amba Bari Circle, Bharti Path Amba Bari, Jaipur- 302 012.	60	2016-2017	The Registrar Rajasthan University of Health Sciences, B-1, Sawai Ramsingh Road, Opp. S.M.S Hospital Jaipur – 302 001.	
Item No382 Diploma IR No.7 th (Jan-Feb,2014)	RAJASTHAN 17-317/2012-PCI Sankaralingam Bhuvaneshwari College of Pharmacy, 3/77-C, Annaikuttam Road, Annaikuttam (Via) Sivakasi – 626 130.	60	2016-2017	The Director Directorate of Medical Education 162, Poonamallee High Road Kilpauk Chennai – 600 010.	
Degree IR No.13 th (Jan-Feb,2014)	32-116/2009-PCI Sankaralingam Bhuvaneshwari College of Pharmacy, 3/77-C, Annaikuttam Road, Annaikuttam (Via) Sivakasi – 626 130.	60	2016-2017	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.	

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
Course ID No	Name of institutions	<u>admns.</u> Limitad	<u>Upto Academic</u> Session	Authority	
<u>IR No.</u>		Limited to	Session		
Item No383 Diploma	UTTAR PRADESH 17-17/96-PCI Department of Pharmacy M.L.N. Medical College	60	2016-2017	The Registrar U.P. State Medical Faculty 5, Sarvpally Mall Avenue Road	
IR No.6 th (Jan-Feb,2014)	Lowther Road Allahabad – 211 002.			Lucknow - 226 001.	
Item No384 Diploma IR No.3 rd (Feb.,2014)	<u>UTTAR PRADESH</u> 17-936/2012-PCI Shri RLT Institute of Pharmaceutical Science & Technology, NH2, Ekdil (Etawah) – 206 126.	60	2016-2017	The Secretary Board of Tech. Education, Guru Gobind Singh Marg, UP 1, Bans Mandi Chauraha, Charbagh Lucknow - 226 001.	
Degree IR No.3 rd (Feb.,2014)	32-832/2010-PCI Shri RLT Institute of Pharmaceutical Science & Technology, NH2, Ekdil (Etawah) – 206 126.	60	2016-2017	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow - 226 021.	
Item No385 Diploma IR No.4 th (Feb.,2014)	<u>UTTAR PRADESH</u> 17-827/2011-PCI School of Pharmacy & Research Rsora, Sitapur – 261 440.	60	2016-2017	The Secretary Board of Tech. Education, Guru Gobind Singh Marg, UP 1, Bans Mandi Chauraha, Charbagh Lucknow - 226 001.	
Degree IR No.3 rd (Feb.,2014)	32-858/2011-PCI School of Pharmacy & Research Rsora, Sitapur – 261 440.	60	2016-2017	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow - 226 021.	

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
Course	Name of institutions	admns.	Upto Academic	<u>Authority</u>	
<u>IR No.</u>		Limited	<u>Session</u>		
Item No386 Diploma IR No.6 th (Feb.,2014)	UTTAR PRADESH 17-303/2011-PCI Janta Polytechnic, Jahangirabad, P.O. Bhaipur, K.S.C. Mill, Distt. Bulandshahr - 202 391.	<u>to</u> 60	2016-2017	The Secretary Board of Tech. Education, Guru Gobind Singh Marg, UP 1, Bans Mandi Chauraha, Charbagh Lucknow - 226 001. (Upto 2002-2003) The Secretary Uttarakhand Board of Technical Education, 37/3, Civil Lines, Opp. Shiv Mandir Roorkee – 247 776. Distt. Haridwar. (From 2003-2004)	
Item No387 Diploma IR No.5 th (Feb.,2014)	UTTAR PRADESH 17-614/2013-PCI Institute of Paramedicals 56, Matiyari Deva Road, Chinhat, Lucknow - 226 019.	60	2016-2017	The Registrar U.P. State Medical Faculty 5, Sarvpally Mall Avenue Road Lucknow - 226 001.	
Item No388 Diploma IR No.20 th (Jan-Feb,2014)	MAHARASHTRA 17-9/2011-PCI Government Polytechnic, National Highway No.6, Jilha Peth, Jalgaon – 425 001.	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.	<u>State/ File No.</u>	For	Approved	Name of the Examining	Other decisions
Course	Name of institutions	admns.	<u>Upto Academic</u>	<u>Authority</u>	
IR No.		Limited	Session		
		to			
Item No389	PUNJAB	40	2016-2017	The Secretary	
	17-19/2011-PCI			Punjab State Board of Technical	
Diploma	Govt.Polytechnic for Women			Education & Industrial Training,	
	Sector 10-D			Plot No.1-A, Sector 36-A	
IR No.22 nd	Chandigarh.			Chandigarh.	
(Feb.,2014)					

<u>01.095.390:</u> - Approval of the Diploma course and examination in Pharmacy conducted at School of Pharmacy Monad University NH-24 Delhi Hapur Road Vill & Post Kastla Kashmadad P.O Pilkhuwa - 245101 Distt- Hapur (Uttar Pradesh) in the light of 1st Inspection Report (January, 2014) Diploma Course.

- Approval of the Degree course and examination in Pharmacy conducted at School of Pharmacy Monad University NH-24 Delhi Hapur Road Vill & Post Kastla Kashmadad P.O Pilkhuwa - 245101 Distt- Hapur (Uttar Pradesh)in the light of 1st Inspection Report (January, 2014) Degree Course.

(17-1001/2013-PCI) (32-1123/2013-PCI)

390.1 The latest information on record was placed.

390.2 Regarding diploma course, 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.
- 390.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

390.4 Regarding degree course, it was decided to -

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

390.5 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.

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

01.095.391 to 393: 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> admns. Limited	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	Other decisions
Item No391	UTTAR PRADESH 17-299/2011-PCI	<u>to</u> 40	2015-2016	The Secretary Board of Tech. Education,	
Diploma IR No.7 th	Govt. Polytechnic, Jagdishpur, Jaunpur – 220 002.			Guru Gobind Singh Marg, UP 1, Bans Mandi Chauraha, Charbagh Lucknow - 226 001.	
(Feb.,2014) Item No392	UTTAR PRADESH	60	From 2012-2013	The Secretary	
Diploma	17-991/2013-PCI Kunal College of Pharmacy NH-3, Tehra Gwalior Road,		to 2015-2016	Board of Tech. Education, Guru Gobind Singh Marg, UP 1, Bans Mandi Chauraha, Charbagh	
IR No.2 nd Surprise (Feb.,2014)	Agra.			Lucknow - 226 001.	

Item No.	<u>State/ File No.</u>	<u>For</u>	Approved	Name of the Examining	Other decisions
Course	Name of institutions	admns.	Upto Academic	<u>Authority</u>	
IR No.		Limited	Session		
		<u>to</u>			
Item No393	HARYANA	60	From 2010-2011	The Registrar	
	32-1056/2011-PCI		to 2014-2015	Pandit Bhagwat Dayal Sharma	
Degree	International Institute of Pharmaceutical			University of Health Sciences	
	Sciences, Vidyagram, Jhundpur,			Rohtak – 124 001.	
IR No.2 nd	Sonepat - 131 023.				
Surprise					
(Feb.,2014)					

01.095.394: Approval of the Degree course and examination in Pharmacy conducted at School of Medical and Allied and Sciences K.R. Mangalam University Sohna Road, Gurgaon Delhi-NCR-122 103 (Haryana), in the light of 1st Inspection Report (February, 2014).

(32-1135/2013-PCI)

394.1 The latest information on record was placed.

394.2 It was decided to -

- i) grant approval for 2013-2014 & 2014-2015 academic session for 60 admissions for the conduct of Ist & IInd year B.Pharm course.
- ii) allow 60 admissions for 2014-2015 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 394.3 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.

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

01.095.395: Approval of Degree course in Pharmacy conducted at Adarsh College of Pharmacy Bhavaninagar Kundal Road, Tal- khanpur Dist-Sangli (Maharashtra), in the light of 1st inspection report (January,2014).

395.1 The latest information on record was placed.

395.2 It was decided to -

- i) grant approval for 2013-2014 & 2014-2015 academic session for 60 admissions for the conduct of Ist & IInd year B.Pharm course.
- ii) allow 60 admissions for 2014-2015 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 395.3 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.

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

01.095.396: 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 -

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
<u>Course</u>	Name of institutions	<u>admns.</u>	<u>Upto Academic</u>	<u>Authority</u>	
<u>IR No.</u>		Limited	Session		
		<u>to</u>			
Item No396	MAHARASHTRA	60	2016-2017	The Registrar	
	32-399/2014-PCI			University of Pune	
Degree	Amrutvahini Sheti & Shikshan			Ganeshkhind Road	
	Vikas Sanstha's Amrutvahini			Pune – 411 007.	
IR No.4 th	College of Pharmacy,				
(Jan.,2014)	Post – Sangamner (S.K.) – 422 608,				
	Tal – Sangamner, Distt.Ahmednagar.				

(32-1127/2013-PCI)

- 01.095.397: Approval of the Degree course and examination in Pharmacy conducted at Gangamai College of Pharmacy, Nagaon Education Society's, Nagaon Education Society, Nagaon, Tal & Dist Dhule (Maharashtra), in the light of 3rd Inspection Report (January 2014).
- 397.1 The latest information on record was placed.
- 397.2 It was noted that
 - a) B.Pharm course is approved upto 2014-2015 academic session for 60 admissions.
 - b) Inspection was arranged for considering extension of approval for 60 admissions only but inspectors of their own recommended approval for 100 admissions.
- 397.3 In view of above, it was decided to seek explanation from the inspectors as to why
 - a) they went beyond their mandate / terms of reference of the deputation letter.
 - b) their names should not be deleted from the inspector's panel.
- 397.4 It was further noted that matter regarding excess admission made by the institution is subjudice in Hon'ble Supreme Court of India vide PCI's appeal.
- 01.095.398 to 409: 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>	State/ File No.	<u>For</u>	Approved	Name of the Examining	Other decisions
Course ID No	Name of institutions	<u>admns.</u> Limitad	<u>Upto Academic</u>	<u>Authority</u>	
<u>IR No.</u>		Limited to	<u>Session</u>		
Item No398	ORISSA	60	2014-2015	The Registrar	- Regarding raise in
	32-36/2014-PCI			Biju Patnaik University of Technology	admissions, comments of
Degree	College of Pharmaceutical Sciences,			Rourkela,	the institution be sought on
	At. P.O Mohuda, Distt. Ganjam,			Camp at C.E.T., Kalinga Nagar	complaint.
IR No.12 th	Berhampur - 760 002			Near Ghatika	
(Jan., 2014)				Berhampur – 760 003.	

(32-804/2014-PCI)

Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	Approved Upto Academic Session	Name of the Examining Authority	Other decisions
Item No399 Degree IR No.3 rd (Jan.,2014)	RAJASTHAN 32-590/2013-PCI Swami Keshvanand Institute of Pharmacy, Bhoja Raisar, NH – 11, Jaipur Road, Bikaner – 334 001.	60	2014-2015	The Registrar University of Rajasthan Jaipur – 302 004 (Upto 2005-2006) The Registrar Rajasthan University of Health Sciences, B-1, Sawai Ramsingh Road, Opp. S.M.S Hospital Jaipur – 302 001. (From 2006)	
Item No400 Degree IR No.4 th (Jan.,2014)	RAJASTHAN32-856/2012-PCISwami KeshvanandInstitute of Pharmacy,Ramnagaria, JagatpuraJaipur – 302025.	60	2014-2015	The Registrar Rajasthan University Health Sciences, Kumbha Marg, Sector-18, Pratap Nagar, Tonk Road, Jaipur – 302 0033.	- It was decided to seek compliance regarding teaching staff.
Item No401 Degree IR No.4 th (Feb.,2014)	TAMIL NADU32-735/2014-PCISSM College of Pharmacy,S.F. No. 834/1&2, ChiniyampalayamPudhur, Jambai Village, Bhavani Taluk,Erode (D.T.) – 638 312	60	2016-2017	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.	

Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> admns. Limited to	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	Name of the Examining Authority	Other decisions
Item No402 Degree IR No.6 th (Feb.,2014)	TAMIL NADU 32-159/2011-PCI K.M.C.H. College of Pharmacy Kovai Estate, Kalapathi Road, Coimbatore – 641 035.	60	2018-2019	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.	
Item No403 Degree IR No.3 rd (Feb.,2014)	<u>UTTAR PRADESH</u> 32-872/2011-PCI Sanjay College of Pharmacy, Mathura Delhi Road, NF-2, P.O. Chaumuha, Mathura – 281 406.	60	2016-2017	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow - 226 021.	
Item No404 Degree IR No.3 rd (Jan-Feb,2014)	UTTAR PRADESH 32-1082/2014-PCI Brahmanand Group Institutions 195, Bulandshahr- Khurja G.T. Road, Bulandshahr- 203 001.	60	From 2010-2011 to 2014-2015	The Registrar Mahamaya Technical University Sector – 62, C-22, G.B. Nagar Noida.	
Item No405 Degree IR No.3 rd (Feb.,2014)	UTTAR PRADESH 32-1036/2014-PCI L.T.R. Institute of Technology Kurali Dharamshala Baghpat Road Distt. Meerut.	60	2015-2016	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow - 226 021.	

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	Name of the Examining Authority	Other decisions
Item No406 Degree IR No.3 rd (Feb.,2014)	UTTAR PRADESH 32-1076/2013-PCI Aligarh College of Pharmacy, 3 km. from Sasni Gate, Aligarh-Mathura Road, Aligarh – 202 001.	60	2015-2016	The Registrar Gautam Buddh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow - 226 021. (Upto 2010-2011) The Registrar Mahamaya Technical University C-22, Sec-62 Noida – 201 301. (From 2011-2012)	
Item No407 Degree IR No.3 rd (Feb.,2014)	UTTAR PRADESH 32-928/2014-PCI Sherwood College of Pharmacy, Sherwood Educational Campus Lucknow Faizabad Road at 18 km. Near Safedabad Crossing, Barabanki – 225 001.	60	2015-2016	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow - 226 021.	
Item No408 Degree IR No.5 th (Jan., 2014)	ANDHRA PRADESH 32-457/2013-PCI Vaageshwari College of Pharmacy, Beside L.M.D. Police Station, Ramakrishna Colony, Karimnagar – 505 481.	100	2016-2017	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 085.	

Item No.	State/ File No.	<u>For</u>	Approved	Name of the Examining	Other decisions
Course	Name of institutions	admns.	Upto Academic	Authority	
IR No.		Limited	Session		
		<u>to</u>			
Item No409	ANDHRA PRADESH	60	From 2010-2011	The Registrar	
	32-1063/2013-PCI		to 2014-2015	Jawaharlal Nehru	
Degree	Vijay College of Pharmacy,			Technological University,	
	Manikbhandar,			Kukatpally,	
IR No.2 nd	Nizamabad – 503 003.			Hyderabad – 500 085.	
Surprise					
(Feb.,2014)					

01.095.410: Approval of the Degree course and examination in Pharmacy conducted at Vishnu Institute of Pharmaceutical Education and Research, Vishnupur, Narsapur, Medak – 502 313 (Andhra Pradesh), in the light of 4th Inspection Report (January, 2014).

(32-717/2012-PCI)

410.1 The latest information on record was placed.

410.2 It was decided to insist for appointment of senior faculty with Ph.D. qualification and submission of compliance with documentary evidence.

01.095.411: Approval of the Degree course and examination in Pharmacy conducted at Patlolla Ramakrhishna Reddy College of Pharmacy, Nandigama (V), Patancheru (M), Medak (D). (Andhra Pradesh), in the light of 1st Inspection Report (January & February 2014).

411.1 The latest information on record was placed.

411.2 It was decided to seek compliance regarding appointment of Principal.

(32-1125/2013-PCI)

01.095.412: Approval of the Degree course and examination in Pharmacy conducted at University College of Pharmaceutical Sciences Palamuru University Administrative Office.Bandameedi Palli, Raichur Road Mahabubnagar-509001 (Andhra Pradesh) in the light of 1st Inspection Report (January, 2014).

412.1 The latest information on record was placed.

412.2 It was decided to -

- i) grant approval from 2009-2010 to 2012-2013 academic session for 60 admissions for the conduct of Ist, IInd, IIIrd & IVth year B.Pharm course.
- ii) allow 60 admissions for 2013-2014 & 2014-2015 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 412.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- 412.4 It was also decided to instruct the institution to upload the faculty data on Council's website.
- 01.095.413 & 414: 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 -

(32-1131/2013-PCI)

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
<u>Course</u>	Name of institutions	<u>admns.</u>	<u>Upto Academic</u>	<u>Authority</u>	
IR No.		Limited	Session		
		<u>to</u>			
Item No413	ANDHRA PRADESH	60	2014-2015	The Registrar	
	32-657/2013-PCI			Andhra University	
Degree	KJR College of Pharmacy,			Waltair	
	Burugupudi, Korukonda Mandal,			Visakhapatnam – 530 063.	
IR No.5 th	E.G. Distt.			-	
(Jan., 2014)					

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> admns. Limited	Approved Upto Academic Session	Name of the Examining <u>Authority</u>	Other decisions
Item No414 Degree IR No.11 th (Feb., 2014)	ANDHRA PRADESH 32-25/2013-PCI University College of Pharmaceutical Sciences, Kakatiya University, Warangal – 506 009.	<u>to</u> 60	2018-2019	The Registrar Controller of Examinations Kakatiya University Vidyaranyapuri - 506 009.	

01.095.415: Consideration of Raise in admission from 60 to 100 from 2014-2015 academic session conducted at Saraswathi College of Pharmaceutical Sciences, SY.No.85/AA, Yethabarpally (V), Moinabad (M), Ranga Reddy Dist. - 501 504 (Andhra Pradesh), in the light of 3rd Inspection Report (January 2014).

Approval of the Degree course and examination in Pharmacy conducted at Saraswathi College of Pharmaceutical Sciences, SY.No.85/AA, Yethabarpally (V), Moinabad (M), Ranga Reddy Dist. - 501 504 (Andhra Pradesh), in the light of 3rd Inspection Report (January 2014).

(22.7(9)2012.DC)

(32-768/2012-PCI)

415.1 The latest information on record was placed.

415.2 It was decided to insist for appointment of senior faculty with Ph.D. qualification and submission of compliance with documentary evidence.

01.095.416: 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>	State/ File No. Name of institutions	For admns	<u>Approved</u> Upto Academic	Name of the Examining Authority	Other decisions
IR No.	Manie of mstrutions	<u>admns.</u> Limited	Session	Autority	
		to			
Item No416	ANDHRA PRADESH	60	2016-2017	The Registrar	
	32-496/2013-PCI			Kakatiya University	
Degree	Trinity College of Pharmaceutical			Vidyaranyapuri	
C .	Sciences, Peddapalli,			Warangal - 506 009.	
IR No.4 th	Distt. Karimnagar- 505 172.			(upto 2009-2010)	
(Jan-Feb,2014)				The Registrar	
				Controller of Exams.,	
				Satavahana University, Jyoti Nagar	
				Karimnagar – 505 001.	

01.095.417: 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 4th Inspection Report (January, 2014).

417.1 The latest information on record was placed.

417.2 It was noted that -

1. Inspection Report (January, 2014) has pointed out the following huge deficiencies -

Deficiencies of following teaching staff -

A) <u>Pharmaceutical Chemistry Department</u>

Professor – 1

(32-877/2014-PCI)

B) Pharmacology Department

Professor – 1

C) <u>Pharmacognosy Department</u>

Professor – 1

2. Other Deficiencies -

- a) Principal was not available on the date of inspection. He should be regular.
- b) Experienced and senior faculty is not appointed.
- c) Permission from CPCSEA should be taken.
- d) Some equipments are deficient.
- e) Overall maintainance of the college campus should be improved.
- f) More books / latest editions of IP should be purchased.
- 417.3 In view of above, it was decided to instruct the institution not to make admissions from 2014-2015 academic session and forward explanation within 15 days as to why action should not be initiated against it
- **<u>01.095.419</u>**: Approval of the Degree course and examination in Pharmacy conducted at Sree Nagarjuna College of Pharmacy Vill-Kadipikonda, Md. Hanamkonda, Distt. Warangal 506 003, (A.P) in the light of 3rd Inspection Report (January 2014).

(32-796/2012-PCI)

419.1 The latest information on record was placed.

419.2 It was decided to insist for appointment of senior faculty with Ph.D. qualification and submission of compliance with documentary evidence.

01.095.420 to 422: 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>	For admns. Limited to	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	Name of the Examining Authority	Other decisions
Item No420 Degree IR No.4 th	ANDHRA PRADESH 32-677/2012-PCI Vasavi Institute of Pharmaceutical Sciences, Vasavi Nagar, Peddapalli (V), Near Bhakarpet, Railway Station,	60	2014-2015	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.	
(Jan.,2014)	Sidhout (M), Kadapa Distt 516 247.				
Item No421 Degree IR No.3 rd (Feb.,2014)	ANDHRA PRADESH 32-989/2013-PCI Sree College of Pharmacy, Nayakulahundem (Vil), Sujathanagar (GP), Kothagudem (MD) Khammam Dist.	60	2016-2017	The Registrar Kakatiya University Vidyaranyapuri Hanamkonda - 506 009.	
Item No422 Degree IR No.4 th (Jan.,2014)	ANDHRA PRADESH 32-797/2012-PCI Sree Chaitanya Institute of Pharmaceutical Sciences, LMD Colony Karimnagar.	60	2016-2017	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.	

01.095.424 to 426: 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 -

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 No424	ANDHRA PRADESH	60	2016-2017	The Registrar	
Degree	32-654/2011-PCI S.S.J. College of Pharmacy, V.N. Pally, R.R. Distt.			Jawaharlal Nehru Technological University, Kukatpally,	
IR No.3 rd (Jan.,2014)	Hyderabad – 500 075.			Hyderabad – 500 072.	
Item No425	ANDHRA PRADESH 32-818/2013-PCI	60	2016-2017	The Registrar Jawaharlal Nehru	
Degree	Dhanvanthari Institute of Phamaceutical Science H.No. 7-119, Ssujathanagar,			Technological University, Kukatpally,	
IR No.3 rd	Village: Kothagudem,			Hyderabad – 500 072.	
Surprise (Jan.,2014)	Distt. Khammam.				
Item No426	ANDHRA PRADESH 32-988/2013-PCI	60	2016-2017	The Registrar Jawaharlal Nehru	
Degree	Viswanadha Institute of Pharmaceutical Sciences, Mindhvanipalem,			Technological University, Kakinada – 533 103.	
IR No.4 th (Feb.,2014)	Vill. Sontyam (SO) Anandapuram Mandal Visakhapatnam – 531 173.				

01.095.427: Consideration of Extension and Raise in admission from 60 to 100 from 2014-2015 academic session conducted at Learner's Land College of Pharmacy, 100 ft bypass road, Orus, Warangal – 506 002 (Andhra Pradesh), in the light of 3rd Inspection Report (January, 2014).

(32-785/2013-PCI)

427.1 The latest information on record was placed.

427.2 It was decided to insist for appointment of senior faculty with Ph.D. qualification and submission of compliance with documentary evidence.

01.095.428 to 450: 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 -

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 No428	ANDHRA PRADESH 32-458/2008-PCI	60	2016-2017	The Registrar Andhra University	
Degree	Koginga College of Pharmacy, Koriangi Villlagae - 533 461			Visakhapatnam – 530 063.	
IR No.4 th (Feb.,2014)	Tallarevu (Mandal), E.G.Distt.				
Item No429 Degree	ANDHRA PRADESH 32-536/2012-PCI Vignan Pharmacy College,	100	2016-2017	The Registrar Jawaharlal Nehru Technological University,	
IR No.4 th (Jan.,2014)	Vadlamudi, Chebrolu Mandal, Guntur District - 522 213.			Kakinada – 533 003.	
Item No430	MAHARASHTRA 17-815/2012-PCI	60	2016-2017	The Secretary, Maharashtra State Board of Technical	
Diploma	Jankalyan Vikas Mandal's Swargiya Lilawati Satish Award			Education Govt. Polytechnic Building, III Floor, 49, Kherwadi,	
IR No.4 th (Feb.,2014)	D.Pharmacy College, Hokarna Tanda, Kukhed, Distt. Nanded.			Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	

Item No. Course IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> admns. Limited	Approved Upto Academic Session	Name of the Examining Authority	Other decisions
		to	·		
Item No431	MAHARASHTRA	60	2016-2017	The Secretary,	
	17-293/2011-PCI			Maharashtra State Board of Technical	
Diploma	Shri Neminath Jain Brahmacharyaashram's			Education Govt. Polytechnic Building,	
IR No.10 th	Shri Deepchand Fakir Chand Lodha			III Floor, 49, Kherwadi,	
(Feb.,2014)	Pharmacy College, Neminagar, P.O. & Taluka, Chandwad			Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	
(100.,2014)	Distt. Nashik – 423 101.			Wumbar – 400 051.	
Item No432	MAHARASHTRA	60	2016-2017	The Secretary,	
Item 110452	17-180/2011-PCI	00	2010-2017	Maharashtra State Board of Technical	
Diploma	Dr. J. J. Magdum Pharmacy College,			Education Govt. Polytechnic Building,	
	Shirol – Wadi Road			III Floor, 49, Kherwadi,	
IR No.8 th	Jaysingpur – 416 101			Ali Yawar Jung Marg Bandra (E),	
(Feb.,2014)	Distt. Kolhapur.			Mumbai – 400 051.	
Item No433	MAHARASHTRA	60	2016-2017	The Secretary,	
	17-247/2011-PCI			Maharashtra State Board of Technical	
Diploma	Sahyadri Shikshan Sanstha's			Education Govt. Polytechnic Building,	
IR No.15 th	College of Pharmacy (Polytechnic) Sawarde			III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E)	
(Feb.,2014)	Tal. Chiplun - 415 606.			Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	
(100.,2014)	Distt. Ratnagiri.				

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
<u>Course</u>	Name of institutions	<u>admns.</u>	<u>Upto Academic</u>	<u>Authority</u>	
<u>IR No.</u>		Limited	<u>Session</u>		
		to			
Item No434	UTTAR PRADESH	60	From 2012-2013	The Secretary	
5.1	17-975/2013-PCI		to 2014-2015	Board of Tech. Education,	
Diploma	School of Pharmacy			Guru Gobind Singh Marg, UP	
ID N. and	Shivam Technical Campus			1, Bans Mandi Chauraha, Charbagh	
IR No.2 nd	Junction Road			Lucknow - 226 001.	
(Feb.,2014)	Khurja Distt. – 203 131 Bulandshar.			(Upto 2002-03)	
				The Secretary	
				Uttarakhand Board of	
				Technical Education,	
				37/3, Civil Lines,	
				Opp. Shiv Mandir	
				Roorkee – 247 667.	
				Distt. Haridwar.	
				(From 2003-2004)	
Item No435	ORISSA 17-152/2011-PCI	60	2016-2017	The Member-Secretary Orissa State Board of Pharmacy,	
Diploma	Institute of Pharmacy & Technology,			(Directorate of Drugs Control Building),	
Dipiona	Salipur At./P.O. Salipur – 754 202			P.O. Mancheswar, Railway Colony,	
IR No.17 th	Distt. Cuttack.			Bhubaneswar – 751 017.	
(Feb.,2014)	Distr. Cutulex.				
Degree	32-170/2014-PCI	60	2016-2017	The Registrar	
	Institute of Pharmacy & Technology,			Biju Patnaik University of Technology,	
IR No.7 th	Salipur At./P.O. Salipur – 754 202			Rourkela, Camp at C.E.T., Kalinga Nagar	
(Feb.,2014)	Distt. Cuttack.			Near Ghatika	
				Berhampur – 760 003.	

<u>Item No.</u> <u>Course</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> admns.	<u>Approved</u> <u>Upto Academic</u>	Name of the Examining Authority	Other decisions
IR No.		Limited	Session		
		<u>to</u>			
Item No436	RAJASTHAN	60	2016-2017	The Registrar	
D' 1	17-555/2012-PCI			University of Rajasthan	
Diploma	Sanjivani College of Pharmaceutical			Jaipur.	
IR No.8 th	Sciences Khetri Vill, Rajota, Distt. Jhunjhunu.				
(Jan.,2014)	Distt. Jhunjhunu.				
(Jan.,2014)					
Degree	32-193/2009-PCI	60	2016-2017	The Member Secretary	
th	Sanjivani College of Pharmaceutical			Rajasthan University of Health Sciences,	
IR No.11 th	Sciences Khetri Vill, Rajota,			B-1, Sawai Ramsingh Road,	
(Jan.,2014)	Distt. Jhunjhunu.			Opp. S.M.S Hospital	
				Jaipur – 302 001.	
Item No437	TAMIL NADU	60	2016-2017	The Director	
	17-519/2012-PCI			Directorate of Medical Education	
Diploma	Thanthai Roever College of Pharmacy,			162, Poonamallee High Road	
th	"Roever Campus"			Kilpauk	
IR No.7 th	Perambalur – 621212.			Chennai – 600 010.	
(Jan.,2014)					
Degree	32-190/2011-PCI	60	2016-2017	The Registrar	
th	Thanthai Roever College of Pharmacy,			The Tamil Nadu Dr. M.G.R. Medical	
IR No.6 th	"Roever Campus" –			University, No. 69, (Old No.40),	
(Jan.,2014)	Perambalur – 621212.			P.B. No. 1200, Anna Salai, Guindy,	
				Chennai - 600 032.	

Item No. Course	<u>State/ File No.</u> Name of institutions	<u>For</u> admns.	<u>Approved</u> Upto Academic	Name of the Examining Authority	Other decisions
<u>IR No.</u>		Limited to	<u>Session</u>		
Item No438	KARNATAKA 32-83/2006-PCI	100 (Raise in	2016-2017	The Registrar Rajiv Gandhi University of Health	
Degree	Oxford College of Pharmacy, 1st Phase, J.P. Nagar, C.A. Site No.40,	admissions from 60 to		Sciences, Karnataka, 4 th 'T' Block, Jayanagar,	
IR No.7 th	Bangalore – 560 078.	100 from 2013-2014		Bangalore – 560 041.	
(Sept., 2013)		a.s.)			
Item No439	RAJASTHAN	60	2016-2017	The Registrar	
Degree	32-734/2012-PCI G.D. Memorial College of Pharmacy			Rajasthan University Health Sciences, Shrijit Chouraha, Kumbha Marg,	
IR No.3 rd	Sector – 4, Kuri – Bhagrasni Housing Board			Sector-18, Pratap Nagar, Sanganer	
(Feb., 2014)	Jodhpur – 342 005.			Jaipur.	
Item No440	KERALA 17-996/2013-PCI	60	From 2013-2014 to 2015-2016	The Chairman Board of D.Pharm Examinations,	
Diploma	Triveni Institute of Pharmacy, P.O. Eranellur,			Dte.of Medical Education, C/o College of Pharm.Sciences,	
IR No.2 nd	Kecherry – 680 501			P.O.Medical College,	
(Feb-Mar, 14)	Dist. Trichur.			Thiruvananthapuram - 695 011.	
Item No441	KERALA 17-77/2011-PCI	60	2016-2017	The Chairman	
Diploma	Lisie College of Pharmacy,			Board of D.Pharm Examinations, Dte.of Medical Education,	
IR No.12 th	Lisie Hospital, Ernakulam Kochi – 682 018.			C/o College of Pharm.Sciences, P.O.Medical College,	
(Feb.,2014)				Thiruvananthapuram - 695 011.	

Item No. Course	<u>State/ File No.</u> Name of institutions	<u>For</u> admns.	<u>Approved</u> <u>Upto Academic</u>	Name of the Examining Authority	Other decisions
<u>IR No.</u>		Limited to	<u>Session</u>		
Item No442 Diploma IR No.13 th (Feb.,2014)	KERALA 17-225/2014-PCI John Enoch College of Pharmacy, Nedumacaud, Karamana, Thiruvananthapuram - 695 002.	100	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.	
Item No443 Diploma IR No.5 th (Feb.,2014)	MAHARASHTRA 17-665/2011-PCI NCRD's Institute of Pharmacy, Plot No.93, Sector – 19, Nerul (E), Navi Mumbai – 400 706.	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 No444 Diploma IR No.7 th (Feb.,2014)	MAHARASHTRA 17-600/2007-PCI College of Pharmacy (D.Pharm.) A.P. Mayani, Tal-Khatav, Distt. Satara - 415 102.	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 No445 Diploma IR No.17 th (Feb.,2014)	MAHARASHTRA 17-197/2011-PCI SPM's Smt. Kusumatai Wankhede Institute of Pharmacy, Katol – 441 302 Distt. Nagpur.	60	2016-2017	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority	Other decisions
Item No446 Diploma IR No.3 rd (Feb.,2014)	MAHARASHTRA 17-918/2011-PCI Late Maharudra (Bappa) Mote College of Pharmacy (D.Pharm) At. Post Girwali Tq Bhoom Distt. Osmanabad.	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 No447 Diploma IR No.6 th (Feb.,2014)	MAHARASHTRA 17-550/2014-PCI Adarsh Shikshan Sanstha's College of Pharmacy, Post Box No.38, Nagar Road Beed – 431 122.	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 No448 Diploma IR No.17 th (Feb.,2014)	MAHARASHTRA 17-213/2011-PCI Dhule Charitable Society's, Institute of Pharmacy, Dayasagar Education Campus, City Survey No.4259, Deopur Dhule – 424 002.	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. Course IR No.	State/ File No. Name of institutions	<u>For</u> admns. Limited	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	Name of the Examining Authority	Other decisions
Item No449 Diploma IR No.18 th (Feb.,2014)	MAHARASHTRA 17-56/2010-PCI Mahatma Gandhi Vidyamandir's Pharmacy College, Mumbai Agra Road, Panchavati, Nashik - 422 003.	<u>to</u> 60	2016-2017	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	
Degree IR No.8 th (Feb.,2014)	32-93/2010-PCI Mahatma Gandhi Vidyamandir's Pharmacy College, Mumbai Agra Road, Panchavati, Nashik - 422 003.	60	2016-2017	The Registrar University of Pune Ganeshkhind Road Pune – 411 007.	
Item No450 Diploma IR No.3 rd (Feb.,2014)	ORISSA 17-703/2014-PCI Dadhichi College of Pharmacy, Vidya-Vihar, Sundergram, Distt.: Cuttack-754 002.	60	2016-2017	The Member-Secretary Orissa State Board of Pharmacy, (Directorate of Drugs Control Building), P.O. Mancheswar, Railway Colony, Bhubaneswar – 751 017.	
Degree IR No.2 nd (Feb.,2014)	32-468/2014-PCI Dadhichi College of Pharmacy, Vidya-Vihar, Sundergram, Distt.: Cuttack-754 002.	60	2016-2017	The Registrar Biju Patnaik University of Technology, UGIE Complex Rourkela – 769 014.	

- **<u>01.095.452</u>** Approval of the Diploma and examination in Pharmacy conducted at Department of Pharmacy, Mewar University, Gangrar Chittogarh (Rajasthan) 312901, in the light of 1st Inspection Report (February, 2014) Diploma Course.
 - Approval of the Degree course and examination in Pharmacy conducted at Department of Pharmacy, Mewar University, Gangrar Chittogarh (Rajasthan) 312901, in the light of 1st Inspection Report (February, 2014) Degree Course.

(17-1016/2013-PCI) (32-1133/2013-PCI)

- 452.1 The latest information on record was placed.
- 452.2 Regarding diploma course, it was decided to
 - i) grant approval for 2013-2014 & 2014-2015 academic session for 60 admissions for the conduct of Ist & IInd year D.Pharm course.
 - ii) allow 60 admissions for 2014-2015 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 452.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- 452.4 Regarding degree course, it was decided to
 - i) grant approval from 2013-2014 & 2014-2015 academic session for 60 admissions for the conduct of Ist & IInd year B.Pharm course.
 - ii) allow 60 admissions for 2014-2015 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.

- 452.5 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.

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

01.095.453 to 456: 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>	State/ File No. Name of institutions	<u>For</u> admns. Limited	Approved Upto Academic Session	Name of the Examining <u>Authority</u>	Other decisions
Item No453 Diploma IR No.3 rd	UTTAR PRADESH 17-939/2014-PCI Innovative College of Pharmacy, Knowledge Park-II, Plot No.6, Greater Noida - 201 308.	<u>to</u> 60	2016-2017	The Secretary Board of Tech. Education, Guru Gobind Singh Marg, UP 1, Bans Mandi Chauraha, Charbagh Lucknow - 226 001.	
(Feb.,2014) Degree IR No.3 rd (Feb.,2014)	32-852/2011-PCI Innovative College of Pharmacy, Knowledge Park-II, Plot No.6, Greater Noida - 201 308.	60	2016-2017	The Registrar Mahamaya Technical University Sector – 62, C-22, Gautam Budh Nagar Noida – 201 301.	

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
Course	Name of institutions	admns.	Upto Academic	Authority	
<u>IR No.</u>		Limited	Session		
		<u>to</u>			
Item No454	UTTAR PRADESH	60	2016-2017	The Secretary	Regarding raise in admission,
	17-821/2010-PCI			Board of Tech. Education,	it was further decided to -
Diploma	Pharmacy College Vill-Itaura,			Guru Gobind Singh Marg, UP	a) to seek SDF of all teaching
th	Post Chandeshwar			1, Bans Mandi Chauraha, Charbagh	staff.
IR No.5 th	Distt. Azamgarh – 276 138.			Lucknow - 226 001.	
(Jan.,2014)					
Degree		60	2016-2017	The Registrar	
Degree	32-258/2010-PCI	00	2010 2017	Uttar Pradesh Technical University	
IR No.6 th	Pharmacy College Vill-Itaura,			Institute of Engg. & Technology Campus,	
(Jan.,2014)	Post Chandeshwar			Sitapur Road	
(******	Distt. Azamgarh – 276 138.			Lucknow - 226 021.	
Item No455	UTTAR PRADESH	60	2015-2016	The Secretary	
D' 1	17-962/2014-PCI			Board of Tech. Education,	
Diploma	Venkateshwara College of Pharmacy			Guru Gobind Singh Marg, UP 1, Bans Mandi Chauraha, Charbagh	
IR No.3 rd	NH-58, Delhi-Roorki Bypass Jatoli Meerut - 250 001.			Lucknow - 226 001.	
(Feb.,2014)	Meelut - 250 001.			Luckilow - 220 001.	
(Fe0.,2014)					
Degree	32-1009/2011-PCI	60	From 2009-2010	The Registrar	
0	Venkateshwara College of Pharmacy		to 2015-2016	G.B.T.U.	
IR No.3 rd	NH-58, Delhi-Roorki Bypass Jatoli			Institute of Engg. & Technology Campus,	
(Feb.,2014)	Meerut - 250 001.			Sitapur Road	
				Lucknow - 226 021.	

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	Name of the Examining Authority	Other decisions
Item No456 Degree IR No.4 th (Feb., 2014)	CHHATTISGARH 32-600/2014-PCI Shri Shankaracharya Institute of Pharmacetical Sciences Junwani P.O. Nehru Nagar Bhilai – 490 020.	<u>to</u> 60	2016-2017	The Registrar Chhattisgarh Swami Vivekanand Technical University North Park Avenue Sector – 8 Bhilai – 490 009.	Regarding raise in admission, it was decided to insist for appointment of senior faculty with Ph.D qualification.

01.095.457: Approval of the Degree course and examination in Pharmacy conducted at Moulana College of Pharmacy, Near Railway Station, Angadippyram P.O., Perinthalmanna – 679 505 (Kerala), in the light of 2nd Inspection Report (February, 2014).

(32-1059/2014-PCI)

- 457.1 The latest information on record was placed.
- 457.2 It was decided to
 - i) grant approval for 2013-2014 & 2014-2015 academic session for 60 admissions for the conduct of 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.
- 457.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- 457.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.095.458: 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> admns. Limited	Approved Upto Academic Session	Name of the Examining <u>Authority</u>	Other decisions
		to			
Item No458	MAHARASHTRA 32-560/2011-PCI	60	2016-2017	The Registrar University of Pune	
Degree	Rajarshi Shahu College of Pharmacy & Research, Tathwade,			Ganeshkhind Road Pune – 411 007.	
IR No.3 rd (Feb.,2014)	Mumbai- Pune Bypass Highway, Pune.				

01.095.459: Approval of the Degree course and examination in Pharmacy conducted at Deptt. of Pharmaceutical Sciences, Mohanlal Sukhadia University, Udaipur - 313 001 (Rajasthan), in the light of 6th Inspection Report (February, 2014).

(32-181/2010-PCI)

459.1 The latest information on record was placed.

459.2 It was noted that only 5 teaching staff are available. In view of it, it was decided to-

- i) seek explanation as to why admission be not stopped from 2014-2015 academic session.
- ii) insist for appointment of senior faculty with Ph.D qualification.

01.095.460 to 464: 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 -

Item No.CourseIR No.Item No460	State/ File No. Name of institutions TAMIL NADU	For admns.Limitedto50	Approved Upto Academic Session 2016-2017	Name of the Examining Authority The Registrar	Other decisions
Degree	32-176/2013-PCI K. K. College of Pharmacy, KRA Campus, 1-161,			The Tamil Nadu Dr. M.G.R. Medical University, No. 69, (Old No.40), P.B. No. 1200, Anna Salai, Guindy,	
IR No.8 th (Feb.,2014)	Sankaralunagar Road, Gerugambakkam Chennai – 602101.			Chennai - 600 032.	
Item No461 Degree	UTTAR PRADESH 32-653/2014-PCI Amity Institute of Pharmacy,	60	2016-2017	The Registrar Controller of Examination Amity University, UP	
IR No.3 rd (Feb.,2014)	Amity University, Lucknow Campus, Viraj Khand – 5, Gomti Nagar Scheme, Lucknow 226 010.			Sector – 25 Noida – 201 303.	

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	<u>Name of the Examining</u> <u>Authority</u>	Other decisions
Item No462UTTAR PRADESH 32-1058/2013-PCIDegreeKrishnapit Institute of Pharmacy, Plot No. 644, Behind Triveni GlassIR No.3rdFactory, Iradatganj Post Ghoorpur, Rewa Road, Allahabad.		60	From 2010- 2011 to 2014- 2015	The Registrar Gautham Buddh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow - 226 021.	
Item No463 Degree IR No.4 th (Aug.,2013)	UTTAR PRADESH 32-482/2012-PCI Institute (Department) of Pharmacy, V.B.S. Purvanchal University, Shahganj Road, Jaunpur – 222 001.	60	2016-2017	The Registrar Veer Bahadur Singh Purvanchal University Shahganj Road Jaunpur – 222 001.	- To await comments on complaint.
Item No464 Degree IR No.3 rd (Feb.,2014)	UTTAR PRADESH 32-971/2013-PCI Faculty of B.Pharm Malti Memorial Trusts CMS Group of Institutions, 8mile Stone, Rewa Road, Iradataganj, Ghoorpur, Allahabad - 212 110.	60	From 2009- 2010 to 2014- 2015	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow - 226 021.	

01.095.465: Consideration of approval of Pharm.D conducted at Narasaraopeta Institute of Pharmaceutical Sciences, Kotappakonda Road, Yellamanda P.O., Narasaraopet - 522 601 Guntur Distt. (Andhra Pradesh), in the light of 3rd Inspection Report (February, 2014).

(50-661/2013-PCI)

- 465.1 The latest information on record was placed.
- 465.2 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.
- 465.3 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.
- 465.4 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.
- 465.5 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.
- 465.6 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
- 465.7 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

(50-826/2013-PCI)

466.1 The latest information on record was placed.

466.2 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.
- 466.3 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.
- 466.4 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.
- 466.5 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.
- 466.6 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
- 466.7 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

- 01.095.467: Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at KLR Pharmacy College Behind Contractor's Colony Paloncha 507 115 (Andhra Pradesh), in the light of 4th Inspection Report (February, 2014).
- 467.1 The latest information on record was placed.
- 467.2 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.
- 467.3 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.
- 467.4 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.
- 467.5 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.
- 467.6 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.
- 467.7 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 –

(50-463/2014-PCI)

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
- 467.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details
 - a) Name of the Institution
 - b) Name of the affiliating university
 - c) Name of the hospital where the clerkship and internship is done

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

01.095.468: Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at Chebrolu Hanumaiah Institute of Pharmaceutical Sciences, Chandramoulipuram, Chowdavaran, Guntur – 522 019 (Andhra Pradesh), in the light of 4th Inspection Report (February, 2014).

468.1 The latest information on record was placed.

468.2 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.
- 468.3 **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.
- 468.4 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.
- 468.5 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.
- 468.6 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.
- 468.7 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 –

(50-476/2014-PCI)

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
- 468.8 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

(50-523/2014-PCI)

- 469.1 The latest information on record was placed.
- 469.2 Regarding Pharm.D. course, it was decided to
 - i) grant approval for 2014-2015 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
 - ii) allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. course.
- 469.3 **Regarding Pharm.D. (PB) course** it was noted that Pharmacy Practice Department is not functioning. Hence it was decided not to grant approval to Pharm.D (PB).
- 469.4 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.
- 469.5 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.
- 469.6 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.
- 469.7 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
- 469.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details
 - a) Name of the Institution
 - b) Name of the affiliating university
 - c) Name of the hospital where the clerkship and internship is done

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

01.095.470: 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 -

Item No.	State/ File No.	<u>For</u>	Approved	Name of the	Name of	Other decisions
Course	Name of institutions	admns.	<u>Upto</u>	Examining	Hospital	
IR No.		Limited	Academic	<u>Authority</u>		
		<u>to</u>	Session			
Item No470 Pharm.D and Pharm.D (P.B) IR No. 5 th (Feb.,2014)	ANDHRA PRADESH <u>Pharm.D (P.B.)</u> 50-370/2014-PCI Malla Reddy Institute of Pharmaceutical Sciences, Masiammaguda, Dhulapally Post, Via Hakimpet, Secunderabad – 500 014.	10	From 2011- 2012 to 2014- 2015 (For Pharm.D. (PB)	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 085.	Narayana Hrudayalaya (N.H.), Suraram, Hyderabad.	 Regarding Pharm.D course, it was decided to - grant approval for 2014-2015 academic session for 30 admissions for the conduct of Vth year Pharm.D course. allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. course. 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.

<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> to	<u>Approved</u> <u>Upto</u> <u>Academic</u> Session	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Name of</u> <u>Hospital</u>	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 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.	State/ File No.	For	Approved	Name of the	Name of	Other decisions
Course IR No.	Name of institutions	<u>admns.</u> Limited	<u>Upto</u> <u>Academic</u>	<u>Examining</u> Authority	<u>Hospital</u>	
<u>IK 140.</u>		to	Session	Authority		
						 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
						f) Duration of Trainingg) Nature of Trainingh) 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 g) Nature of Training h) Sign of HOD 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 –

01.095.471: Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at Chalapathi Institute of Pharmaceutical Science, Chalapathi Nagar, Lam, Guntur – 522 034 (Andhra Pradesh), in the light of 7th Inspection Report (February, 2014).

(50-343/2014-PCI)

471.1 The latest information on record was placed.

- 471.2 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.
- 471.3 **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.
- 471.4 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.
- 471.5 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.
- 471.6 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.
- 471.7 It was further decided to instruct the institution to -

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

a) <u>Teaching Staff</u>

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

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) <u>Pharmacy Practice Department in the Hospital.</u>

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.

- 471.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details
 - a) Name of the Institution
 - b) Name of the affiliating university :
 - c) Name of the hospital where the clerkship and internship is done

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

01.095.472: Consideration of approval of Pharm.D conducted at Saastra College of Pharmaceutical Education & Research, Varigonda Village, T.P. Gudur Mandal, Nellore Distt. – 524 311 (Andhra Pradesh), in the light of 3rd Inspection Report (February, 2014).

(50-542/2013-PCI)

- 472.1 The latest information on record was placed.
- 472.2 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.
- 472.3 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.

- 472.4 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.
- 472.5 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.
- 472.6 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

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

- 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

- 472.7 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

01.095.473: 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).

(50-763/2013-PCI)

- 473.1 The latest information on record was placed.
- 473.2 Regarding Pharm.D. course, it was decided to
 - i) grant approval for 2014-2015 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
 - ii) allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. course.
- 473.3 **Regarding Pharm.D. (PB) course,** it was decided not to grant approval as the institution has failed to submit consent of affiliation of Examining Authority.
- 473.4 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.

- 473.5 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.
- 473.6 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.
- 473.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

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

- 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

- 473.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details
 - a) Name of the Institution
 - b) Name of the affiliating university
 - c) Name of the hospital where the clerkship and internship is done

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

01.095.474: Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at Nirmala College of Pharmacy, Atmakuru Village, Mangalagiri (M), Guntur Distt. – 522 503 (Andhra Pradesh), in the light of 3rd Inspection Report (February, 2014).

(50-456/2013-PCI)

- 474.1 The latest information on record was placed.
- 474.2 Regarding Pharm.D. course, it was decided to
 - i) grant approval for 2014-2015 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
 - ii) allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. course.
- 474.3 Regarding Pharm.D. (PB) course it was decided not to grant approval as the institution has failed to appoint Pharmacy Practice Staff.
- 474.4 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.

- 474.5 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.
- 474.6 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.
- 474.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

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

- 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

- 474.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details
 - a) Name of the Institution
 - b) Name of the affiliating university
 - c) Name of the hospital where the clerkship and internship is done

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

01.095.475: Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at Annamacharya College of Pharmacy New Boyanapalli, Rajampet, Kadapa Distt. – 516 126 (Andhra Pradesh), in the light of 7th Inspection Report (February, 2014).

(50-331/2013-PCI)

- 475.1 The latest information on record was placed.
- 475.2 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.
- 475.3 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.
- 475.4 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.

- 475.5 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.
- 475.6 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.
- 475.7 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

- 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.
- 475.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details
 - a) Name of the Institution
 - b) Name of the affiliating university
 - c) Name of the hospital where the clerkship and internship is done

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

01.095.476: Consideration of approval of Pharm.D conducted at Anurag Pharmacy College, Ananthagiri (V), Kodad (M), Nalgonda Distt. 508 206 (Andhra Pradesh), in the light of 1st Inspection Report (February/March, 2014).

(50-1003/2013-PCI)

- 476.1 The latest information on record was placed.
- 476.2 It was decided to seek clarification with regard to hospital.

01.095.477: Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at Parul Institute of Pharmacy, Po. Limda, Ta. Waghodia,Distt. Vadodara – 391760 (Gujarat) in the light of 1st Inspection Report (January & February. 2014).

(50-459/2013-PCI)

- 477.1 The latest information on record was placed.
- 477.2 **Regarding Pharm.D. course,** it was decided to grant approval for 2014-2015 academic session for 30 admissions for the conduct of Ist year Pharm.D course.
- 477.3 **Regarding Pharm.D. (PB) course,** it was noted that no teaching staff with Pharmacy Practice / Pharm.D qualification is appointed. In view of it, it was decided not to consider the application for Pharm.D. (PB) course.
- 477.4 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.

- 477.5 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.
- 477.6 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.
- 477.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

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

- 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

477.8 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

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

01.095.478: Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at K.L.E. Society's College of Pharmcy, IInd Block, Rajajinagar, P.B. No.1062, Bangalroe – 560 010 (Karnataka), in the light of 1st Inspection Report (February, 2014) and MOU Verification 2nd Surprise Inspection Report (April, 2014).

(50-109/2013-PCI)

- 478.1 The latest information on record including MOU verification report (April, 2014) was placed.
- 478.3 **Regarding Pharm.D. course,** it was decided to grant approval for 2014-2015 academic session for 30 admissions for the conduct of Ist year Pharm.D course.
- 478.4 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.

- 478.5 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.
- 478.6 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.
- 478.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

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

- 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

478.8 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	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

478.9 **Regarding Pharm.D. (PB) course,** it was noted that there is no running Pharmacy Practice Department. Hence, it was decided not to grant approval to Pharm.D. (PB) course.

01.095.479: Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at NGSM Institute of Pharmaceutical Sciences, Paneer, Deralakatte, Mangalore – 575 018 (Karnataka), in the light of 5th Inspection Report (February, 2014).

(50-60/2014-PCI)

- 479.1 The latest information on record was placed.
- 479.2 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.

- 479.3 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.
- 479.4 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.
- 479.5 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.
- 479.6 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.
- 479.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

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
- 479.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details
 - a) Name of the Institution
 - b) Name of the affiliating university :
 - c) Name of the hospital where the clerkship and internship is done

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

01.095.480: Consideration of approval of Pharm.D conducted at Padmavathi College of Pharmacy, Krishnagiri Main Road, Periyanahalli Post, Dharmapuri – 635 205 (Tamil Nadu), in the light of 4th Inspection Report (February, 2014).

(50-137/2013-PCI)

480.1 The latest information on record was placed.

480.2 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.
- 480.3 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.
- 480.4 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.
- 480.5 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.
- 480.6 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
- 480.7 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

01.095.481 to 486: 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 -

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 No481 Diploma IR No.8 th (Jan.,2014)	ANDHRA PRADESH 17-605/2013-PCI Hindu College of Pharmacy Amaravathi Road, Koretipadu, Guntur - 522 002.	60	2016-2017	The Secretary, State Board of Tech. Education and Training, B.R.K.R. Building, 7th Floor, Tank Bund Road, Hyderabad – 500 063.	
Degree IR No.7 th (Jan.,2014)	32-231/2013-PCI Hindu College of Pharmacy Amaravathi Road, Koretipadu, Guntur - 522 002.	100	2016-2017	The Registrar Acharya Nagarjuna University Nagarjuna Nagar Guntur – 522 510.	
Item No482 Diploma IR No.9 th (March,2014)	KARNATAKA 17-411/2013-PCI Vidya Vikas Trust's, College of Pharmacy, Naubad, Bidar – 585 403.	60	2016-2017	The Member Secretary O/o the Board of Examining Authority, III Floor Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road Bangalore – 560 027.	

Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> <u>admns.</u> Limited	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	Name of the Examining Authority	Other decisions
Item No483 Diploma IR No.12 th (Feb.,2014)	KARNATAKA 17-459/2013-PCI Amrith Educational & Cultural Society's, Pavan College of Pharmacy, Bangalore-Chennai Bye-Pass Road, Pavan Nagar, PC. Extn. Kolar.	<u>to</u> 60	2016-2017	The Member Secretary O/o the Board of Examining Authority, III Floor Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road Bangalore – 560 027.	
Item No484 Diploma IR No.15 th (Feb.,2014)	MAHARASHTRA 17-206/2010-PCI J.S.P.M's Sudhakar Rao Naik Institute of Pharmacy (D.Pharm) (Distt. Yavatmal) Pusad - 445 204.	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 No485 Diploma IR No.3 rd (Feb.,2014)	MAHARASHTRA 17-938/2012-PCI Jalgaon Zillha Medicine Dealers Society's College of Pharmacy Mamurabad, P.B. No.157 Gat No.285 Jalgaon – 425 001.	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)	32-846/2012-PCI Jalgaon Zillha Medicine Dealers Society's College of Pharmacy Mamurabad, P.B. No.157 Gat No.285 Jalgaon – 425 001.	60	2016-2017	The Registrar North Maharashtra University NMU Nagar, P.B. No.80 Jalgaon – 425 001.	

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining <u>Authority</u>	Other decisions
Item No486	RAJASTHAN 17-535/2011-PCI	60	2016-2017	The Registrar Rajasthan University	
Diploma IR No.6 th	Shri Bajrang College of Pharmacy DEEG (Bharatpur) - 321 203.			Health Sciences, Kumbha Marg, Sector-18 Pratap Nagar Tonk Road,	
(Feb-Mar,2014)				Jaipur- 302 003.	

01.095.487: Approval of the Degree course and examination in Pharmacy conducted at Brilliant Grammar School Educational Society's Group of Institutions, Integrated Campus, Faculty of Pharmacy & Faculty of Engineering, Abdullapur (V), Near Ramoji Film City, Hayath Nagar R.R. Distt. Hyderabad – 501 505 (Andhra Pradesh), in the light of 1th Inspection Report (August 2013).

(32-1124/2013-PCI)

- 487.1 The latest information on record was placed.
- 487.2 It was decided to
 - i) grant approval from 2009-2010 to 2012-2013 academic session for 60 admissions for the conduct of Ist, IInd, IIIrd & IVth year B.Pharm course.
 - ii) allow 60 admissions for 2013-2014 & 2014-2015 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 487.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- 487.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.095.488: 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>	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority	Other decisions
Item No488	ANDHRA PRADESH 32-464/2013-PCI	100	2016-2017	The Registrar Jawaharlal Nehru	
Degree IR No.6 th Surprise (Nov., 2013)	Creative Education Society's College of Pharmacy, NH-7, Chinnatekur, Kurnool – 518 218.			Technological University, Anantapur Hyderabad – 515 002.	

01.095.489: Consideration of extension of approval and raise in admission from 60 to 100 From 2014-2015 academic session conducted at Swami Vivekananda Institute of Pharmaceutical Sciences Vangapally (V) Yadagirugutta (M)_Nalgonda Distt -508 286(Andhra Pradesh) in the light of 3rd Inspection Report (January,2014).

(32-716/2013-PCI)

- 489.1 The latest information on record was placed.
- 489.2 In view of huge deficiencies pointed out in January, 2014 Inspection Report, it was decided to insist for appointment of senior faculty with Ph.D. qualification and submission of compliance with documentary evidence.

<u>01.095.490</u>: Approval of the Degree course and examination in Pharmacy conducted at Green Royal Academy of Pharmaceutical Education and Sciences D.No:2-89, Ponguturu, Koyyalagudem (Mandal, West Godavari Dist – 534 312 (A.P.), in the light of 2nd Surprise Inspection Report (February 2014).

490.1 The latest information on record was placed.

490.2 In view of huge deficiencies pointed out in February, 2014 Inspection Report, it was decided -

- i) to insist for appointment of senior faculty with Ph.D. qualification and submission of compliance with documentary evidence.
- ii) till then the institution be advised not to make admissions from 2014-2015 academic session under intimation to the State Govt. and the Examining Authority.

<u>01.095.491 & 492:</u>	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 -

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
<u>Course</u>	Name of institutions	<u>admns.</u>	<u>Upto Academic</u>	Authority	
<u>IR No.</u>		Limited	Session		
		<u>to</u>			
Item No491	ANDHRA PRADESH	100	2016-2017	The Registrar	
	32-582/2013-PCI			Jawaharlal Nehru	
Degree	Sree Dattha Institute of Pharmacy			Technological University,	
-	Sheriguda (V) Ibrahimpatnam (M),			Kukatpally,	
IR No.5 th	Ranga Reddy (Distt.) - 501 510.			Hyderabad – 500 085.	
(Jan., 2014)					
Item No 492	CHHATTISGARH	60	From 2009-2010	The Registrar	
	32-637/2014-PCI		to 2014-2015	Chhattisgarh Swami Vivekanand	
Degree	Shrishti Education & Welfare Society			Technical University	
U	Apollo College,			North Park Avenue	
IR No.7 th	In front of Veternity College,			Sector – 8	
Surprise	Durg – 491 001.			Bhilai – 490 009.	
(Jan., 2014)					

(32-1105/2013-PCI)

01.095.493: Approval of the Degree course and examination in Pharmacy conducted at Dr. M. C. Saxena College of Pharmacy 171, Barawankala, Malljehta Road, Lucknow (Uttar Pradesh), in the light of 3rd Inspection Report (January 2014).

(32-946/2011-PCI)

- 493.1 The latest information on record was placed.
- 493.2 It was noted that it is already approved upto 2014-2015 academic session.

01.095.494: Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at Vikas Institute of Pharmaceutical Sciences, Near Airport, Nidigatla Raod, Rajahmundry – 533 102 E.G. Distt. (Andhra Pradesh). in the light of 2nd Inspection Report (February, 2014).

(50-556/2013-PCI)

494.1 The latest information on record was placed.

494.2 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.
- 494.3 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.
- 494.4 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.

- 494.5 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.
- 445.6 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.
- 494.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

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

- 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

- 494.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details
 - a) Name of the Institution
 - b) Name of the affiliating university :
 - c) Name of the hospital where the clerkship and internship is done

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

01.095.495: Consideration of approval of Pharm.D conducted at Srinivasa Institute of Pharmaceutical Sciences, Sri Chowdeswarinagar, Peddasettypalli (V), Proddatur – 516 361 Kadapa Distt. (Andhra Pradesh), in the light of 3rd Inspection Report (February, 2014).

(50-689/2014-PCI)

- 495.1 The latest information on record was placed.
- 495.2 It was decided to seek compliance
- 01.095.496: Approval of Pharm.D & Pharm.D (P.B.) course in Pharmacy conducted at MLR Institute of Pharmacy, Dundigal (V), Quthubullapur (M), R.R. Distt. 500 043 (Andhra Pradesh), in the light of 3rd inspection report (February, 2014).

(50-718/2014-PCI)

- 496.1 The latest information on record was placed.
- 496.2 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.

- 496.3 **Regarding Pharm.D. (PB) course,** it was decided to grant approval for 2014-2015 academic session for 10 admissions for the conduct of IVth year Pharm.D (Post Baccalaureate) course subject to submission of consent of affiliation of Examining Authority for Pharm.D (Post Baccalaureate).
- 496.4 It was further decided to instruct the institution
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post 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.
- 496.5 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.
- 496.6 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.
- 496.7 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

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

i) In respect of HOD of Pharmacy Practice Department

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

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

:

:

- a) Name of Pharmacy Practice Staff
- b) Designation
- c) Qualification at graduate level
- d) Qualification at PG level with specialization
- e) Name of Training Centre
- f) Duration of Training
- g) Nature of Training
- h) Sign of HOD
- 496.8 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

<u>01.095.497:</u> Clubbed with Item No.56.

01.095.498: 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 -

Item No.	State/ File No.	For	Approved	Name of the	Name of	Other decisions
Course	Name of institutions	admns.	<u>Upto</u>	Examining	<u>Hospital</u>	
<u>IR No.</u>				Authority		
Course IR No. Item No498 Pharm.D and Pharm.D (P.B) IR No. 6 th (Feb.,2014)	KARNATAKA Pharm.D (P.B.) 50-185/2014-PCI B.L.D.E Association's College of Pharmacy, Post. Box No. 40, BLDE University Campus, Solapur Road, Bijapur – 586 103.	<u>admns.</u> <u>Limited</u> <u>to</u> 10	UptoAcademicSessionFrom 2011-2012 to 2014-2015(ForPharm.D.(PB)	Examining Authority The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.	Hospital Shri B.M. Patil Medical College and Hospital, Bijapur-586 103.	 Regarding Pharm.D course, it was decided to - grant approval for 2014-2015 academic session for 30 admissions for the conduct of VIth year Pharm.D course. allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. course. 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

Item No.	State/ File No.	For	Approved	Name of the	Name of	Other decisions
Course	Name of	admns.	<u>Upto</u>	Examining	Hospital	
IR No.	institutions	Limited	Academic	<u>Authority</u>		
		<u>to</u>	Session			
						 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) <u>Teaching Staff</u> Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii) & iv)} of Appendix–B of Pharm.D Regulations, 2008 shall be appointed.
						b) <u>Training of HOD of Pharmacy Practice</u> <u>Department and Pharmacy Practice Faculty</u> The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix–B of Pharm.D Regulations, 2008. The following details be submitted -

Item No. Course IR No.	<u>State/ File No.</u> <u>Name of</u> <u>institutions</u>	<u>For</u> <u>admns.</u> Limited	<u>Approved</u> <u>Upto</u> <u>Academic</u>	Name of the Examining Authority	<u>Name of</u> <u>Hospital</u>	Other decisions
			Session			 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 g) Nature of Training h) Sign of HOD 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 graduate level d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training g) Nature 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. Course IR No.	<u>State/ File No.</u> <u>Name of</u> <u>institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	Approved Upto Academic Session	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Name of</u> <u>Hospital</u>	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 Institution : c) Name of the hospital where the : c) Name of the hospital where the :

01.095.501: Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at Priyadarshini Institute of Pharmaceutical Education and Research, 5th Mile, Pulladigunta, Vatticherakuru (MD), Guntur – 522 017 (Andhra Pradesh), in the light of 3rd Inspection Report (February, 2014).

(50-539/2012-PCI)

221

501.2 It was noted that -

- i) Principal is working in Libya since last 2 years.
- ii) Faculty with Pharm.D or required qualification have to be appointed.
- iii) Pharmacy Practice Staff is not appointed.
- iv) Hospital is less than 100 bedded and bed occupancy is only 4 in ICU.

501.3 In view of it, it was decided to -

- a) seek compliance with documentary evidence and till then, the institution be instructed not to make admission to Pharm.D. course from 2014-2015 academic session under intimation to the University.
- b) not to consider approval for Pharm.D (PB).

01.095.502: Consideration of approval of Pharm.D conducted at Medarmetla Anjamma Mastan Rao College of Pharmacy, Kesanapalli, Narasaraopet (Mdl.) Guntur (Andhra Pradesh), in the light of 2nd Inspection Report (February, 2014).

502.1 The latest information on record was placed.

(50-799/2012-PCI)

- 502.2 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.
- 502.3 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.
- 502.4 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.
- 502.5 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.
- 502.6 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
- 502.7 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

<u>01.095.503</u>: 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).

(50-597/2013-PCI)

- 503.1 The latest information on record was placed.
- 503.2 Regarding Pharm.D. course, it was decided to
 - i) grant approval for 2014-2015 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
 - ii) allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. course.

- 503.3 **Regarding Pharm.D. (PB) course,** it was decided not to grant approval as the institution has failed to appoint Pharmacy Practice Staff and not running Pharmacy Practice Department.
- 503.4 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.
- 503.5 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.
- 503.6 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.
- 503.7 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
- 503.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details
 - a) Name of the Institution
 - b) Name of the affiliating university :
 - c) Name of the hospital where the clerkship and internship is done

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

01.095.504: Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at Gautham College of Pharmacy, Bhuvaneshwari Nagar, R.T. Nagar Post, Bangalore – 560 032 (Karnataka), in the light of 2nd Inspection Report (February, 2014).

(50-120/2014-PCI)

504.1 The latest information on record was placed.

504.2 It was noted that as per inspection report, no admissions were made during 2013-2014 in the Ist year Pharm.D.

- 504.3 In view of above, **Regarding Pharm.D. course**, it was decided to grant approval for 2014-2015 academic session for 30 admissions for the conduct of Ist year Pharm.D course.
- 504.4 Regarding Pharm.D. (PB) course, it was noted that
 - i) Pharmacy Practice Department is not functioning.
 - ii) Staff / Student Ratio is not as per norms.
 - iii) Salaries to be paid by bank and not by cheque or cash
 - iv) Some equipments are deficient.
 - v) Affiliaiton of the Examining Authority is not submitted.
- 504.5 In view of above, it was decided to not to grant approval to Pharm.D (PB).
- 504.6 It was further decided to instruct the institution
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.
- 504.7 Further the PCI recommends that Pharmacy Practice Faculty including HOD shall undergo at least 1 Continuing Education Programme / Training Programme of minimum 3 days duration every year and participation in atleast one seminar/conference every year.
- 504.8 In view of above, please intimate per return of mail the number of such Continuing Education Programmes / Training Programmes / Seminar / Conference etc. attended by HOD and pharmacy practice faculty during the last one year with documentary evidence i.e. participation certificate etc.
- 504.9 It was further decided to instruct the institution to submit full compliance of the Pharm.D Regulations, 2008 as per following details:-

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

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

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

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

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

01.095.505: Consideration of approval of Pharm.D conducted at Bapuji Education Association, Bapuji Pharmacy College, S.S. Layout, Shamnur Road, Davangere-577004. (Karnataka), in the light of 9th Inspection Report (February, 2014).

505.1 The latest information on record was placed.

- 505.2 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.
- 505.3 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.
- 505.4 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.
- 505.5 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.
- 505.6 It was further decided to instruct the institution to -

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

a) Teaching Staff

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

(50-143/2014-PCI)

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) <u>Pharmacy Practice Department in the Hospital.</u>

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.

505.7 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

01.095.506: Consideration of approval of Pharm.D conducted at K.L.E. Society's College of Pharmacy, Vidyanagar, Hubli – 580 031(Karnataka) in the light of 1st Inspection Report (February, 2014).

(50-87/2013-PCI)

506.1 The latest information on record was placed.

- 506.2 It was decided to grant approval for 2014-2015 academic session for 30 admissions for the conduct of Ist year Pharm.D course.
- 506.3 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.
- 506.4 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.
- 506.5 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.

506.6 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
- 506.7 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

01.095.507: Consideration of approval of Pharm.D (P.B.) conducted at Aditya Bangalore Institute for Pharmacy Education & Research, No.12, Kogilu Main Road, Yelahanka, Bangalore – 560 064 (Karnataka), in the light of 3rd Inspection Report (February, 2014).

(50-426/2014-PCI)

- 507.1 The latest information on record was placed.
- 507.2 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.
- 507.3 **Regarding Pharm.D. (PB) course,** it was decided to grant approval for 2014-2015 academic session for 10 admissions for the conduct of IVth year Pharm.D (Post Baccalaureate) course subject to submission of consent of affiliation of Examining Authority for Pharm.D (Post Baccalaureate).
- 507.4 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.
- 507.5 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.
- 507.6 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.
- 507.7 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
- 507.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details
 - a) Name of the Institution
 - b) Name of the affiliating university
 - c) Name of the hospital where the clerkship and internship is done

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

- 01.095.508: Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at T.M.A.E. Society's S.C.S. College of Pharmacy, Harapanaballi 583 131 Distt. Davanagere, (Karnataka), in the light of 1st Inspection Report (February, 2014).
- 508.1 The latest information on record was placed.
- 508.2 It was decided to seek clarification regarding distance between hospital and college and insist for appointment of Pharmacy Practice staff and submission of their SDFs.
- 01.095.509: Consideration of approval of Pharm.D conducted at Nargund College of Pharmacy Dattatreyanagar, 2nd Main 100 Ft. Ring Road, BSK 3rd Stage, Bangalore 560 085 (Karnataka), in the light of 5th Inspection Report (March, 2014).

(50-160/2014-PCI)

(50-42/2013-PCI)

- 509.1 The latest information on record was placed.
- 509.2 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.
- 509.3 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.
- 509.4 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.
- 509.5 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.

509.6 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
- 509.7 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

01.095.510: 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).

(50-94/2014-PCI)

- 510.1 The latest information on record was placed.
- 510.2 It was decided to seek compliance with documentary evidence with regard to appointment of Pharmacy Practice staff.
- 01.095.511: Consideration of approval of Pharm.D conducted at M.S. Ramaiah College of Pharmacy, M.S. Ramaiah Nagar, M.S.R.I.T. Post, Bangalore 560 054 (Karnataka), in the light of 6th Inspection Report (February, 2014).

(50-128/2014-PCI)

- 511.1 The latest information on record was placed.
- 511.2 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.
- 511.3 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.
- 511.4 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.
- 511.5 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.

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

a) Teaching Staff

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

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

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

i) In respect of HOD of Pharmacy Practice Department

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

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) <u>Pharmacy Practice Department in the Hospital.</u>

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.
- 511.7 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

01.095.512: Consideration of approval of Pharm.D conducted at Shree Devi College of Pharmacy, Airport Road, Kenjar Village, Malavoor Panchayat, Mangalore – 574 142 (Karnataka), in the light of 2nd Inspection Report (February, 2014).

(50-364/2014-PCI)

- 512.1 The latest information on record was placed.
- 512.2 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.

- 512.3 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.
- 512.4 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.
- 512.5 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.
- 512.6 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

512.7 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

(50-278/2012-PCI)

513.1 The latest information on record was placed.

513.2 It was decided to seek compliance of the deficiencies pointed out in March, 2014 inspection report.

01.095.514 & 515: 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 -

Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> admns. Limited to	Approved Upto Academic Session	Name of the Examining <u>Authority</u>	Other decisions
Item No514 Diploma IR No.5 th (Jan.,2014)	ANDHRA PRADESH 17-713/2011-PCI Maharajah's College of Pharmacy, Phool Baugh, Vizianagaram – 534 002.	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.	To await reply regarding name of the institution.
Degree IR No.4 th (Jan.,2014)	32-350/2011-PCI Maharajah's College of Pharmacy, Phool Baugh, Vizianagaram – 534 002.	60	2016-2017	The Registrar Andhra University Waltair Visakhapatnam – 530 063.	

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	Name of the Examining Authority	Other decisions
Item No515 Diploma IR No.4 th (Feb.,2014)	CHHATTISGARH 17-786/2011-PCI School of Pharmacy, Chouksey Engineering College, Lal Khadan, Masturi Road, Bilaspur – 495 004.	60	2016-2017	The Registrar Chhattisgarh Swami Vivekanand Technical University North Park Avenue Sector – 8 Bhilai – 490 009.	
Degree IR No.3 rd (Feb.,2014)	32-449/2008-PCI School of Pharmacy, Chouksey Engineering College, Lal Khadan, Masturi Road, Bilaspur – 495 004.	60	2016-2017	The Registrar Chhattisgarh Swami Vivekanand Technical University North Park Avenue Sector – 8 Bhilai – 490 009.	

01.095.516: Approval of Diploma course in Pharmacy conducted at G.V.M. College of Pharmacy, Murthal Road, Post Box No.12, Sonepat – 131 0012 (Haryana), in the light of 1st inspection report (March, 2014).

(17-1003/2013-PCI)

516.1 The latest information on record was placed.

516.2 It was decided to -

- i) grant approval for 2013-2014 & 2014-2015 academic session for 60 admissions for the conduct of Ist & IInd year D.Pharm course.
- ii) allow 60 admissions for 2014-2015 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 516.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

01.095.517: 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 -

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 517 Diploma IR No.7 th (March.,2013)	KARNATAKA 17-38/2013-PCI Visveswarapura Institute of Pharmaceutical Science, 22 nd Main, 24 th Cross, B.S.K. 2 nd Stage, Opp. B.D.A. Complex, Bangalore.	60	2018-2019	The Member Secretary O/o the Board of Examining Authority, III Floor Govt. College of Pharmacy, No.2, Subbaiah Circle, Dr. P. Kalinga Rao Road Bangalore – 560 027.	
Degree IR No.10 th (March.,2013)	32-52/2010-PCI Visveswarapura Institute of Pharmaceutical Science, 22 nd Main, 24 th Cross, B.S.K. 2 nd Stage, Opp. B.D.A. Complex, Bangalore.	60	2018-2019	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.	

01.095.518: Approval of Diploma & Degree course in Pharmacy conducted at under mentioned institution -

Diploma Course

Shri Veerbhadreshwar Education Trust's, College of Pharmacy, Dist. Bidar, Humnabad – 585 330 (Karnataka), in the light of 9th Inspection Report (January, 2014) Diploma Course.

Degree Course

Shri Veerbhadreshwar Education Trust's,College of Pharmacy, Dist. Bidar, Humnabad – 585 330 (Karnataka), in the light of 7th Inspection Report (January, 2014) Degree Course.

(17-450/2012-PCI) (32-156/2012-PCI)

- 518.1 The latest information on record was placed.
- 518.2 Since Institution failed to submit reply to Council regarding old batches, it was decided not to consider old batches.
- 518.3 It was further noted that institution is already approved upto 2014-15 academic session.
- 01.095.519 to 526: 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 -

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
Course	Name of institutions	admns.	Upto Academic	<u>Authority</u>	
IR No.		Limited	Session		
		<u>to</u>			
Item No519	MAHARASHTRA	60	2016-2017	The Secretary,	
	17-400/2011-PCI			Maharashtra State Board of Technical	
Diploma	Ravi Institute of Diploma in Pharmacy,			Education Govt. Polytechnic Building,	
_	Devi Road, Mahadula,			III Floor, 49, Kherwadi,	
IR No.10 th	Koradi, Th. Kamptee,			Ali Yawar Jung Marg Bandra (E),	
(Feb-Mar,2014)	Distt. Nagpur.			Mumbai – 400 051.	

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
<u>Course</u>	Name of institutions	<u>admns.</u>	<u>Upto Academic</u>	<u>Authority</u>	
<u>IR No.</u>		Limited	<u>Session</u>		
		<u>to</u>			
Item No520	<u>MAHARASHTRA</u>	60	2016-2017	The Secretary,	
	17-144/2011-PCI			Maharashtra State Board of Technical	
Diploma	Nandurbar Taluka Vidhayak			Education Govt. Polytechnic Building,	
	Samiti's Institute of Pharmacy,			III Floor, 49, Kherwadi,	
IR No.8 th	Khodai Mata Road,			Ali Yawar Jung Marg Bandra (E),	
(Feb.,2014)	Nandurbar – 425 412			Mumbai – 400 051.	
	Distt. Dhule.				
Item No521	MAHARASHTRA	60	2016-2017	The Secretary,	
	17-788/2011-PCI			Maharashtra State Board of Technical	
Diploma	Abhinav Education Society's			Education Govt. Polytechnic Building,	
1	College of Pharmacy (B.Pharm),			III Floor, 49, Kherwadi,	
IR No.4 th	23/2/3, A/p Narhe Tal. Haveli,			Ali Yawar Jung Marg Bandra (E),	
(Feb.,2014)	Dist. Pune - 411 041.			Mumbai – 400 051.	
Degree	32-477/2011-PCI	60	2016-2017	The Registrar	
U	Abhinav Education Society's	00		University of Pune	
IR No.3 rd	College of Pharmacy (B.Pharm),			Ganeshkhind Road	
(Feb.,2014)	23/2/3, A/p Narhe Tal. Haveli,			Pune – 411 007.	
	Dist. Pune - 411 041				
Item No522	MAHARASHTRA	60	2016-2017	The Secretary,	
100522	17-116/2011-PCI	00	2010-2017	Maharashtra State Board of Technical	
Diploma	Nagar Yuwak Shikshan Sanstha's			Education Govt. Polytechnic Building,	
Dipiona	Adv. V.R. Manohar Institute of			III Floor, 49, Kherwadi,	
IR No.17 th	Diploma in Pharmacy (Formerly Institute			Ali Yawar Jung Marg Bandra (E),	
(March,2014)	of Diploma in Pharmacy)			Mumbai $-400\ 051$.	
(11111011,2014)	Wanadongri, Hingna Road,				
	Nagpur - 144 110.				
Item No523	MAHARASHTRA	60	2016-2017	The Secretary,	
	17-212/2011-PCI			Maharashtra State Board of Technical	
Diploma	Institute of Pharmacy,			Education Govt. Polytechnic Building,	
TD DI c =th	Faizpur, Tal - Yawat,			III Floor, 49, Kherwadi,	
IR No.17 th	Distt. Jalgaon – 425 503.			Ali Yawar Jung Marg Bandra (E),	
(Feb.,2014)				Mumbai – 400 051.	

Item No.	State/ File No.	<u>For</u>	Approved	Name of the Examining	Other decisions
<u>Course</u>	Name of institutions	<u>admns.</u>	<u>Upto Academic</u>	Authority	
<u>IR No.</u>		Limited	<u>Session</u>		
		<u>to</u>			
Item No524	MAHARASHTRA	60	2016-2017	The Secretary,	
	17-635/2011-PCI			Maharashtra State Board of Technical	
Diploma	Shri Jain Vidya Prasark Mandal's			Education Govt. Polytechnic Building,	
4	Shri Fattechand Jain College of Pharmacy,			III Floor, 49, Kherwadi,	
IR No.6 th	Chinchwad Telco Road, D-II, 60-61,			Ali Yawar Jung Marg Bandra (E),	
(Feb.,2014)	Chinchwad MIDC, Chinchwad,			Mumbai – 400 051.	
	Pune – 411 019.				
Item No525	MAHARASHTRA	60	2016-2017	The Secretary,	
	17-112/2011-PCI			Maharashtra State Board of Technical	
Diploma	Kolhapur District Chemists Association,			Education Govt. Polytechnic Building,	
	Institute of Pharmacy, Air Port Road			III Floor, 49, Kherwadi,	
IR No.15 th	Ujalaiwadi,			Ali Yawar Jung Marg Bandra (E),	
(Feb.,2014)	Kolhapur – 416 004.			Mumbai – 400 051.	
Item No526	ORISSA	40	2016-2017	The Member Secretary	
11em 10520	17-764/2014-PCI	40	2010-2017	The Member-Secretary	
Dinlomo				Orissa State Board of Pharmacy,	
Diploma	Paradeep Pharmacy College, Tirtol,			(Directorate of Drugs Control Building), P.O. Mancheswar, Railway Colony,	
IR No.7 th				Bhubaneswar – 751 017.	
	Jagatsinghpur – 754 137.			Biubaneswai – 751 017.	
(March,2014)					

<u>01.095.527</u>: Approval of Diploma course in Pharmacy conducted at Swamy Dayanand College of Pharmacy, Village Lehra Bega, Bathinda-Barnala Road, Bhucho Mandi – 151 101 Bathinda (Punjab), in the light of 1st inspection report (February, 2014).

(17-1018/2013-PCI)

527.1 The latest information on record was placed.

- 527.2 It was noted that teaching staff is yet to be appointed by the institution.
- 527.3 In view of above, it was decided to issue Letter of Intent (LOI) for 2014-2015 academic session for 60 admissions further instructing the institution to appoint at least 3 teaching staff and Principal as per Education Regulations, 1991 and submit the details of the same.

527.4 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 2014-2015 academic session for 60 admissions for the conduct of Ist year D.Pharm course.
- b) 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.
- c) It was also decided to instruct the institution to upload the faculty data on Council's website.

01.095.528 to 530:	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 -

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
Course	Name of institutions	admns.	<u>Upto</u>	<u>Authority</u>	
IR No.		Limited	Academic		
		to	Session		
Item No528	UTTAR PRADESH	60	From	The Secretary	
	17-989/2010-PCI		2013-2014 to	Board of Tech.	
Diploma	Shivmurti College of		2014-2015	Education, Guru Gobind	
	Pharmacy Vill-Sandawa			Singh Marg, UP1, Bans	
IR No.2 nd	Duban, Post-Sahebganj,			Mandi Chauraha, harbagh	
(Feb/March,2014)	Dist- Pratapgrarh-230137			Lucknow - 226 001.	
				The Secretary	
				Uttarakhand Board of	
				Technical Education,	
				37/3, Civil Lines,	
				Opp. Shiv Mandir	
				Roorkee – 247 776,	
				Distt. Haridwar.	

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
Course	Name of institutions	admns.	Upto	Authority	
IR No.		Limited	Academic		
		to	Session		
IR No. Item No529 Degree IR No.3 rd (Jan.,2014)	UTTAR PRADESH 32-614/2010-PCI Institute of Pharmaceutical Research GLA University Chaumuhan Mathura Mathura-Delhi Road, P.O. Chaumuhan, Mathura - 281 406.			The Registrar GLA University Chaumuhan Mathura – 281 406.	 Regarding Diploma course (17-1007/2013-PCI), it was decided to - grant approval for 2014-2015 academic session for 60 admissions for the conduct of Ist year D.Pharm course. 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 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.
					 Regarding Degree course (32-614/2010-PCI), it was further decided to insist for appointment of teaching staff.

Item No.	<u>State/ File No.</u>	For	Approved	Name of the Examining	Other decisions
Course	Name of institutions	<u>admns.</u>	Upto Academic	<u>Authority</u>	
IR No.		Limited	Session		
		<u>to</u>			
Item No530	ANDHRA PRADESH	100	2016-2017	The Registrar	
	32-642/2013-PCI			Osmania University	
Degree	Raja Bahadur Venkatrama Reddy,			Hyderabad – 500 007.	
	Women's College of Pharmacy,				
IR No.4 th	Hyderabad.				
(Jan.,2014)					

01.095.531: Approval of the Degree course and examination in Pharmacy conducted at Sai Ram Educational Trust of Pharmacy College Village & P.O. Bullah Tipper Distt. Hamirpur (H.P.), in the light of 1st Inspection Report (March, 2014).

(32-1139/2014-PCI)

- 531.1 The latest information on record was placed.
- 531.2 It was decided to
 - i) grant approval from 2009-2010 to 2012-2013 academic session for 60 admissions for the conduct of Ist, IInd, IIIrd & IVth year B.Pharm course.
 - ii) allow 60 admissions for 2013-2014 & 2014-2015 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 531.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- 531.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.095.532: 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>	For admns. Limited to	Approved Upto Academic Session	Name of the Examining <u>Authority</u>	Other decisions
Item No532 Degree IR No.3 rd (Feb., 2014)	HIMACHAL PRADESH 32-786/2012-PCI Dreamz College of Pharmacy, Vill. Khilra P.O. Meramasit, The. Sunder Nagar, Distt. Mandi – 175 036.	60	2016-2017	The Registrar Himachal Pradesh University Summer Hill Shimla – 171 005.	- Regarding raise in admission, it was decided to insist for appointment of senior faculty with Ph.D qualification.

01.095.533: Approval of the Degree course and examination in Pharmacy conducted at Anjuman -I-Islam;s Kalsekar Technical Campus School of Pharmacy, Plot-2&3, sector -16, Khandagaon, New Panvel, Navi Mumbai-410 026 (Mahaarastra). in the light of 1st Inspection Report (January, 2014)

(32-1083/2012-PCI)

533.1 The latest information on record was placed.

533.2 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.

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

- 01.095.534: Approval of the Degree course and examination in Pharmacy conducted at Moradabad Educational Trust Group of Institutions Faculty of Pharmacy MIT Campus, Moradabad (UP), in the light of 1st Inspection Report (March, 2014).
- 534.1 The latest information on record was placed.
- 534.2 It was decided to
 - i) grant approval from 2009-2010 to 2012-2013 academic session for 60 admissions for the conduct of Ist, IInd, IIIrd & IVth year B.Pharm course.
 - ii) allow 60 admissions for 2013-2014 & 2014-2015 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 534.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- 01.095.535 & 536: 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 -

Item No. Course	State/ File No. Name of institutions	<u>For</u> admns.	<u>Approved</u> Upto Academic	Name of the Examining Authority	Other decisions
IR No.		Limited	Session		
		to			
Item No535	UTTAR PRADESH	60	2016-2017	The Registrar	
	32-580/2014-PCI			Uttar Pradesh Technical University	
Degree	Institute of Pharmacy Shree			Institute of Engg. & Technology Campus,	
	Harish Chandra Post Graduate			Sitapur Road	
IR No.3 rd	College Bawan Beegha Campus,			Lucknow - 226 021.	
(Feb.,2014)	Baniyapur, Azamgarh Road,				
	Varanasi - 221 002.				

(32-1137/2013-PCI)

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited	Approved Upto Academic Session	Name of the Examining Authority	Other decisions
		to			
Item No536	<u>UTTAR PRADESH</u> 32-924/2014-PCI	60	2016-2017	The Registrar Uttar Pradesh Technical University	
Degree	Faculty of Pharmacy, Naraina Vidya Peeth			Institute of Engg. & Technology Campus, Sitapur Road	
IR No.3 rd (Feb.,2014)	Groups of Institute 1080, Ganga Gang Panki Kanpur-208 020			Lucknow - 226 021.	

01.095.539: Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at CMR College of Pharmacy, Kandlakoya (V), Medchal Mandal, Ranga Reddy Distt., Hyderabad – 501 401 (Andhra Pradesh), in the light of 5th Inspection Report (March, 2014).

(50-385/2013-PCI)

539.1 The latest information on record was placed.

- 539.2 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.
- 539.3 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.
- 539.4 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.
- 539.5 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.

- 539.6 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.
- 539.7 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) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty</u>

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

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

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.
- 539.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details
 - a) Name of the Institution
 - b) Name of the affiliating university
 - c) Name of the hospital where the clerkship and internship is done

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

01.095.540: Consideration of approval of Pharm.D Course conducted at Sun Institute of Pharmaceutical Education and Research Near Port City, Kakupalli Village Nellore Rural Mandal Nellore Dist. 524 346 (Andhra Pradesh), in the light of 1st Inspection Report (February and March, 2014).

(50-935/2013-PCI)

- 540.1 The latest information on record was placed.
- 540.2 On telephone enquiry during EC meeting on Mobile number mentioned in SDF
 - a) Ms. Vallepu Lalitha could not tell the name of the Principal and other faculty members
 - b) Sri K. Rajesh not picking the phone
 - c) Sri Lokesh Gupta mobile number was not reachable..
- 540.3 In view of above, it was decided to seek explanation from the institution as to why action should not be initiated against it for rejection of application for approval of Pharm.D course giving 15 days time.

- 01.095.541: Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at Seven Hills College of Pharmacy, Venkatramapuram Village Ramchandrapuram Mandal, Tirupati-517 561 (Andhra Pradesh), in the light of 3rd Inspection Report (February & March, 2014).
- 541.1 The latest information on record was placed.
- 541.2 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.
- 541.3 **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.
- 541.4 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.
- 541.5 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.
- 541.6 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.
- 541.7 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 –

(50-663/2013-PCI)

- 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
- 541.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details
 - a) Name of the Institution
 - b) Name of the affiliating university
 - c) Name of the hospital where the clerkship and internship is done

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

- 01.095.542: Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at Sri Indu Institute of Pharmacy, Sheriguda, Ibrahimpatnam Mdl R.R. Distt. 501 505 (Andhra Pradesh) in the light of 3rd Inspection Report (March, 2014).
- 542.1 The latest information on record was placed.
- 542.2 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.
- 542.3 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.
- 542.4 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.
- 542.5 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.
- 542.6 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.
- 542.7 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 –

(50-492/2014-PCI)

- 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
- 542.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details
 - a) Name of the Institution
 - b) Name of the affiliating university
 - c) Name of the hospital where the clerkship and internship is done

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

- 01.095.543:. Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at Sri Venkateswara College of Pharmacy, R.V.S. Nagar, Tirupati Raod, Chittoor 517 127 (Andhra Pradesh), in the light of 3rd Inspection Report (March, 2014).
- 543.1 The latest information on record was placed.
- 543.2 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.
- 543.3 **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.
- 543.4 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.
- 543.5 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.
- 543.6 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.
- 543.7 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 –

(50-643/2014-PCI)

- 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
- 543.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details
 - a) Name of the Institution
 - b) Name of the affiliating university
 - c) Name of the hospital where the clerkship and internship is done

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

- 01.095.544: Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at Vikas College of Pharmaceutical Sciences, Rayanigudem (V) 508 376 Suryapet Nalgonda Distt. (AP), in the light of 5th Inspection Report (March, 2014).
- 544.1 The latest information on record was placed.
- 544.2 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.
- 544.3 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.
- 544.4 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.
- 544.5 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.
- 544.6 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.
- 544.7 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 –

(50-432/2013(A)-PCI)

- 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
- 544.8 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

<u>01.095.545</u>: Consideration of approval of Pharm.D conducted at Jagan's College of Pharmacy, Jangalakandriga (VI) Muthukur(MD, SPSR Nellore (Dt.) (Andhra Pradesh), in the light of 3rd Inspection Report (February, 2014).

545.1 The latest information on record was placed.

- 545.2 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.
- 545.3 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.
- 545.4 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.
- 545.5 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.
- 545.6 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 –

(50-660/2013-PCI)

- 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
- 545.7 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

01.095.546: Consideration of approval of Pharm.D conducted at Ratnam Institute of Pharmacy, Pidathapolur (Vil & P.O.), Muthukur (M), Nellore Distt. 524 346 (Andhra Pradesh), in the light of 3rd Inspection Report (March, 2013).

(50-546/2013-PCI)

- 546.1 The latest information on record was placed.
- 546.2 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.
- 546.3 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.
- 546.4 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.
- 546.5 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.
- 546.6 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 –

- 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
- 546.7 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

01.095.547: Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at Hindu College of Pharmacy Amaravathi Road, Guntur- 522 002 (Andhra Pradesh) in the light of 4th Inspection Report (March, 2014).

547.1 The latest information on record was placed.

547.2 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.
- 547.3 Regarding Pharm.D. (PB) course, it was decided not to grant approval as institution has failed to
 - i) appoint Pharmacy Practice staff.
 - ii) submit affiliation of the Examining Authority.
- 547.4 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.
- 547.5 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.
- 547.6 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.
- 547.7 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 –

(50-231/2014-PCI)

- 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
- 547.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details
 - a) Name of the Institution
 - b) Name of the affiliating university :
 - c) Name of the hospital where the clerkship and internship is done

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

01.095.548: Consideration of approval of Pharm.D conducted at Rao's College of Pharmacy, Chemudugunta Ppst & Village, Venkatachalam Mandal, Distt. Nellore – 524 320 (Andhra Pradesh), in the light of 4th Inspection Report (March, 2013).

548.1 The latest information on record was placed.

548.2 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.
- 548.3 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.
- 548.4 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.
- 548.5 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.
- 548.6 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 –

(50-510/2013-PCI)

- 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
- 548.7 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

01.095.549: 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> IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> Limited	Approved Upto Academic	Name of the Examining Authority	<u>Name of</u> <u>Hospital</u>	Other decisions
Item No549 Pharm.D (P.B) IR No. 6 th (Feb.,2014)	KARNATAKA <u>Pharm.D (P.B.)</u> 50-138/2014-PCI Sri Adichunchanagiri College of Pharmacy, B.G. Nagara – 571 448, Nagemangale Taluk, Tq. Mandye Distt.	<u>to</u> 10	<u>Session</u> 2014-2015 (For Pharm.D. (PB)	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.	Adichunchanagiri Institute of Medical Sciences Hospital & Research Centre, B.G. Nagar, Mandya Distt.	 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 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</u> <u>institutions</u>	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	Approved <u>Upto</u> Academic Session	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Name of</u> <u>Hospital</u>	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) <u>Teaching Staff</u>
						Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii) & iv)} of Appendix–B of Pharm.D Regulations, 2008 shall be appointed.
						b) <u>Training of HOD of Pharmacy Practice</u> <u>Department and Pharmacy Practice Faculty</u> The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D
						Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix–B of Pharm.D Regulations, 2008. The following details be submitted -

Item No.	State/ File No.	For	Approved	Name of the	Name of	Other decisions
Course	Name of	admns.	<u>Upto</u>	Examining	Hospital	
<u>IR No.</u>	<u>institutions</u>	Limited	<u>Academic</u>	<u>Authority</u>		
		to	Session			
						i) In respect of HOD of Pharmacy Practice Department
						a) Name of HOD
						b) Designation
						 c) Qualification at graduate level d) Qualification at PC level with encodelingtion
						d) Qualification at PG level with specializatione) Name of Training Centre
						e) Name of Training Centref) Duration of Training
						g) Nature of Training
						h) Sign of HOD
						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) <u>Pharmacy Practice Department in the Hospital.</u>
						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.

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Name of</u> <u>Hospital</u>	Other decisions			
						 B) apply in SIF-D for consideration of final approval u/s 1 of the Pharmacy Act for the purpose of registration as pharmacist. It was also decided to instruct the institution to upload the deta of students of Pharm.D./ Pharm.D (Post Baccalaureate) cour separately as applicable on Council's website and the institutio 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 institution 			
						S.No. Name of Student Father's Name Date of Birth Course : Pham.D/ (PB) Year of admission University Registration No. Year of Passing			

01.095.550: Consideration of approval of Pharm.D course conducted at Nazareth College of Pharmacy, Othera P.O. Thiruvalla – 689 546 (Kerala), in the light of 1st Inspection Report (March, 2014).

(50-349/2013-PCI)

- 550.1 The latest information on record was placed.
- 550.2 It was decided to grant approval for 2014-2015 academic session for 30 admissions for the conduct of Ist year Pharm.D course.
- 550.3 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.
- 550.4 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.
- 550.5 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.
- 550.6 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 –

- 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
- 550.7 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

01.095.551 & 686: 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 -

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

•

(50-208/2013-PCI)

- 552.1 The latest information on record was placed.
- 552.2 **Regarding Pharm.D. course,** it was decided to grant approval for 2014-2015 academic session for 30 admissions for the conduct of Ist year Pharm.D course.
- 552.3 Regarding Pharm.D. (PB) course it was decided not to grant approval as the institution has failed to appoint Pharmacy Practice Staff.
- 552.4 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.
- 552.5 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.
- 552.6 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.
- 552.7 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 –

- 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
- 552.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details
 - a) Name of the Institution
 - b) Name of the affiliating university
 - c) Name of the hospital where the clerkship and internship is done

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

01.095.553 & 681: 01.095.554 & 685: 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 -

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

Item No.CourseIR No.Item No 554and 685Pharm.DandPharm.D (P.B)IR No.7 th (F. b. 2014)	State/ File No.Name of institutionsANDHRA PRADESHPharm.D50-291/2013-PCIRaghavendra Institute ofPharmaceutical Education& Research, K.R. PalliCross, Chiyyedu,Anantapur – 515 721.	For admns. Limited to 30	Approved Upto Academic Session From 2008-2009 to 2016-2017 (For Pharm.D.)	Name of the Examining AuthorityThe Registrar Jawaharlal Nehru Technological University, Anantapur - 515 002.	Name of Hospital RDT Hospital Anantpur.	Other decisions
(Feb.,2014)	Pharm.D. (PB) 50-291/2013-PCI Raghavendra Institute of Pharmaceutical Education & Research, K.R. Palli Cross, Chiyyedu, Anantapur – 515 721.	10	Upto 2016-2017 (For Pharm.D. (PB)			

01.095.555: Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at KVSR Siddhartha College of Pharmaceutical Sciences, Siddhartha Nagar, Vijayawada (Andhra Pradesh), in the light of 6th Inspection Report (March, 2014).

(50-142/2014-PCI)

- 555.1 The latest information on record was placed.
- 555.2 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.
- 555.3 **Regarding Pharm.D. (PB) course,** it was decided to grant approval for 2014-2015 academic session for 10 admissions for the conduct of IVth year Pharm.D (Post Baccalaureate) course subject to submission of consent of affiliation of Examining Authority for Pharm.D (Post Baccalaureate).
- 555.4 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.
- 555.5 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.
- 555.6 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.
- 555.7 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) <u>Pharmacy Practice Department in the Hospital.</u>

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.

- 555.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details
 - a) Name of the Institution
 - b) Name of the affiliating university :
 - c) Name of the hospital where the clerkship and internship is done

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

01.095.556: Consideration of approval of Pharm.D conducted at Brown's College of Pharmacy, Ammapalem, Konijerla (Mdl), Khammam Distt. – 507 305 (Andhra Pradesh), in the light of 4th Inspection Report (March, 2014).

(50-495/2014-PCI)

- 556.1 The latest information on record was placed.
- 556.2 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.
- 556.3 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.
- 556.4 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.

- 556.5 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.
- 556.6 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
- 556.7 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

01.095.557: Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at Krishnateja Pharmacy College Chandalawada Nagar, Renigunta Road Tirupati – 517 506 (Andhra Pradesh), in the light of 2nd Inspection Report (March, 2014).

(50-693/2013-PCI)

557.1 The latest information on record was placed.

557.2 Regarding Pharm.D. course, it was decided to -

- i) grant approval for 2014-2015 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
- ii) allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. course.
- 557.3 **Regarding Pharm.D. (PB) course,** it was decided to grant approval for 2014-2015 academic session for 10 admissions for the conduct of IVth year Pharm.D (Post Baccalaureate) course subject to submission of consent of affiliation of Examining Authority for Pharm.D (Post Baccalaureate).
- 557.4 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.
- 557.5 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.

- 557.6 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.
- 557.7 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
- 557.8 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 :

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

01.095.558: Consideration of approval of Pharm.D course conducted at Prathishtha Institute of Pharmaceutical Sciences, Durajpally, Chivemla (M), Nalgonda Distt. – 508 214 (Andhra Pradesh), in the light of 3rd Inspection Report (March, 2014).

(50-573/2012-PCI)

558.1 The latest information on record was placed.

558.2 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.
- 558.3 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.
- 558.4 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.
- 558.5 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.

558.6 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
- 558.7 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

01.095.559: Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at NRI College of Pharmacy, Pothavarappadu (V), Agiripalli (M), Krishna Distt. (Andhra Pradesh). in the light of 1st Inspection Report (March, 2014).

(50-658/2013-PCI)

- 559.1 The latest information on record was placed.
- 559.2 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
 - i) Pharmacy Practice Staff not even identified.
 - ii) Only 200 beds are available in the hospital against the prescribed requirement of 300 beds.
 - iii) Senior faculty with Ph.D. qualification is not appointed.
 - iv) Teachers are not registered.
 - v) Few equipments are deficient.
 - vi) Books are less.

01.095.560: Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at Department of Pharmacy Sumandeep Vidyapeeth University Vill.: Pipariya, Ta. Wadhodia Distt. Vadodara – 391 760 (Gujarat), in the light of 2nd Inspection Report (March, 2014).

(50-713/2014-PCI)

560.1 The latest information on record was placed.

560.2 Regarding Pharm.D. course, it was decided to -

- i) grant approval for 2014-2015 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
- ii) allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. course.
- 560.3 Regarding Pharm.D. (PB) course, it was noted that
 - i) Pharmacy Practice Staff is not appointed.
 - ii) Pharmacy Practice Department is not working.
- 560.4 In view of above, it was decided to not to grant approval to Pharm.D (Post Baccalaureate) course.
- 560.5 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 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.
- 560.6 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.
- 560.7 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.
- 560.8 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

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

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

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

01.095.561: 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 -

Item No.	State/ File No.	For	Approved	Name of the	Name of	Other decisions
Course	Name of institutions	admns.	Upto	Examining	Hospital	
IR No.		Limited	Academic	<u>Authority</u>		
		<u>to</u>	Session			
Item No561 Pharm.D and Pharm.D (P.B) IR No. 6 th (Feb.,2014)	KARNATAKA <u>Pharm.D (P.B.)</u> 50-83/2014-PCI Oxford College of Pharmacy, 1st Phase, J.P. Nagar, C.A. Site No.40, Bangalore – 560 078.	10	2014-2015 (For Pharm.D. (PB)	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.	Oxford Medical College Hospital & Research Centre Yadavanatalli Attibele Hubli, Bangalore.	 Regarding Pharm.D course, it was decided to - grant approval for 2014-2015 academic session for 30 admissions for the conduct of VIth year Pharm.D course. allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. course. 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.

Item No.	State/ File No.	<u>For</u>	Approved	Name of the	Name of	Other decisions
<u>Course</u>	Name of	admns.	<u>Upto</u>	Examining	<u>Hospital</u>	
<u>IR No.</u>	<u>institutions</u>	Limited to	Academic Session	<u>Authority</u>		
			Session			 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) <u>Teaching Staff</u> Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii) & iv)} of Appendix–B of Pharm.D Regulations, 2008 shall be appointed. b) <u>Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty</u> The HOD & the faculty of Pharmacy Practice Department and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations, 2008. The following details be submitted -

Item No. Course IR No.	<u>State/ File No.</u> <u>Name of</u> <u>institutions</u>	For admns. Limited to	<u>Approved</u> <u>Upto</u> <u>Academic</u> <u>Session</u>	Name of the Examining Authority	<u>Name of</u> <u>Hospital</u>	Other decisions		
						 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 g) Nature of Training h) Sign of HOD ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department a) Name of Pharmacy Practice Faculty of Pharmacy Practice Department a) Name of Pharmacy Practice Staff b) Designation c) Qualification at graduate level d) Qualification at graduate level d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training g) Nature 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. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority	<u>Name of</u> <u>Hospital</u>	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 : c) Name of the hospital where the : c) Name of the internship is done

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

01.095.563: Consideration of approval of Pharm.D conducted at R.R. College of Pharmacy, No.67, R.R. Layout, Near Chikkabanavara Railway Station, Hesaraghatta Road, Bangalore – 560 090 (Karnataka), in the light of 3rd Inspection Report (February, 2014).

(50-323/2014-PCI)

- 563.1 The latest information on record was placed.
- 563.2 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.
- 563.3 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.
- 563.4 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.
- 563.5 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.
- 563.6 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
- 563.7 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

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

301

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

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> admns. Limited to	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	Name of the Examining Authority	Name of Hospital	Other decisions
Item No 566 and 692 Pharm.D and	TAMIL NADUPharm.D50-49/2013-PCIJ.S.S. College of Pharmacy,Rocklands P.O. Box No. 20	30	From 2008-2009 to 2018-2019 (For Pharm.D.)	The Registrar J.S.S. University Sri Shivarathreeshwara Nagar, Mysore – 570 015.	Govt. Head Quarters Hospital Ooty.	
Pharm.D (P.B) IR No.7 th (Feb.,2014)	Ootacamund – 643 001.					
	Pharm.D. (PB) 50-49/2013-PCI J.S.S. College of Pharmacy, Rocklands P.O. Box No. 20 Ootacamund – 643 001.	10	Upto 2018-2019 (For Pharm.D. (PB)			

01.095.567: Consideration of approval of Pharm.D conducted at K.K. College of Pharmacy, KRA Campus, 1-161, Sankaralunagar Road, Gerugambakkam, Chennai – 602 101 (Tamil Nadu),,in the light of 2nd Inspection Report (March, 2013).

(50-176/2011-PCI)

- 567.1 The latest information on record was placed.
- 567.2 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.
- 567.3 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.
- 567.4 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.
- 567.5 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.
- 567.6 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
- 567.7 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

01.095.568: Consideration of approval of Pharm.D conducted at Edayathangudy G.S. Pillay College of Pharmacy Nagore Road Nagapattinam - 611 002 (Tamil Nadu), in the light of 1st Inspection Report (March, 2014).

568.1 The latest information on record was placed.

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

- 568.3 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.
- 568.4 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.
- 568.5 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.
- 568.6 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

(50-242/2012-PCI)

- 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
- 568.7 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

01.095.569: Approval of the Diploma course and examination in Pharmacy conducted at Nalanda College of Pharmacy Mohammadpur, Gurgawan P.O. – Khagaul, Distt.- Patna – 801 105 (Bihar) in the light of 1st Inspection Report (September, 2013).

(17-994/2013-PCI)

569.2 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.
- 569.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.
- 569.4 It was also decided to instruct the institution to upload the faculty data on Council's website.

01.095.570: 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 -

Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> admns. Limited	Approved Upto Academic Session	Name of the Examining Authority	Other decisions
		to			
Item No570	<u>KARNATAKA</u> 17-295/2012-PCI	60	2016-2017	The Member Secretary O/o the Board of Examining Authority,	
Diploma	U.V.K. Gautham College of Pharmacy,			III Floor Govt. College of Pharmacy,	
IR No.15 th	Sultanpalaya, R.T. Nagar Post,			No.2, Subbaiah Circle,	
(Feb, 2014)	Bangalore – 560 032			Dr. P. Kalinga Rao Road Bangalore – 560 027.	
Degree IR No.10 th (Feb, 2014)	32-120/2009-PCI U.V.K. Gautham College of Pharmacy, Sultanpalaya, R.T. Nagar Post, Bangalore – 560 032	60	2016-2017	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.	

<u>01.095.571:</u> Approval of the Diploma course and examination in Pharmacy conducted at Baligondu Guru College of Pharmacy, K.B. Extension Fort Road, Chitradurga – 577 501 (Karnataka)., in the light of 6th Inspection Report (March, 2013).

(17-631/2006-PCI)

571.1 The latest information on record was placed.

571.2 It was decided to pursue with AIU and Court matter.

01.095.572 to 578: 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 -

Item No. Course	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> admns.	Approved Upto Academic	Name of the Examining Authority	Other decisions
<u>IR No.</u>		<u>Limited</u> <u>to</u>	<u>Session</u>		
Item No572	<u>MAHARASHTRA</u> 17-163/2011-PCI	60	2016-2017	The Secretary, Maharashtra State Board of Technical	
Diploma	A.S.P. Mandal's D.Pharmacy Institute, P.B. No. 39, Keshav Nagar, Ghatangiri			Education Govt. Polytechnic Building, III Floor, 49, Kherwadi,	
IR No.17 th (March, 2014)	Road, Osmanabad- 413 501			Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051	
Item No573	<u>MAHARASHTRA</u> 17-662/2011-PCI	60	2016-2017	The Secretary, Maharashtra State Board of Technical	
Diploma	Anurag College of Pharmacy, Bhandara Road Railway Station, Warthi, Tah.			Education Govt. Polytechnic Building, III Floor, 49, Kherwadi,	
IR No.6 th (March, 2014)	Mohadi, Distt. Bhandara - 441 905			Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051	
Item No574	MAHARASHTRA 17-896/2011-PCI	60	2016-2017	The Secretary, Maharashtra State Board of Technical	
Diploma	Shree Babasaheb Gharfalkar College of Pharmacy, Gadge, Nachangaon,			Education Govt. Polytechnic Building, III Floor, 49, Kherwadi,	
IR No. 3 rd (Feb / March, 2014)	(Pulgaon), Distt Wardha			Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	

Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> <u>admns.</u> Limited	Approved Upto Academic Session	Name of the Examining Authority	Other decisions
		to			
Item No575 Diploma IR No.8 th (Feb, 2014)	MAHARASHTRA 17-624/2011-PCI Khandesh Education Society's, College of Pharmacy,P.O. Box No. 28, Near Railway Station, Amalner- 425 401	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 No576 Diploma IR No.18 th (Feb, 20	MAHARASHTRA 17-63/2014-PCI M.A. Education Society's Kamala Nehru Polytechnic (Pharmacy), P.B. No.65, Rouza Baugh, Aurangabad – 431 001	120	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 No577 Diploma IR No. 4th (Feb / March, 2014)	MAHARASHTRA 17-807/2011-PCI Diploma in Pharmacy College, Janata High School Campus, Naigaon (BZ), Tq. Naigaon (Kh), Nanded	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 No578 Diploma IR No.6 th (March, 2014)	MAHARASHTRA 17-634/2011-PCI Kisan Dnyanody Mandal, Gudhe Sanchalit Institute of Pharmacy, Chalisgaon, Dhule Road, Near Kharatmal Petrol Pump, Chalisgaon Distt. Jalgaon	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.	

01.095.579: Approval of Degree course in Pharmacy conducted at Visakha Institute of Pharmaceutical Sciences, D.No.1-35, Plot No. 10, Opp. Y.S.R. International Cricket Stadium, Pathinamallayya palem, Visakhapatnam – 41 (Andhra Pradesh) – Approval of B.Pharm course and examination.

(32-931/2010-PCI)

579.1 The latest information on record was placed.

579.2 It was noted that the State Govt. and the Examining Authority are not responding. In view of it, it was decided to reject the application.

01.095.581: Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at Vagadevi Institute of Pharmaceutical Science, Bollikunta Village Warangal – 506 005 (Andhra Pradesh), in the light of 5th Inspection Report (March, 2014).

(50-469/2013-PCI)

581.1 The latest information on record was placed.

- 581.2 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.
- 581.3 **Regarding Pharm.D. (PB) course,** it was decided to grant approval for 2014-2015 academic session for 10 admissions for the conduct of IVth year Pharm.D (Post Baccalaureate) course subject to submission of consent of affiliation of Examining Authority for Pharm.D (Post Baccalaureate).
- 581.4 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.
- 581.5 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.
- 581.6 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.
- 581.7 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
- 581.8 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

<u>01.095.582 & 682:</u>	Consideration of the approval of Diploma / Degree / Pharm.D / Pharm.D (Post Baccalaureate) course and examination in pharmacy	at
<u>01.095.583 & 684:</u>	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>	For admns. Limited to	<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>	Other decisions
Item No582 and 682 Pharm.D and Pharm.D (P.B) IR No.7 th (March,2014)	ANDHRA PRADESH <u>Pharm.D</u> 50-24/2014-PCI St. Peter's Institute of Pharmaceutical Sciences, Vidyanagar, Hanamkonda - 506 001.	30	From 2008-2009 to 2016-2017 (For Pharm.D.)	The Registrar Kakatiya University Vidyaranyapuri Warangal – 506 009.	M/s Rohini Medical Pvt. Ltd, Hanamkonda Warangal.	
	Pharm.D. (PB) 50-24/2014-PCI St. Peter's Institute of Pharmaceutical Sciences, Vidyanagar, Hanamkonda - 506 001.	10	Upto 2016-2017 (For Pharm.D. (PB)			

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

01.095.584 & 756: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at A.S.N. Pharmacy College Burripalem Road, Nelapadu, Tenali – 522 201 Guntur, (Andhra Pradesh), in the light of 5th Inspection Report (April, 2014).

(50-427/2012-PCI)

- 584.1 The latest information including 2 letters both dt.18.11.2013 received from the institution were placed & considered.
- 584.2 It was noted that though PCI
 - i) granted approval for conduct of Ist year Pharm.D. course from 2010-2011 academic session, institution did not make any admissions in 2010-2011 as the last date for admission is already over and hence the institution has started the Pharm.D. course from 2011-2012.
 - ii) granted approval for conduct of Pharm.D. (PB) course from 2013-2014 academic session, institution did not make any admissions in 2013-2014 as the last date for admission was already over.
- 584.3 In view of above, it was decided to approve the starting of
 - i) Pharm.D. course from 2011-2012 academic session.
 - ii) Pharm.D. (PB) course from 2014-2015 academic session.

584.4 Regarding Pharm.D. course, it was decided to -

- i) grant approval for 2014-2015 academic session for 30 admissions for the conduct of IVth year Pharm.D course.
- ii) allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. course.
- 584.5 **Regarding Pharm.D. (PB) course,** it was decided that the approval granted to Pharm.D. (PB) IVth year course for 2013-2014 academic session for 10 admissions be treated for 2014-2015 academic session as no admissions were made in Pharm.D. (PB) IVth year during 2013-2014 academic session.
 - 584.6 It was further decided to instruct the institution -
 - i) that every year it has to apply to PCI in the SIF for the conduct of early inspection for year-wise approval for conduct of course or otherwise on the basis of which the institution can make further admission/no admission. When the students are in the final year Pharm.D/Pharm.D (Post Baccalaureate), an inspection will be conducted by PCI for consideration of approval u/s 12 of the Pharmacy Act for the purpose of registration as pharmacist. It is the responsibility of the institution to apply in the prescribed SIF to PCI before due date.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

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

Training of HOD of Pharmacy Practice Department and Pharmacy Practice Faculty

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

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

- 584.10 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details
 - a) Name of the Institution
 - b) Name of the affiliating university
 - c) Name of the hospital where the clerkship and internship is done

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

01.095.585: Consideration of approval of Pharm.D conducted at Avanthi Institute of Pharmaceutical Science, Cherukupally Village, Chitivalasa (SO), Bhogapuram, Vizianagaram- 531 162 (Andhra Pradesh) in the light of 5th Inspection Report (February, 2014).

(50-493/2013-PCI)

- 585.1 The latest information on record was placed.
- 585.2 It was noted that as per record institution was having MOU with Maharaja Institute of Medical sciences, Neliamerla, Vizianagaram Distt. (A.P). Now Institution has submitted the MOU with New Hospital i.e King George Hospital, Vishakhapatnam, (A.P) which is already tied up with AU college of Pharmaceutical Sciences, Vishakhapatnam.
- 585.3 In view of above, it was decided to -
 - seek clarification from inspectors as to which hospital they inspected.
 - clarify the institution under intimation to King George Hospital that as per PCI policy only one institution can have MOU with one hospital.

01.095.586 & 683: Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at Smt. Sarojini Ramulamma College of Pharmacy, Seshadrinagar, Mahabubnagar – 509 001 (Andhra Pradesh), in the light of 8th Inspection Report (March, 2014).

(50-223/2014-PCI)

586.1 The latest information on record was placed.

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

- 01.095.587: Consideration of Application of Sri Padmavathi Mahila Visvavidyalayam, Women's University Tirupati- 517 502 Andhra Pradesh for Pharm.D Course from 2014-2015 Academic session.
- 587.1 The latest information on record was placed.
- 587.2 It was decided to clarify to the instutitution that only one institution can have MOU with one hospital.
- **<u>01.095.588:</u>** Clubbed with Item No.343.

01.095.589: Consideration of approval of Pharm.D course conducted at K.B. Institute of Pharmaceutical Education and Research GH-6, Sector-23 Gandhi Nagar – 382 023 (Gujarat) in the light of 4th Inspection Report (March, 2014).

(50-111/2012-PCI)

(50-173/2013-PCI)

- 589.1 The latest information on record was placed.
- 589.2 It was decided to
 - i) grant approval for 2013-2014 and 2014-2015 academic session for 30 admissions for the conduct of IVth and Vth year Pharm.D course.
 - ii) allow 30 admissions for 2013-2014 and 2014-2015 academic session in Ist year Pharm.D. course.
- 589.3 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.
- 589.4 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.
- 589.5 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.

589.6 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
- 589.7 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

01.095.590 & 591: 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>	State/ File No. Name of institutions	<u>For</u> admns.	<u>Approved</u> <u>Upto</u>	<u>Name of the</u> Examining	Name of Hospital	Other decisions
IR No.		Limited	Academic	<u>Authority</u>		
Item No590 Pharm.D and Pharm.D (P.B) IR No.7 th (March,2014)	KARNATAKA Pharm.D (P.B.) 50-191/2014-PCI Acharya & B.M. Reddy College of Pharmacy, Soladaevanahalli Hesargatta Road, Chikkabanawara Post- 560 090	<u>to</u> 10	Session Upto 2014- 2015 (For Pharm.D. (PB)	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.	Ambedkar Medical College, Kodugondanahalli, Bangalore-45.	 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 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.

Item No.	State/ File No.	For	Approved	Name of the	Name of	Other decisions
Course IR No.	<u>Name of</u> <u>institutions</u>	admns. Limited to	<u>Upto</u> <u>Academic</u> <u>Session</u>	Examining Authority	<u>Hospital</u>	
						- 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) <u>Teaching Staff</u> Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii) & iv)} of Appendix–B of Pharm.D Regulations, 2008
						 shall be appointed. b) <u>Training of HOD of Pharmacy Practice</u> <u>Department and Pharmacy Practice Faculty</u> The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix–B of Pharm.D Regulations, 2008. The following details be submitted -

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	State/ File No. Name of institutions	<u>For</u> admns. Limited	<u>Approved</u> <u>Upto</u> <u>Academic</u>	Name of the Examining Authority	<u>Name of</u> <u>Hospital</u>	Other decisions
		to	Session			
						 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 HOD 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 graduate level d) Qualification at PG level with specialization e) Name of Training Centre f) Designation c) 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.

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of</u> <u>institutions</u>	For admns. Limited to	Approved Upto Academic Session	<u>Name of the</u> <u>Examining</u> <u>Authority</u>	<u>Name of</u> <u>Hospital</u>	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 Institution : c) Name of the hospital where the : c) Name of the hospital where the : c) Name of the hospital where the : c) Name of <u>Bitter Pharm.D Pharm.D Pharm.D Pharm.D Pharm.D Pharm.D No.</u>

Item No.	State/ File No.	For	Approved	Name of the	Name of	Other decisions
Course	Name of institutions	<u>admns.</u>	<u>Upto</u>	Examining	Hospital	
<u>IR No.</u>		Limited	<u>Academic</u>	<u>Authority</u>		
		<u>to</u>	<u>Session</u>			
Item No591 Pharm.D and Pharm.D (P.B) IR No.6 th (Feb,2014)	KARNATAKA <u>Pharm.D (P.B.)</u> 50-68/2014-PCI PES College of Pharmacy 50, Feet Road Hanumanthanagar Bangalore – 560 050.		Upto 2014- 2015 (For Pharm.D. (PB)	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.	BGS Global Hospital, BGS Health & Education City, #67, Uttharahulli Road, Kengeri	 Regarding Pharm.D course, it was decided to - grant approval for 2014-2015 academic session for 30 admissions for the conduct of VIth year Pharm.D course. allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. course. 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. Further the PCI recommends that Pharmacy At a continuing 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.

 of such Continuing Education Programmes / Seminar / Conference etc. pharmacy practice faculty during the documentary evidence i.e. participation c It was further decided to instruct the in A) submit full compliance of the P 2008 as per following details:- a) Teaching Staff Full time teaching staff as per experience as prescribed under iv)} of Appendix–B of Pharma shall be appointed. b) Training of HOD of J Department and Pharmacy P The HOD & the faculty of Department who are not qua Pharmacy Practice Qualific 	<u>State/ File No.</u> <u>Name of</u> <u>institutions</u>	Course	For admns. Limited to	<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>	Other decisions
 A) submit full compliance of the P 2008 as per following details:- a) <u>Teaching Staff</u> Full time teaching staff as per experience as prescribed under iv)} of Appendix-B of Pharm shall be appointed. b) <u>Training of HOD of J</u> <u>Department and Pharmacy P</u> The HOD & the faculty of Department who are not qua Pharmacy Practice Qualific 							- 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.
qualification in the Pharmacy shall undergo the training as per Appendix–B of Pharm.D Reg							 a) <u>Teaching Staff</u> Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii) & iv)} of Appendix–B of Pharm.D Regulations, 2008

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of</u> <u>institutions</u>	For admns. Limited to	<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>	Other decisions
						 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 g) Nature of Training h) Sign of HOD 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 graduate level d) Qualification at PG level with specialization e) Name of Training Centre f) Duration of Training g) Nature of Training g) Nature of Training g) Nature 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 is provided at the hospital with documentary evidence signed by the Principal and HOD and countersigned by the Medical Superintendent be submitted.

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of</u> <u>institutions</u>	For admns. Limited to	<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>	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 :

01.095.592: Consideration of approval of Pharm.D conducted at Bharathi College of Pharmacy K.M. Doddi (P.O.), Maddur Tq. Mandya Dt – 571 422 (Karnataka), in the light of 6th Inspection Report (February & March, 2014).

(50-96/2014-PCI)

- 592.1 The latest information on record was placed.
- 592.2 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.
- 592.3 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.
- 592.4 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.
- 592.5 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.
- 592.6 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
- 592.7 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

01.095.593 & 689: 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

Item No.CourseIR No.Item No 593and 689Pharm.DandPharm.D (P.B)IR No.7 th (March,2014)	State/ File No.Name of institutionsKARNATAKAPharm.D50-46/2014-PCIJ.S.S. MahavidyapeethaCollege of Pharmacy,Sri ShivarathreeshwaraNagar,Mysore – 570 015.	For admns. Limited to 30	Approved Upto Academic Session From 2008-2009 to 2018-2019 (For Pharm.D.)	Name of the ExaminingAuthorityThe RegistrarJ.S.S. UniversitySri ShivarathreeshwaraNagar,Mysore – 570 015.	Name of Hospital J.S.S. Hospital Mysore – 570 004.	Other decisions
	Pharm.D. (PB) 50-46/2014-PCI J.S.S. Mahavidyapeetha College of Pharmacy, Sri Shivarathreeshwara Nagar, Mysore – 570 015.	10	Upto 2018-2019 (For Pharm.D. (PB)			

(50-45/2014-PCI)

- 594.1 The latest information on record was placed.
- 594.2 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.
- 594.3 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.
- 594.4 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.
- 594.5 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.
- 594.6 It was further decided to instruct the institution to -
 - A) submit full compliance of the Pharm.D Regulations, 2008 as per following details:
 - a) Teaching Staff

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

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

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

i) In respect of HOD of Pharmacy Practice Department

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

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) <u>Pharmacy Practice Department in the Hospital.</u>

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.
- 594.7 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

01.095.595: 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 -

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority	Name of Hospital	Other decisions
Item No 595 and 693 Pharm.D and Pharm.D (P.B) IR No.7 th (Feb.,2014)	TAMIL NADUPharm.D50-61/2014-PCIDeptt. of Pharmacy,University Institute ofPharmaceuticalTechnology, Faculty ofEngg. & Technology,Annamalai University,Annamalai nagar - 608 002.	30	From 2008-2009 to 2018-2019 (For Pharm.D.)	The Registrar Annamalai University, The Controller of Examinations Annamalainagar - 608 002.	Raja Muthaiah Medical College & Hospital (RMMC Hospital)	
	Pharm.D. (PB) 50-61/2014-PCI Deptt. of Pharmacy, University Institute of Pharmaceutical Technology, Faculty of Engg. & Technology, Annamalai University, Annamalainagar - 608 002.	30 10 05 10	2008-2009 2009-2010 From 2010-2011 to 2013-2014 From 2014-2015 to 2018-2019 (For Pharm.D. (PB)			

01.095.596: Clubbed with Item No.356.

01.095.602: Sub:- Doon Valley Institute of Pharmacy & Medicine, Outside Jundla Gate, Karnal – 132 001 (Haryana) Consideration of approval of B.Pharm and Examination.

(32-498/2010-PCI)

602.1 The latest information on record was placed.

602.2 It was decided to accept the reply received from Director – General, Technical Education, Haryana vide Memo No.180 dt.28.2.2014 & inspect the college if other documents are complete.

01.095.614: Kharvel Subharti College of Pharmacy, A constituent College of Swami Vivekanand, Subharti University Subharti Puram, NH-58, Delhi Haridwar By Pass Road, Meerut

(Tabled agenda of 254/EC (March,2014) and hence the recommendations of 254/EC treated as an office note for 95th CC) (17-927/2013-PCI) (32-731/2010-PCI)

- 614.1 The latest information on record was placed.
- 614.2 It was learnt that mass copying is being done in D.Pharm/B.Pharm examination.
- 614.3 It was decided to conduct the surprise inspection instructing the inspectors to
 - a) verify the answer sheet for any mal-practices and forward a photocopy of the answer sheet to PCI alongwith the question paper.
 - b) verify the students name, father name, university registration No. etc. from University's record.

01.095.615 to 621: 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 -

Item No.CourseIR No.	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> admns. Limited to	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	Name of the Examining Authority	Other decisions
Item No615 Diploma IR No. 4 th (Feb.,2014)	HIMACHAL PRADESH 17-965/2012-PCI K.C. Institute of Pharmaceutical Sciences, VPO Pandoga, Uprala, Teh. & Distt.Una–177 207.	60	2014-2015	The Secretary Himachal Pradesh Takniki Shiksha Board, Civil Line Dharmshala Distt. Kangra – 176 057	
Degree IR No. 4 th (Feb.,2014)	32-1024/2011-PCI K.C. Institute of Pharmaceutical Sciences, VPO Pandoga, Uprala, Teh. & Distt.Una–177 207.	60	From 2010-2011 to 2014-2015	The Registrar Himachal Pradesh Technical University, Gandhi Chowk Hamirpur.	
Item No616 Diploma IR No. 13 th (March,2014)	KERALA 17-97/2002-PCI Caritas College of Pharmacy Thellakom, P.O. Kottayam - 686 630.	60	2016-2017	The Chairman Board of D.Pharm Examinations, Dte.of Medical Education, C/o College of Pharm.Sciences, P.O.Medical College, Thiruvananthapuram - 695 011.	

Item No. Course IR No.	State/ File No. Name of institutions	<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>	Other decisions
Item No 617 Diploma IR No.16 th (March,2014)	KERALA 17-228/2010-PCI A.M. College of Pharmacy, Vavvakkavu Post, Karunagappally, Kollam – 690 528.	90	2016-2017	The Chairman Board of D.Pharm Examinations, Dte.of Medical Education, C/o College of Pharm.Sciences, P.O.Medical College, Thiruvananthapuram - 695 011.	
Item No 618 Diploma IR No.4 th (March,2014)	MAHARASHTRA 17-849/2010-PCI Shivneri Institute of Pharmacy, At./Post-Khanapur, Tal. Junnar, Distt. Pune.	60	2017-2018	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	
Item No 619 Diploma IR No.3rd (Feb.,2013)	MAHARASHTRA 17-959/2012-PCI Shraddha Rural Medical Social Welfare and Educational Trust's Sahakar Maharshi Kisanrao Varal Patil College of Pharmacy (D.Pharmacy), A/P Nighoj, Tal Parner, Distt. Ahmedanagar.	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.	State/ File No.	<u>For</u>	Approved	Name of the Examining	Other decisions
<u>Course</u>	Name of institutions	<u>admns.</u>	<u>Upto Academic</u>	<u>Authority</u>	
<u>IR No.</u>		Limited	<u>Session</u>		
		to			
Item No 620	MAHARASHTRA	60	2016-2017	The Secretary,	
	17-486/2011-PCI			Maharashtra State Board of	
Diploma	Shri S.P. Shikshan Sanstha,			Technical Education Govt.	
	Smt. Shantabai Patil Institute of			Polytechnic Building,	
IR No.7th	Diploma in Pharmacy,			III Floor, 49, Kherwadi,	
(Feb.,2014)	Behind Railway Station,			Ali Yawar Jung Marg Bandra (E),	
	New Kamptee, Kamptee – 441 002			Mumbai – 400 051.	
	Distt. Nagpur.				
Item No 621	MAHARASHTRA	60	2016-2017	The Secretary,	
10011100-021	17-120/2011-PCI	00	2010-2017	Maharashtra State Board of	
Diploma	A.I.T.s' Institute of Pharmacy			Technical Education Govt.	
Dipionia	Post Box No.123, Survey No.100			Polytechnic Building,	
IR No.16th	Pharmacy Nagar, Malegaon,			III Floor, 49, Kherwadi,	
(Feb.,2014)	Nashik - 423 203.			Ali Yawar Jung Marg Bandra (E),	
(100.,2011)	1 wohn 120 200.			Mumbai $-400\ 051$.	

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

(17-756/2011-PCI)

622.1 The latest information on record was placed.

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

01.095.623 to 637: 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 -

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
<u>Course</u>	Name of institutions	<u>admns.</u>	<u>Upto Academic</u>	Authority	
<u>IR No.</u>		Limited	Session		
		<u>to</u>			
Item No 623	GUJARAT	60	From 2010-2011	The Registrar	
	32-1013/2012-PCI		to 2014-2015	Gujarat Technological University	
Degree	S.M. Shah Pharmacy College,			ACPC Building, 2 nd Floor,	
	At. & P.O. Amasaran,			L.D. College of Engineering	
IR No.3rd	Tal. Mehmdavad,			Campus, Navrangpura,	
(March,2014)	Distt. Kheda, - 387 130.			Ahmedabad – 380 015.	
Itom No. (24	KERALA	60	2016-2017	The Decistron	
Item No 624	KEKALA 32-448/2014-PCI	00	2010-2017	The Registrar Kerala University of	
Degree	Rajiv Gandhi Institute of Pharmacy,			Health Sciences	
Degree	Meeliyat, (P.O.), Trikaripur,			Medical College P.O.	
IR No.4th	Kasargod (Dt.) $- 671 310.$			Thrissur – 680 596.	
(March,2014)	Rusargou (Dt.) 071 510.			1 III ISSUE 000 570.	
(111111,2014)					
Item No 625	KERALA	60	From 2010-2011	The Registrar	
	32-892/2014-PCI		to 2014-2015	Kerala University of	
Degree	Karuna College of Pharmacy,			Health Sciences	
	Irinkittor, P.O. Thirumittakkode,			Medical College P.O.	
IR No.4th	Palakkad Distt. – 679 533.			Thrissur – 680 596.	
(March,2014)					

Item No. Course	State/ File No. Name of institutions	<u>For</u> <u>admns.</u>	<u>Approved</u> <u>Upto Academic</u>	Name of the Examining Authority	Other decisions
<u>IR No.</u>		Limited to	<u>Session</u>		
Item No 626	KERALA	60	From 2010-2011	The Registrar	
Degree	32-958/2014-PCI College of Pharmacy,		to 2014-2015	Kerala University of Health Sciences	
	Kannur Medical College,			Medical College P.O.	
IR No.2nd (March,2014)	Post Anjarakandy, Kannur – 670 612.			Thrissur – 680 596.	
(wiatch,2014)	Kalliu – 070 012.				
		<i>c</i> 0	2016 2017		
Item No 627	KERALA 32-284/2013-PCI	60	2016-2017	The Registrar Kerala University of	
Degree	Grace College of Pharmacy,			Health Sciences	
IR No.7th	Post: Kodunthirappully 678 004 Palakkad (Dt.).			Medical College P.O. Thrissur – 680 596.	
(March,2014)	r alakkaŭ (Dt.).			1 missui – 000 370.	
Item No 628	MAHARASHTRA	60	2016-2017	The Registrar	
	32-743/2011-PCI			Shivaji University,	
Degree	Arvind Gavali College of Pharmacy Jaitapur Satara, S.N. 261 At.: Jaitpur			Kolhapur – 416 004.	
IR No.3rd	Post: Chinchaner Vandan				
(Feb.,2014)	Tal/Distt. Satara- 415 004.				
Item No 629	MAHARASHTRA	60	2016-2017	The Registrar,	
	32-236/2012-PCI			University of Pune,	
Degree	Progressive Education Society's Modern College of Pharmacy,			Ganeshkhind Road, Pune – 411 007.	
IR No.5th	Sector-21, Yamuna Nagar, Nigdi			r une – 411 007.	
(Feb.,2014)	Pune – 411 044.				

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
<u>Course</u>	Name of institutions	<u>admns.</u>	<u>Upto Academic</u>	<u>Authority</u>	
<u>IR No.</u>		<u>Limited</u>	Session		
		<u>to</u>			
Item No 630	MAHARASHTRA	60	2016-2017	The Registrar,	
	32-355/2012-PCI			Dr.B.R. Ambedkar Marathwada	
Degree	Yash Institute of Pharmacy,			University Campus	
	P.B.No. 968, Bajaj Nagar, Waluj,			Aurangabad – 431 004.	
IR No.6th	Aurangabad - 431 004.				
(Feb.,2014)					
Item No 631	MAHARASHTRA	60	2018-2019	The Registrar,	
	32-134/2014-PCI			University of Mumbai	
Degree	Bharati Vidyapeeth's College of			Kalina, Santacruz (E), Fort	
C	Pharmacy, Sector – 8, C.B.D. Navi			Mumbai – 400 032.	
IR No.6th	Mumbai – 400 614.				
(Feb.,2014)					
X		<u> </u>	2015 2016		
Item No 632	UTTARAKHAND 32-984/2014-PCI	60	2015-2016	The Registrar	
Deerroe	Om Bio-Sciences & Pharma College,			Uttarakhand Technical University A-12, Sarashwati Vihar,	
Degree	Onward Roorkee 01 Km. from			Lower Adhoiwala, P.O. Dalanwala	
IR No.3rd	Patanjali Yogpeeth,			Dehradun.	
(March,2014)	Near Crystal World, N.H. – 58,			Demadum.	
(111111,2014)	Panchayanpur, P.O. Dudaltpur,				
	Roorkee.				
			201 6 2017		
Item No 633	MAHARASHTRA	60	2016-2017	The Secretary,	
D' 1	17-476/2011-PCI			Maharashtra State Board of	
Diploma	Sitabai Thite College of Pharmacy,			Technical Education Govt.	
IR No.9 th	Shirur (Ghodnadi) – 412 210 Distt. Pune.			Polytechnic Building,	
	Distt. Pulle.			III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E),	
(Feb.,2014)				Mumbai – 400 051.	
				Wumbai = 400 051.	
Degree	32-270/2011-PCI	60	2016-2017	The Registrar,	
	Sitabai Thite College of Pharmacy,			University of Pune,	
IR No.7 th	Shirur (Ghodnadi) – 412 210			Ganeshkhind,	
(Feb.,2014)	Distt. Pune.			Pune – 411 007.	

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	For admns. Limited to	Approved Upto Academic Session	<u>Name of the Examining</u> <u>Authority</u>	Other decisions
Item No 634 Diploma IR No.15 th (Feb.,2014)	MAHARASHTRA 17-209/2011-PCI Vidya Bharati College of Pharmacy, C.K. Naidu Marg, Camp, Amravati – 444 602.	60	2017-2018	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	
Degree IR No.7 th (Feb.,2014)	32-153/2010-PCI Vidya Bharati College of Pharmacy, C.K. Naidu Marg, Camp, Amravati – 444 602.	60	2017-2018	The Registrar, Sant Gadge Amravati University University Campus Amravati – 444 602.	
Item No 635 Diploma IR No.16 th (March,2014)	KERALA 17-59/2014-PCI College of Pharmaceutical Sciences, Govt. Medical College, Gandhi Nagar, P.O. Koyyayam – 686 008.	30	2014-2015	The Chairman Board of D.Pharm Examinations, Dte.of Medical Education, C/o College of Pharm.Sciences, P.O.Medical College, Thiruvananthapuram - 695 011.	- It was decided to seek compliance.
Degree IR No.2 nd (March,2014)	32-1019/2014-PCI College of Pharmaceutical Sciences, Govt. Medical College, Gandhi Nagar, P.O. Koyyayam – 686 008.	60	2014-2015	The Registrar Kerala University of Health Sciences Medical College P.O. Thrissur – 680 596.	

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
<u>Course</u>	Name of institutions	<u>admns.</u>	<u>Upto Academic</u>	<u>Authority</u>	
<u>IR No.</u>		Limited	<u>Session</u>		
		to			
Item No 636	KARNATAKA	60	2014-2015	The Member Secretary	
	17-445/2011-PCI			O/o the Board of Examining	
Diploma	Basaveshwar College of Pharmacy			Authority, III Floor Govt. College	
	Santiniketan Educational Cammpus,			of Pharmacy, No.2, Subbaiah	
IR No.8 th	Kamthatna Road, Chidri,			Circle,	
(Feb.,2014)	Distt. Bidar – 585 403.			Dr. P. Kalinga Rao Road	
				Bangalore – 560 027.	
-		50			
Degree	32-1048/2012-PCI	60	From 2006-2007	The Registrar	
ID N. and	Basaveshwar College of Pharmacy		to 2014-2015	Rajiv Gandhi University of Health	
IR No. 2^{nd}	Santiniketan Educational Cammpus,			Sciences, Karnataka,	
(Feb.,2014)	Kamthatna Road, Chidri,			4 th 'T' Block, Jayanagar,	
	Distt. Bidar – 585 403.			Bangalore – 560 041.	
Item No 637	UTTAR PRADESH	60	2016-2017	The Secretary	
D . 1	17-829/2014-PCI			Board of Technical Education,	
Diploma	Nandini Nagar Mahavidyalaya			Guru Gobind Singh Marg,	
ID N 4th	College of Pharmacy,			Lucknow - 226 001	
IR No.4 th	VillTurkauli Post, Nawabganj,			The Secretary	
(Feb.,2014)	Distt. Gonda – 271303.			Uttaranchal Board of Technical	
				Education, 37/3, Civil Lines,	
				Opp. Shiv Mandir	
				Roorkee – 247 667	
				Distt. Haridwar.	
Degree	32-263/2010-PCI	60	2016-2017	The Registrar	
205100	Nandini Nagar Mahavidyalaya		2010 2017	Uttar Pradesh	
IR No.6 th	College of Pharmacy,			Technical University Institute	
(Feb.,2014)	VillTurkauli Post, Nawabganj,			of Engg. & Technology Campus,	
	Distt. Gonda – 271303.			Sitapur Road	
				Lucknow – 226 021	

<u>01.095.638</u>: Approval of the Degree course and examination in Pharmacy conducted at Rajiv Gandhi College of Pharmacy, D/No. 15-6-3, Luther giri Campus, Rajahmundry, East Godavari (Andhra Pradesh), in the light of 2nd Inspection Report (March , 2014).

638.1 The latest information on record was placed.

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

- a) institute has not appointed M.Pharm/ Ph.D. qualified Principal.
- b) senior faculty is not appointed.
- c) laboratories are deficient of major equipments / instruments.
- d) only two class room and one tutorial room available.
- e) machine room, central instrument facility & museum not available.
- f) store room is still under construction.
- g) documents as per norms are not available / not produced at the time of inspection.
- h) most of deficiencies of previous inspection report are not complied with.
- i) Lab. Technician is not appointed.
- j) books are not available.
- 638.3 In view of above, it was decided to instruct the institution not to make admissions from 2014-2015 academic session under intimation to the State Govt. and University.
- 01.095.639: 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 -

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
<u>Course</u>	Name of institutions	<u>admns.</u>	<u>Upto Academic</u>	<u>Authority</u>	
<u>IR No.</u>		Limited	<u>Session</u>		
		<u>to</u>			
Item No639	ANDHRA PRADESH	60	From 2009-2010	The Registrar	
_	32-973/2013-PCI		to 2014-2015	Jawaharlal Nehru	
Degree	Mother Teresa Pharmacy College			Technological University	
IR No.3rd	Sanketika Nagar,			Kukatpally,	
Surprise	Sathupally – 507 303.			Hyderabad – 500 072.	
(Feb.,2014)					
(1.60.,2014)					

(32-1095/2014-PCI)

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

(32-1129/2013-PCI)

640.1 The latest information on record was placed.

640.2 It was decided to seek clarification regarding excess admission made during 2012-2013 and 2013-2014 academic session.

01.095.641 to 644: 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 -

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
<u>Course</u>	Name of institutions	<u>admns.</u>	Upto Academic	<u>Authority</u>	
<u>IR No.</u>		Limited	Session		
		<u>to</u>			
Item No641	MAHARASHTRA	60	2016-2017	The Registrar,	
	32-424/2014-PCI			University of Pune,	
Degree	Sanjivani Rural Education Society's,			Ganeshkhind,	
	Sanjivani College of Pharmaceutical			Pune – 411 007.	
IR No.4 th	Education & Research,				
(Feb.,2014)	At-Sahajanandnagar,				
	Post. Shingnapur, Tal Kapargaon,				
	Distt. Ahmednagar. – 423 603.				

Item No. Course IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	For admns. Limited to	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	Name of the Examining <u>Authority</u>	Other decisions
Item No. 642	MAHARASHTRA	40	2016-2017	The Registrar,	
Degree	32-186/2012-PCI Poojya Sane Guruji Vidya Prasarak Mandal's College of Pharmacy			North Maharashtra University Umavinagar, P.B. No.80 Jalgaon – 425 001.	
IR No.9 th (Feb.,2014)	Shahda, Distt.Nandurbar-425 409				
Item No 643	MAHARASHTRA 32-526/2009-PCI	60	2014-2015	The Registrar University of Mumbai	
Degree	Gahlot Institute of Pharmacy, Plot No.59, Sector-14,			Fort, Kalina, Santacruz (E) Mumbai - 400 032.	
IR No.4 th (March,2014)	Koper Khairane, Navi Mumbai – 400 709.				
Item No 644	GUJARAT 32-998/2012-PCI	60	From 2009-2010 to 2014-2015	The Registrar Gujarat Technological University	
Degree	Shree Mukundlal Vitthaldas Shah Pharmacy College,		10 2014-2013	ACPC Building, 2 nd Floor, L.D. College of Engineering	
IR No.3rd (March,2014)	At. Gajan Ta. Modasa, Distt. Sabarkantha.			Campus, Navrangpura, Ahmedabad – 380 015.	

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

(32-1145/2014-PCI)

645.1 The latest information on record was placed.

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

- 645.3 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.

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

01.095.646 to 660: 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 -

Item No.	State/ File No.	For	Approved	Name of the Examining	Other decisions
Course	Name of institutions	admns.	Upto Academic	Authority	
IR No.		Limited	Session		
		to			
Item No 646	PUNJAB	30	2016-2017	The Registrar	
	32-281/2013-PCI			Punjab Technical University	
Degree	Govt. Polytechnic,			Jalandhar – Kapurthala Road	
	P.O. Rayon & Silk Mills,			Jalandhar – 144 001.	
IR No.6 th	Amritsar – 143 104.				
(March,2014)					
Item No 647	PUDUCHERRY	60	2016-2017	The Deputy Registrar	
Item 110 047	32-219/2007-PCI	00	2010-2017	Pondicherry University	
Degree	College of Pharmacy Mother Theresa			R. Venkataraman Nagar, Kalapet	
Degree	Institute of Health Sciences,			Pudducherry – 605 014.	
IR No.7 th	A Government of Puducherry				
(March,2014)	Institution Indira Nagar				
(Puducherry – 605 006.				

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	State/ File No. Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority	Other decisions
Item No 648 Degree	KERALA 32-1029/2013-PCI K V M College of Pharmacy,	60	From 2010-2011 to 2014-2015	The Registrar Kerala University of Health Sciences	- Regarding Diploma course (17-1020/2013- PCI), it was decided to grant approval for 2014-2015 academic session for 60
IR No.4th (March,2014)	Kokkothamangalam P.O. Cherthala – 688 524 Alappuzha Distt.			Medical College P.O. Thrissur – 680 596.	admissions for the conduct of Ist year D.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
					- It was further decided to instruct the institution -
					 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. Course IR No.	State/ File No. Name of institutions	<u>For</u> <u>admns.</u> <u>Limited</u>	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	Name of the Examining Authority	Other decisions
Item No 649 Diploma IR No.16 th (March,2014)	KERALA 17-711/2005-PCI Ezhuthachan College of Pharmaceutical Sciences, Marayamuttom, Neyyattinkara, Thiruvananthapuram- 695 131.	<u>to</u> 60	2016-2017	The Chairman Board of D.Pharm Examinations, Dte.of Medical Education, C/o College of Pharm.Sciences, P.O.Medical College, Thiruvananthapuram - 695 011.	
Degree IR No.2 nd (March,2014)	32-299/2005-PCI Ezhuthachan College of Pharmaceutical Sciences, Marayamuttom, Neyyattinkara, Thiruvananthapuram- 695 131.	60	2016-2017	The Registrar Kerala University of Health Sciences Medical College P.O. Thrissur – 680 596.	
Item No 650 Diploma IR No.4 th (March,2014)	MAHARASHTRA 17-797/2011-PCI Ideal College of Pharmacy, 21/11, Adarsh Vidya Nagari, At-Bhal, P.O. Dwarli, Via Kalyanm, Tal Ambernath, Dist. Thane – 421 301.	60	2016-2017	The Secretary, Maharashtra State Board of Technical Education Govt. Polytechnic Building, III Floor, 49, Kherwadi, Ali Yawar Jung Marg Bandra (E), Mumbai – 400 051.	
Degree IR No.3 rd (March,2014)	32-834/2014-PCI Ideal College of Pharmacy and Research, 21/11, Adarsh Vidya Nagari, At-Bhal, P.O. Dwarli, Via Kalyanm, Tal Ambernath, Dist. Thane – 421 301.	60	2016-2017	The Registrar, University of Mumbai Kalina, Santacruz (E), Fort Mumbai – 400 032.	

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

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

Item No. Course IR No.	State/ File No. Name of institutions	For admns. Limited to	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	Name of the Examining Authority	Other decisions
Item No 656 Diploma IR No.13 th (March,2014)	interview of the second		2016-2017	The Secretary Punjab State Board of Technical Education & Industrial training Plot No.1 – A, Sector 36-A, Chandigarh	
Degree IR No.8 th (March,2014)	S.D. College of Pharmacy8thBarnala.		2016-2017	The Registrar Punjab Technical University REC Campus, Amritsar Byepass, G.T. Road, Ladowali Road, Jalandhar – 144 001	
Item No 657 Diploma IR No.7 th (Feb.,2014)	a 17-547/2011-PCI Acharya Narendra Deo College of Pharmacy, Babhnan Gonda – 272 161.		2016-2017	The Secretary Board of Technical Education, Guru Gobind Singh Marg, Lucknow - 226 001 The Secretary Uttaranchal Board of Technical Education, 37/3, Civil Lines, Opp. Shiv Mandir Roorkee – 247 667 Distt. Haridwar.	
Degree IR No.5 th (Feb.,2014)	Acharya Narendra DeoNo.5thCollege of Pharmacy,		2016-2017	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 226 021	

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

<u>01.095.660:</u> Clubbed with Item No.35.

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

(32-1148/2013-PCI)

661.1 The latest information on record was placed.

- 661.2 It was decided to grant approval for 2014-2015 academic session for 60 admissions for the conduct of Ist year B.Pharm course subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 661.3 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.
- 01.095.662 to 664: 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 -

Item No.	State/ File No.	<u>For</u>	Approved	Name of the Examining	Other decisions
Course	Name of institutions	admns.	<u>Upto Academic</u>	Authority	
<u>IR No.</u>		Limited	Session		
		<u>to</u>			
Item No 662	MAHARASHTRA	60	2016-2017	The Registrar,	
	32-172/2014-PCI			University of Pune,	
Degree	M.C.E. Society's Allana			Ganeshkhind Road,	
	College of Pharmacy,			Pune – 411 007.	
IR No.6 th	2390-B, K.B. Hidayatullah Road,				
(March,2014)	Azam Campus,				
	Pune – 411 001.				

Item No. Course IR No.	State/ File No. Name of institutions	<u>For</u> admns. Limited to	Approved Upto Academic Session	Name of the Examining <u>Authority</u>	Other decisions
Item No 663 Degree	MADHYA PRADESH 32-1093/2014-PCI Sri Satya Sai School of Pharmacy, SH- 18. Opposite Oilfod Plant, Pachama	60	From 2007-2008 to 2014-2015	The Registrar, Rajiv Gandhi Proudyogiki Vishwavidyalaya, Airport, Pyoposo Bood, Condhi Nagar	
IR No.2nd (April,2014)	18, Opposite Oilfed Plant, Pachama Bhopal Indore Sehore.			Byepass Road, Gandhi Nagar Bhopal - 462 036.	
Item No 664 Degree IR No.4th (March,2014)	UTTARAKHAND 32-328/2012-PCI Department of Pharmacy (Kumaun University), Block Road, Bhimtal, Nainital.	30	2016-2017	The Registrar Kumaun University Nainital – 263 001.	- It was decided to clarify that excess admission under tuition fee waiver scheme beyond the approved intake is not permissible and hence same be neutralized in coming 3 future academic sessions.

01.095.665: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Guru Nanak Institute of Pharmacy, Ibrahimpatnam, R.R. Distt. – 501 506 (Andhra Pradesh)., in the light of 3rd inspection report (March, 2014).

(50-671/2013-PCI)

- 665.1 The latest information on record was placed.
- 665.2 Regarding Pharm.D. course, it was decided to
 - i) grant approval for 2014-2015 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
 - ii) allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. course.

- 665.3 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.
- 665.4 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.
- 665.5 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.
- 665.6 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
- 665.7 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

- 665.8 **Regarding Pharm.D. (PB) course,** it was observed that Pharmacy Practice Department is not yet functional. It was decided to seek compliance of the same.
- 01.095.666: Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Aditya Institute of Pharmaceutical Sciences & Research, Aditya Nagar, Surampalem; A.D.B. Road, Peddapuram, East Godavari District 533 437 (Andhra Pradesh) in the light of 6th inspection report (April, 2014).

(50-373/2014-PCI)

- 666.1 The latest information on record was placed.
- 666.2 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.

- 666.3 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.
- 666.4 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.
- 666.5 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.
- 666.6 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
- 666.7 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

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

(50-963/2013-PCI)

- 667.1 The latest information on record was placed.
- 667.2 **Regarding Pharm.D. course,** it was decided to grant approval for 2014-2015 academic session for 30 admissions for the conduct of Ist year Pharm.D course.

- 667.3 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.
- 667.4 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.
- 667.5 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
- 667.6 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
- 667.7 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

- 667.8 **Regarding Pharm.D. (PB) course,** it was noted that Pharmacy Practice Department and Pharmacy Practice Staff is not available. Hence, it was decided not to grant approval to Pharm.D. (PB) course.
- 01.095.668: Consideration of approval of Pharm.D conducted at Chilkur Balaji College of Pharmacy, R.V.S. Nagar, Aziz Nagar (Post) Moinabad Road, Near Police Academy, Hyderabad 500 075 (Andhra Pradesh), in the light of 1st Inspection Report (March, 2013).

(50-765/2013-PCI)

- 668.1 The latest information on record was placed.
- 668.2 It was decided to grant approval for 2014-2015 academic session for 30 admissions for the conduct of Ist year Pharm.D course.

- 668.3 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.
- 668.4 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.
- 668.5 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.
- 668.6 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
- 668.7 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

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

(50-552/2013-PCI)

- 669.1 The latest information on record was placed.
- 669.2 On telephone enquiry during EC meeting on Mobile No. mentioned in SDF of Mr. A. Natraj, mobile No. was found wrong. In view of it, it was decided to seek clarification.

01.095.670: Consideration of approval of Pharm.D conducted at Lydia College of PharmacyNH-5, Ethakota, Ravulapalem East GodavariDistt. -533 238 (Andhra Pradesh), in the light of 1st Inspection Report (March, 2014).

(50-808/2013-PCI)

- 670.1 The latest information on record was placed.
- 670.2 On telephone enquiry during EC meeting on Mobile number mentioned in SDF
 - a) Sri J. Mohammad Shaheer not available.
 - b) Sri Shayam Narayan Prasad Yadav wrong No.
- 670.3 In view of above, it was decided to seek clarification.
- **01.095.671:** Consideration of approval of Pharm.D conducted at Pydah College of Pharmacy, 2-360, Yanam Road, Patavala 533 127, Kakinada (Andhra Pradesh), in the light of 1st Inspection Report (April, 2014).

(50-766/2013-PCI)

- 671.1 The latest information on record was placed.
- 671.2 On telephone enquiry during EC meeting on Mobile numbers mentioned in SDF, it was found that the said Nos. were not valid in respect of following teaching staff
 - a) Sri Abdul Rahman Abid
 - b) Sri M. Bhanu Prakash
 - c) Dr. Varalakshmi Mummidi
- 671.3 In view of above, it was decided to seek clarification.

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

(50-455/2014-PCI)

- 672.1 The latest information on record was placed.
- 672.2 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.
- 672.3 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.
- 672.4 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.
- 672.5 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.
- 672.6 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
- 672.7 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

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

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

(50-779/2013-PCI)

674.1 The latest information on record was placed.

- 674.2 It was decided to reject the application in view of following deficiencies and non-compliance of infrastructural facilities prescribed under Appendix-B of Pharm.D. Regulations, 2008 for approval of conduct of "course of study" u/s 12(1) of the Pharmacy Act, 1948
 - a) Pharmacy Practice Staff is not available.
 - b) Hospital is 150 bedded against prescribed requirement of 300 beds.
 - c) Pharmacy Practice Department is not available.

<u>01.095.675</u>: Consideration of approval of Pharm.D conducted at MRM College of Pharmacy, Ibrahimpatnam, - 501 510, Rangareddy (Andhra Pradesh) in the light of 1st Inspection Report (April, 2014).

(50-968/2013-PCI)

- 675.1 The latest information on record was placed.
- 675.2 It was decided to grant approval for 2014-2015 academic session for 30 admissions for the conduct of Ist year Pharm.D course.
- 675.3 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.
 - ii) to comply with the requirements of Pharm.D. Regulations, 2008 particularly regarding appointment of teaching staff, equipments and Hospital facility.

- 675.4 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.
- 675.5 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.
- 675.6 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

- 675.7 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

:

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

(50-338/2013-PCI)

- 677.1 The latest information on record was placed.
- 677.2 It was noted that institution is having MOU with Medicare Hospital, Warangal which is already having MOU with Chaitanya College of Pharmacy Education and Research, Warangal. MOU signed between a hospital and two colleges is not permissible. Hence, it was decided to seek clarification from the institution.

01.095.678: Consideration of approval of Pharm.D & Pharm.D (P.B.) conducted at M.M. College of Pharmacy, M.Education Complex, Mullana- 133 207 (Haryana), in the light of 3rd Inspection Report (March, 2014).

- 678.1 The latest information on record was placed.
- 678.2 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.
- 678.3 **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.
- 678.4 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.
- 678.5 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.
- 678.6 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.
- 678.7 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 –

(50-513/2013-PCI)

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
- 678.8 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

374

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

(50-319/2013-PCI)

- 679.1 The latest information on record was placed.
- 679.2 It was decided to grant approval for 2014-2015 academic session for 30 admissions for the conduct of Ist year Pharm.D course.
- 679.3 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.
- 679.4 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.
- 679.5 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.
- 679.6 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
- 679.7 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

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

(50-31/2013-PCI)

- 680.1 The latest information on record was placed.
- 680.2 **Regarding Pharm.D. course,** it was decided to grant approval for 2014-2015 academic session for 30 admissions for the conduct of Ist year Pharm.D course.
- 680.3 **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.
- 680.4 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.
- 680.5 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.
- 680.6 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.
- 680.7 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
- 680.8 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

:

:

:

<u>01.095.681</u>: Clubbed with Item No.553.

- **<u>01.095.682</u>**: Clubbed with Item No.582.
- **01.095.683:** Clubbed with Item No.586.
- 01.095.684: Clubbed with Item No.583.
- **<u>01.095.685:</u>** Clubbed with Item No.554.
- **<u>01.095.686:</u>** Clubbed with Item No.551.
- **<u>01.095.687</u>**: Clubbed with Item No.343.
- **<u>01.095.688:</u>** Clubbed with Item No.562.
- **<u>01.095.689:</u>** Clubbed with Item No.593.
- **<u>01.095.690:</u>** Clubbed with Item No.565.
- **<u>01.095.691</u>**: Clubbed with Item No.564.
- **<u>01.095.692</u>**: Clubbed with Item No.566.
- **<u>01.095.693</u>**: Clubbed with Item No.595.

01.095.694: 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 -

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

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

(17-1027/2013-PCI)

- 695.1 The latest information on record was placed.
- 695.2 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.
- 695.3 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.

01.095.696 to 699 : 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 -

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

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

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

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

(32-241/2013-PCI)

700.1 The latest information on record was placed.

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

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

01.095.701: 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 -

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

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

(50-531/2013-PCI)

702.1 The latest information on record was placed.

- 702.2 It was decided to reject the application in view of following deficiencies and non-compliance of infrastructural facilities prescribed under Appendix-B of Pharm.D. Regulations, 2008 for approval of conduct of "course of study" u/s 12(1) of the Pharmacy Act, 1948
 - a) Pharmacy Practice Staff is not available.
 - b) More books related to Pharmacy Practice and Journals related to Pharmacy Practice to be procured.

c) Library to be designed.

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

(50-789/2013-PCI)

- 703.1 The latest information on record was placed.
- 703.2 On telephone enquiry during EC meeting on Mobile number mentioned in SDF of Sri S. Alavudeen S. was not responding. Hence it was decided to seek clarification as to why
 - a) Sri Alavudeen S. was not responding.
 - b) institution did not intimate the PCI about change of hospital because at the time of submission of application, institution submitted the MOU dt.28.8.2013 with District Headquarter Hospital, Karimnagar (350 bedded) but in inspection report MOU dt.27.9.2013 with Chalmeda Anand Rao Institute of Medical Sciences, Karimnagar was found enclosed.
 - c) there is no Pharmacy Practice Department.

01.095.706: 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 -

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

				385	
(March,2014)	Pharm.D. (PB) 50-112/2014-PCI N.E.T. Pharmacy College, Navodaya Nagar Mantralayam Road, Raichur- 584 103.	10	Upto 2016-2017 (For Pharm.D. (PB)		

- 01.095.707: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Swami Vivekanand College of Pharmacy Elayampalayam- 637 205 (Tamil Nadu), in the light of 3rd inspection report (April, 2014).
 - (50-98/2014-PCI)

- 707.1 The latest information on record was placed.
- 707.2 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.
- 707.3 **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.
- 707.4 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.
- 707.5 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.
- 707.6 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.
- 707.7 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
- 707.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

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

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

01.095.708: 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 -

Item No.	State/ File No.	<u>For</u>	Approved	Name of the	Name of Hospital	Other decisions
<u>Course</u>	Name of institutions	<u>admns.</u>	<u>Upto Academic</u>	Examining		
<u>IR No.</u>		<u>Limited</u>	<u>Session</u>	<u>Authority</u>		
		<u>to</u>				
Item No. 708	TAMIL NADU	30	From 2008-2009	The Registrar	Sri Ramakrishna	
	<u>Pharm.D</u>		to 2018-2019	The Tamil Nadu Dr.	Hospital, 395,	
Pharm.D	50-76/2013-PCI		(For Pharm.D.)	M.G.R. Medical	Sarojini Naidu Road,	
and	College of Pharmacy,			University, No. 69,	Sidhapudur,	
Pharm.D (P.B)	Sri Ramakrishna Institute of			(Old No.40),	Coimbatore – 641 044.	
d.	Paramedical Sciences, 395,			P.B. No. 1200, Anna		
IR No.7 th	Sarojini Naidu Road,			Salai, Guindy,		
(April,2014)	Coimbatore – 641 044.			Chennai - 600 032.		
		1.0				
	Pharm.D. (PB)	10	Upto 2018-2019			
	50-76/2013-PCI		(For Pharm.D.			
	College of Pharmacy,		(PB)			
	Sri Ramakrishna Institute of					
	Paramedical Sciences, 395,					
	Sarojini Naidu Road,					
	Coimbatore – 641 044.					

<u>01.095.709</u>: Clubbed with Item No.91.

01.095.710 & 711: 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 -

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 710 Diploma IR No.6 th (Feb.,2014)	MAHARASHTRA 17-640/2014-PCI Jamia College of Pharmacy (D. Pharmacy) Molgi Road, Tal. Akkalkuwa, Dist.Nandurbar – 425415.	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)	32-745/2010-PCI Ali-Allana College of Pharmacy (B.Pharmacy), Molgi Road, Tal. Akkalkuwa, Dist. Nandurbar – 425 415.	60	2016-2017	The Registrar, North Maharashtra University NMU Nagar, P.B. No.80 Jalgaon – 425 001.	

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

01.095.712: Approval of Diploma & Degree course in Pharmacy conducted at under mentioned institution –

Diploma Course

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

Degree Course

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

(17-1021/2013-PCI) (32-1138/2013-PCI)

- 712.1 The latest information on record was placed.
- 712.2 Regarding diploma course, it was decided to
 - i) grant approval for 2013-2014 & 2014-2015 academic session for 60 admissions for the conduct of Ist & IInd year D.Pharm course.
 - ii) allow 60 admissions for 2014-2015 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 712.3 It was further decided to inspect the institution for considering final approval u/s 12 of the Pharmacy Act, 1948.

- 712.4 Regarding degree course, it was decided to
 - i) grant approval for 2013-2014 & 2014-2015 academic session for 60 admissions for the conduct of Ist & IInd year B.Pharm course.
 - ii) allow 60 admissions for 2014-2015 academic session subject to submission of affiliation fee per annum to the PCI within the stipulated time period.
- 712.5 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.
- **<u>01.095.713</u>**: Clubbed with Item No.34.
- 01.095.714 to 716: 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 -

Item No. Course IR No.	<u>State/ File No.</u> <u>Name of institutions</u>	<u>For</u> <u>admns.</u> Limited	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	Name of the Examining Authority	Other decisions
		to			
Item No 714	MAHARASHTRA	60	2015-2016	The Registrar,	
	32-727/2014-PCI			University of Mumbai	
Degree	H.K. College of Pharmacy,			Mumbai – 400 032.	
	H.K. Building,				
IR No.3rd	Pratiksha Nagar, Oshiwara				
(April,2014)	Jogeswari				
	Mumbai.				

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

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

(50-782/2013-PCI)

717.1 The latest information on record was placed.

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

<u>01.095.718</u>: Consideration of approval of the Pharm.D course and examination in Pharmacy conducted at Malla Reddy Pharmacy College, Maisammaguda, Dhulapally Post Via Hakimpet, Secunderabad – 500 014 (Andhra Pradesh)., in the light of 3rd inspection report (March, 2014).

718.1 The latest information on record was placed.

(50-603/2014-PCI)

- 718.2 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.
- 718.3 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.
- 718.4 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.
- 718.5 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.
- 718.6 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
- 718.7 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

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

(50-461/2013-PCI)

719.1 The latest information on record was placed.

- 719.2 It was decided to reject the application in view of following deficiencies and non-compliance of infrastructural facilities prescribed under Appendix-B of Pharm.D. Regulations, 2008 for approval of conduct of "course of study" u/s 12(1) of the Pharmacy Act, 1948
 - a) Pharmacy Practice Staff is not appointed.
 - b) Pharmacy Practice Department is not functioning.
 - c) Office staff to be made available in the department.

<u>01.095.720:</u> Consideration of approval of Pharm.D & Pharm.D (P.B) conducted College of Pharmacy, Samskruti College of Pharmacy Kondapur village, Ghatkesar Mandal, Ranga Reddy Dist. – 501 301 (Andhra Pradesh) in the light of 2nd Inspection Report (March, 2014).

(50-793/2013-PCI)

- 720.1 The latest information on record was placed.
- 720.2 Regarding Pharm.D. course, it was decided to
 - i) grant approval for 2014-2015 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
 - ii) allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. course.
- 720.3 **Regarding Pharm.D. (PB) course,** it was decided to grant approval for 2014-2015 academic session for 10 admissions for the conduct of IVth year Pharm.D (Post Baccalaureate) course subject to submission of consent of affiliation of Examining Authority for Pharm.D (Post Baccalaureate).

- 720.4 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.
- 720.5 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.
- 720.6 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.
- 720.7 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
- 720.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details
 - a) Name of the Institution
 - b) Name of the affiliating university
 - c) Name of the hospital where the clerkship and internship is done

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

01.095.721: Consideration of approval of the Pharm.D & Pharm.D (P.B.) course and examination in Pharmacy conducted at Bharat School of Pharmacy, Mangalpally (V), Ibrahimpatnam (M), R.R. Distt. (Andhra Pradesh), in the light of 3rd inspection report (March, 2014).

(50-640/2013-PCI)

721.1 The latest information on record was placed.

721.2 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.

- 721.3 **Regarding Pharm.D.** (**PB**) **course,** it was decided to grant approval for 2014-2015 academic session for 10 admissions for the conduct of IVth year Pharm.D (Post Baccalaureate) course subject to submission of consent of affiliation of Examining Authority for Pharm.D (Post Baccalaureate).
- 721.4 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.
- 721.5 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.
- 721.6 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.
- 721.7 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
- 721.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details –

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

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

01.095.723: 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 -

Item No.	State/ File No.	For	Approved	Name of the	Name of	Other decisions
<u>Course</u>	Name of institutions	<u>admns.</u>	<u>Upto</u>	Examining	<u>Hospital</u>	
<u>IR No.</u>		Limited	<u>Academic</u>	<u>Authority</u>		
		to	Session			
Item No 723 Pharm.D and Pharm.D (P.B) IR No.7 th (March,2014)	KARNATAKA <u>Pharm.D (PB)</u> 50-95/2013-PCI Krupanidhi College of Pharmacy, Chikkabelandur, Carmelaram Post,Varthur Hobli, Bangalore-560035	10	Upto 2014- 2015 (For Pharm.D. (PB)	The Registrar Rajiv Gandhi University of Health Sciences, Karnataka, 4 th 'T' Block, Jayanagar, Bangalore – 560 041.	M.V.J. Medical College and Research Hospital, 30th KM Milestone, National Highway Hoskote, Bangalore - 562 114.	 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 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.

Item No.	State/ File No.	For	Approved	Name of the	Name of	Other decisions
Course	Name of	admns.	Upto	Examining	Hospital	
IR No.	institutions	Limited	Academic	Authority		
		to	Session			
						- 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) <u>Teaching Staff</u> Full time teaching staff as per the qualification and experience as prescribed under Regulation 3{iii) & iv)} of Appendix–B of Pharm.D Regulations, 2008 shall be appointed.
						b) <u>Training of HOD of Pharmacy Practice</u> <u>Department and Pharmacy Practice Faculty</u> The HOD & the faculty of Pharmacy Practice Department who are not qualified with M.Pharm Pharmacy Practice Qualification or Pharm.D Qualification and have other specialized training of qualification in the Pharmacy Practice Department, shall undergo the training as per Regulations 3 vi) of Appendix–B of Pharm.D Regulations, 2008. The following details be submitted -

Item No.	State/ File No.	For	Approved	Name of the	Name of	Other decisions
Course	Name of	admns.	Upto	Examining	Hospital	
<u>IR No.</u>	institutions	Limited	Academic	<u>Authority</u>		
		<u>to</u>	Session			
						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 HOD
						ii) In respect of Pharmacy Practice Faculty of Pharmacy Practice Department
						-
						a) Name of Pharmacy Practice Staff
						b) Designationc) Qualification at graduate 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) <u>Pharmacy Practice Department in the Hospital.</u>
						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.

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of</u> <u>institutions</u>	For admns. Limited to	<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>	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 : c) Name of the hospital where the : c) Name of <u>Father's Name Date of Pharm.D (PB) Act of Pharm.D (PB)</u>

01.095.724: Consideration of approval of the Pharm.D & Pharm.D (P.B) course and examination in Pharmacy conducted at C.L. Baid Metha College of Pharmacy, Rajiv Gandhi Salai, Thorapakkam, Chennai – 600 097 (Tamil Nadu), in the light of 4th inspection report (March, 2014).

(50-40/2014-PCI)

- 724.1 The latest information on record was placed.
- 724.2 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.
- 724.3 Regarding Pharm.D. (PB) course, it was decided to
 - i) grant approval for 2014-2015 academic session for 10 admissions for the conduct of Vth year Pharm.D (Post Baccalaureate) course.
 - ii) allow 10 admissions for 2014-2015 academic session in IVth year Pharm.D (Post Baccalaureate) course.

subject to submission of consent of affiliation of Examining Authority for Pharm.D (Post Baccalaureate).

- 724.4 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.
- 724.5 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.
- 724.6 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.
- 724.7 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
- 724.8 It was also decided to instruct the institution to upload the details of students of Pharm.D./ Pharm.D (Post Baccalaureate) course separately as applicable on Council's website and the institutions website, year wise giving the following details
 - a) Name of the Institution
 - b) Name of the affiliating university
 - c) Name of the hospital where the clerkship and internship is done

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

01.095.725: 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 -

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

01.095.728 to 731: 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>	State/ File No. Name of institutions	<u>For</u> <u>admns.</u> <u>Limited</u> <u>to</u>	Approved Upto Academic Session	Name of the Examining Authority	Other decisions
Item No 728 Diploma IR No.5 th (Feb.,2014)	ANDHRA PRADESH 17-581/2013-PCI Raghavedra Institute of Pharmaceutical Education & Research, Anantapur.	60	2016-2017	The Secretary, State Board of Tech. Education and Training, B.R.K.R. Building, 7th Floor, Tank Bund Road, Hyderabad – 500 063.	
Degree IR No.5 th (Feb.,2014)	32-291/2011-PCI Raghavedra Institute of Pharmaceutical Education & Research, Anantapur.	100	2016-2017	The Registrar Jawaharlal Nehru Technological University, Kukatpally, Hyderabad – 500 072.	

<u>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>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	Other decisions
Item No 729 Diploma IR No.9 th (Dec.,2013)	ANDHRA PRADESH 17-541/2012-PCI Nalanda College of Pharmacy (P.O) Charlapally, Hyderabad Road, Nalgonda-508001.	<u>to</u> 60	2015-2016	The Secretary, State Board of Tech. Education and Training, B.R.K.R. Building, 7th Floor, Tank Bund Road, Hyderabad – 500 063.	
Degree IR No.7 th (Dec.,2013)	32-166/2009-PCI Nalanda College of Pharmacy (P.O) Charlapally, Hyderabad Road, Nalgonda-508001.	100	2015-2016	The Registrar Osmania University Hyderabad – 500 007.	
Item No 730 Degree IR No.4 th (Dec.,2013)	HARYANA 32-436/2007-PCI R.K.S.D. College of Pharmacy, Ambala Road, Katihal-136 027.	60	2016-2017	The Registrar Kurukshetra University Kurukshetra – 136 119	- Regarding Diploma course (17-811/2013-PCI), it was noted that institution has admitted excess students over and above the sanctioned intake by the PCI in D.Pharm course during 2012-2013 & 2013-2014 a.s. Hence, it was decided to instruct the institution not to make admissions from 2014-2015 academic session in D.Pharm course.

Item No. Course IR No.	<u>State/ File No.</u> Name of institutions	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority	Other decisions
Item No 731 Diploma IR No.6 th (Jan.,2014)	TAMIL NADU 17-563/2012-PCI Edayathangudy G.S. Pillay College of Pharmacy, Nagore Road, Nagapattiman – 611 002.	60	2016-2017	The Director Dte. of Medical Education 162, Poonamallee High Road Kilpauk Chennai – 600 010.	
Degree IR No.6 th (Jan.,2014)	32-242/2010-PCI Edayathangudy G.S. Pillay College of Pharmacy, Nagore Road, Nagapattiman – 611 002.	60	2016-2017	The Registrar The TamilNadu Dr. M.G.R. Medical University, P.B. No.69 (Old No.40) Anna Salai, Guindy, P.B. No.1200 Chennai – 600 032	

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

(17-119/2011-PCI)

732.1 The latest information on record was placed.

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

01.095.733 to 738: 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>	State/ File No. Name of institutions	For admns. Limited to	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	Name of the Examining Authority	Other decisions
Item No 733 Diploma IR No.3rd (March,2014)	UTTAR PRADESH 17-958/2014-PCI Shakti College of Pharmacy Village-Dulhinpur, Dist. Balrampur – 271 201.	60	2017-2018	The Secretary Board of Technical Education, Guru Gobind Singh Marg, Lucknow - 226 001	
Degree IR No.4 th (March,2014)	32-451/2014-PCI Shakti College of Pharmacy Village-Dulhinpur, Dist. Balrampur – 271 201.	60	2017-2018	The Registrar Uttar Pradesh Technical University Institute of Engg. & Technology Campus, Sitapur Road Lucknow – 226 021	
Item No 734 Diploma IR No.2nd Surprise (March,2014)	UTTAR PRADESH 17-987/2014-PCI School of Pharmaceutical Science IFTM University, Lodhipur Rajput, Delhi Road (NH-24), Moradabad.	60	From 2011-2012 to 2014-2015	The Registrar IFTM University Moradabad Lodhipur-Rajpur Delhi Road (NH-24) Moradabad – 244 102.	
Degree IR No.2 nd Surprise (March,2014)	32-218/2012-PCI School of Pharmaceutical Science IFTM University, Lodhipur Rajput, Delhi Road (NH-24), Moradabad.	100	Already approved upto 2014-2015	The Registrar IFTM University Moradabad Lodhipur-Rajput Delhi Road (NH-24) Moradabad – 244 102.	

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

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

<u>01.095.739</u>: Approval of the Degree course and examination in Pharmacy conducted at Tirumala College of Pharmacy, Bardipur Village Dichpally Mandal, Nizamabad Distt. 503 230 (Andhra Pradesh), in the light of 2nd Surprise Inspection Report (Feb,2014).

(32-1054/2013-PCI)

739.1 The latest information on record was placed.

739.2 It was noted that -

- a) institution is not yet approved u/s 12 of the Pharmacy Act, 1948 for the purpose of registration as a pharmacist.
- b) institution has admitted students above 60.
- c) as per the policy, Council does not consider raise in admission (above 60 and maximum upto 100) in respect of B.Pharm course which is not approved u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.

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

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

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

743.1 The latest information on record was placed.

743.2 It was noted that -

- a) institution is not yet approved u/s 12 of the Pharmacy Act, 1948 for the purpose of registration as a pharmacist.
- b) institution has admitted students above 60 during 2011-2012 & 2012-2013.
- c) as per the policy, Council does not consider raise in admission (above 60 and maximum upto 100) in respect of B.Pharm course which is not approved u/s 12 of the Pharmacy Act for the purpose of registration as a pharmacist.
- d) senior faculty is not appointed.
- e) institution is not providing factual information regarding teaching staff.

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

<u>01.095.744:</u> Clubbed with Item No.33.

01.095.745 & 746: 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 -

Item No.	State/ File No.	<u>For</u>	Approved	Name of the Examining	Other decisions
<u>Course</u>	Name of institutions	<u>admns.</u>	<u>Upto Academic</u>	<u>Authority</u>	
<u>IR No.</u>		Limited	Session		
		<u>to</u>			
Item No 745	UTTAR PRADESH	60	2014-2015	The Registrar	
	32-274/2014-PCI			Uttar Pradesh Technical Education	
Degree	S.D. College of Pharmacy &			University I.E.T. Campus,	
-	Vocational Studies, Bhopa Road,			Sitapur Road	
IR No.6 th	Muzaffarnagar – 251 001.			Lucknow – 226 021.	
(Feb.,2014)					

(32-1034/2013-PCI)

<u>Item No.</u> <u>Course</u> <u>IR No.</u>	<u>State/ File No.</u> <u>Name of institutions</u>	For admns. Limited to	Approved Upto Academic Session	Name of the Examining Authority	Other decisions
Item No 746	UTTAR PRADESH 32-237/2014-PCI	100	2014-2015	The Registrar Mahamaya Technical Uuniversity	- It was noted that senior faculty appointed for raise in
Degree	Ram-Eesh Institute of Vocational & Technical Education,			C-22, Sector 62 Noida – 201 301.	admission is now not available. It was decided to seek
IR No.7 th (Feb.,2014)	Deptt. of Pharmacy Institute, 3, Knowledge Park-I, Kasna Road, Greater Noida, Gautam Budh Nagar–201 306.				explanation failing which action will be initiated for withdrawal of approval.

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

(32-726/2014-PCI)

747.1 The latest information on record was placed.

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

01.095.748 & 749: 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>	For admns. Limited to	<u>Approved</u> <u>Upto Academic</u> <u>Session</u>	<u>Name of the Examining</u> <u>Authority</u>	Other decisions
Item No 748 Degree	ANDHRA PRADESH 32-685/2013-PCI Omega College of Pharmacy Sy.No.7, Edulabad Village,	60	2014-2015	The Registrar Osmania University Hyderabad – 500 072.	- Regarding raise in admission, it was decided to insist for appointment of senior faculty with Ph.D qualification.
IR No.3rd (March,2014)	Ghatkesar Mandal, Ranga Reddy Disst.501 0301.				
Item No 749 Degree IR No.4th (Oct.,2013)	TAMIL NADU32-429/2011-PCIAadhi Bhagawan College of PharmacyRantham Village,Cheyyar to Arcot Road,Cheyyar Tk,Thiruvannamalai Distt. – 604 407.	60	2014-2015	The Registrar The Tamil Nadu Dr. M.G.R. Medical University, No. 69, (Old No.40), P.B. No. 1200, Anna Salai, Guindy, Chennai - 600 032.	- Regarding raise in admission, it was decided to insist for appointment of senior faculty with Ph.D qualification.

416

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

417

(50-538/2014-PCI)

- 750.1 The latest information on record was placed.
- 750.2 Regarding Pharm.D. course, it was decided to
 - i) grant approval for 2014-2015 academic session for 30 admissions for the conduct of IInd year Pharm.D course.
 - ii) allow 30 admissions for 2014-2015 academic session in Ist year Pharm.D. course.
- 750.3 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.
- 750.4 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.
- 750.5 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.
- 750.6 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
- 750.7 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

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

01.095.751 to 754: 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 -

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

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

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

<u>01.095.755:</u> Clubbed with Item No.61.

<u>01.095.756</u>: Clubbed with Item No.584.